

Universidad Cardenal Herrera-CEU

Departamento de Comunicación e Información Periodística

Blogs de moda: estudio de la comunidad de

usuarios en línea “Look & Fashion”, de la

revista Hola.com

TESIS DOCTORAL
 Presentada por:

María Lourdes Delgado Luque

 Dirigida por:

Dra. Elvira García de Torres

VALENCIA

 2016

A mis padres, por haber hecho

posible lo que soy.

A mis hermanos, por su cariño y

confianza.

In memoriam

Alejandro Uteda Koch

Agradecimientos

Muchas son las personas que han jugado un papel importante en las diferentes fases de

esta investigación. Sin su ayuda no habría sido posible llegar hasta aquí. En primer lugar,

me gustaría agradecer al Dr. Luis Mª Mirón su dirección y generoso apoyo en la etapa

correspondiente al DEA, así como a la Dra. Dolors Massot y a Dña. Mª Asunción Mayor

por sus certeras revisiones y orientaciones.

La segunda etapa de este estudio se ha hecho realidad gracias a la dirección de la Dra.

Elvira García de Torres. Su dedicación y, sobre todo, la confianza que ha depositado en

mí han sido indispensables para desarrollar el presente trabajo. Quisiera también

agradecerle que permitiera unir mi nombre al del Observatorio de Investigación en

Medios Digitales (OIMED). Además de incluirlo en proyecto de I+D+I de nominado

“Oportunidades y retos del periodismo en los entornos abiertos: estudio de las voces de

la sociedad entorno a los medios tradicionales y los sitios de participación de nueva

generación”, correspondiente al Programa Estatal de Investigación, Desarrollo e

Innovación orientada a los retos de la sociedad del Ministerio de Economía y

Competitividad.

Además, ha habido muchas personas que me han ayudado en la sombra. Toda

investigación tiene sus impases; unos buenos y otros difíciles. Sin el apoyo y aliento de

estas personas “invisibles” habría sido imposible acabar esta investigación. Entre otros,

quisiera agradecer de corazón el impulso y aliento que siempre me brindaron el Dr.

Cuevas y Dña. Emilia Cuadrado. Ambos han sabido marcar los pasos que debía dar en

cada momento con una gran sensatez y también confiaron en mí y en esta investigación

desde el principio.

Por último, pero no por ello menos importante, quisiera reiterar mi agradecimiento a mi

familia, especialmente a mis padres y hermanos. Sin su apoyo y confianza no habría

podido superar esos momentos difíciles a los que hacía referencia anteriormente.

Índice

PARTE I: MARCO TEÓRICO

Capítulo 1 Introducción 19

1.1. Delimitación y justificación de estudio 19

1.2. Objetivos 24

1.2.1. Objetivo general 24

1.2.2. Objetivos específicos 25

1.3. Hipótesis 25

Capítulo 2 La moda y los medios de comunicación 27

2.1 Antecedentes históricos 27

2.1.1 De Luis XIV a las agencias de tendencias 32

2.1.2 El mercado de la moda: de la alta costura al fast Fashion 37

2.1.3 Influencia de la moda en los cambios sociales 40

2.2 Los pensadores de la moda 44

Capítulo 3 La moda en el entorno digital 47

3.1 Las webs 2.0 y 3.0 47

3.2 Comunicación centrada en el ciudadano/descentralización

informativa

52

3.3 La convergencia en los medios de comunicación de moda 62

3.4 Canales de comunicación de moda: del ciberespacio al

“cibelespacio”

68

3.5 Consideraciones para publicar en la red 71

3.5.1 Cómo escribir en la web 72

3.5.2 Características del discurso digital 73

3.5.2.1. Multimedialidad 73

3.5.2.2. El hipertexto 73

3.5.2.3. Interactividad 76

3.5.2.4. Elementos del discurso multimedia 80

3.6 Legislación y responsabilidad jurídica en Internet 84

3.6.1 Conceptos relacionados con los derechos de autor y la

propiedad intelectual

84

3.6.2 Legislación en España 86

3.6.3 Legislación a escala internacional 91

3.7 El negocio de la moda en la nueva esfera global 98

3.7.1 La omnicanalidad 101

3.7.2 El perfil del consumidor digital 106

Capítulo 4 Los blogs de moda 111

4.1 Introducción 111

4.2 Revisión del concepto “blog” 116

4.3 Origen del blog 119

4.4 Tipología 122

4.5 Características del blog: formato, personalidad y comunidad de

blog

125

4.5.1 Formato 126

4.5.2 Personalidad 130

4.5.3 Comunidad 134

4.6 Perspectiva sociológica del fenómeno blog de moda 136

4.7 Persuasión: blog de usuario, marcas y revistas de moda 141

4.8 Perfil del blogger 143

4.9 Realidad y tendencias del blog 148

4.10 El blog como herramienta de marketing 154

Capítulo 5 Características de Look & Fashion 157

5.1. Introducción al universo ¡Hola! 157

5.2. Características de los blogs de moda en Hola.com 167

5.3.Normativa de Look & Fashion 174

PARTE II: INVESTIGACIÓN

Capítulo 6: Metodología 181

6.1 Ámbito de la investigación, terminología y fuentes de información 180

6.2 Análisis del contenido 183

6.2.1 Determinación de la población y la muestra 184

6.2.2 Instrumentos 187

6.2.3 Análisis de datos 196

6.3.Observación participante 197

6.4. Las entrevistas 201

6.4.1. Participantes 201

6.4.2. Instrumentos 214

Capítulo 7: Resultados 219

7.1.Blogs de Look & Fashion 219

7.1.1 Datos registrados 219

7.1.2 Ubicación de los blogs 221

7.1.3 Perfil de los autores 222

7.1.4 Actualización de los blogs 229

7.1.5 Los enlaces y las redes sociales 231

7.2 Post de Look & Fashion 235

7.2.1 Datos registrados 235

7.2.2 Ubicación 236

7.2.3 Temática de los post 237

7.2.4 Hipertextualidad 239

7.2.5 Presencia de marcas 241

7.2.6 Tratamiento de las imágenes 243

7.2.7 Tratamiento de los comentarios. Interactividad 250

7.2.8 Tratamiento de las fuentes 253

7.2.9 Tratamiento del texto 257

7.3 Funcionamiento de la comunidad de usuarios Look&Fashion 259

7.3.1. Cómo son las comunicaciones entre los interlocutores 261

7.3.2. Qué papel da la administración de Look & Fashion a sus

bloggers

262

7.3.3. Qué normas establece la comunidad 264

7.3.4. El papel de las marcas y la publicidad 266

7.4. Entrevistas 268

7.4.1. Entrevistas a responsables de medios de comunicación en

moda

269

7.4.1.1. El papel de los blogs 270

7.4.1.2. Los bloggers y su tipología 273

7.4.1.3. Las marcas y los blogs 276

7.4.1.4. El futuro de los blogs 278

7.4.2. Entrevistas realizadas a responsables de marcas 279

7.4.2.1. El papel de los blogs 281

7.4.2.2. Los bloggers y su tipología 283

7.4.2.3. El futuro de los blogs 285

7.4.3. Entrevistas realizadas a especialistas en blogs y plataformas

de blogs

287

7.4.3.1. El papel de los blogs 288

7.4.3.2. Los bloggers y su tipología 295

7.4.3.3. El futuro de los blogs 299

7.4.4 Entrevistas a bloggers de prestigio 300

7.4.4.1. Su visión de los blogs 301

7.4.4.2. El papel de las bloggers 303

7.4.5. El futuro de los blogs 305

7.4.6. Entrevistas al staff de Look & Fashion 307

7.4.6.1. Génesis y evolución de Look & Fashion 308

7.4.6.2. Los bloggers de Look & Fashion 311

7.4.6.3. Futuro del formato blogs de moda 313

7.4.7. Entrevistas a las bloggers de Look & Fashion 314

7.4.7.1. La comunidad de blogs de Look & Fashion 315

7.4.7.2. El papel de la administración de Look & Fashion 317

7.4.8. Relación entre marcas y blogs 319

7.4.9. El futuro de los blogs 320

7.5. Resultados más relevantes 323

Capítulo 8: Conclusiones 329

Referencias bibliográficas 333

Anexos

Anexo I. Listado de blogs miembros de la comunidad 2013/2016. 365

Anexo II. Características generales de la plataforma de edición

WordPress, y manual para la edición de post en los blogs de

Look & Fashion.

373

Anexo III. Normas de uso de los blogs de Look & Fashion 2012/2013. 389

Anexo IV. Normas de uso de los blogs de Look & Fashion 2014/2016. 391

Anexo V. Comunicación sobre cambios en las Normas de Uso de los blogs

de Look & Fashion (17/3/14).

393

Anexo VI. Comunicación sobre cambios en las Normas de Uso de los blogs

de Look & Fashion (28/3/14).

395

Anexo VII. Comunicación sobre cambios en las Normas de Uso de los blogs

de Look & Fashion (21/1/15).

397

Anexo VIII. Comunicación sobre cambios en las Normas de Uso de los blogs

de Look & Fashion (28/8/15).

399

Anexo IX. Comunicación sobre cambios en las Normas de Uso de los blogs

de Look & Fashion (25/02/16).

401

Anexo X. Acuerdo sobre el uso de material audiovisual. 403

Índice de figuras 405

Índice de Ilustraciones

Índice de tablas

PARTE I

MARCO TEÓRICO1

1
 En esta tesis se ha prescindido del empleo de cursivas al referirnos a casi todos los términos

anglosajones de uso común en el argot que nos ocupa. Por ello, pedimos de antemano disculpas, pero

creemos que su utilización, lejos de clarificar el texto, podría convertirse en “ruido” y alejarnos de su

lectura fluida.

"El potencial comunicativo de la web es infinito. El

formato multimedia nos permite expresarnos a

través de medios muy distintos; blogs de texto,

Vlogs con videos, Photologs con imágenes…

¿En qué medio te mueves como pez en el agua?”.

Carlos Latorre, 2007

19

Capítulo 1: Introducción

1.1. Delimitación y justificación del estudio

El 27 de enero de 2010 Carlos Latorre, responsable de la edición online de Hola.com

escribió “Mil y una formas de comunicar: blogs, photologs, vlogs…”2, primera entrada

de lo que dos años después sería la comunidad de blogs de usuarios Look & Fashion.

Sus palabras, seleccionadas como prefacio de esta investigación, reflejan muy bien la

revolución que ha supuesto la aparición de múltiples herramientas y formatos en los

medios de comunicación online, en general, y en la comunicación de moda, en

particular. Y, dada la rapidez con los que estas herramientas aparecen, se consolidan y

desaparecen, esta investigación ha querido tener un marcado carácter divulgativo que

permita entender la emergencia de estos fenómenos como un continuo en la historia

de la moda, de la comunicación sobre moda en el entorno online, de los blogs de moda

y, finalmente, de Look &Fashion.

El fenómeno merece la pena ya que está inserto en un mundo, Internet, que todo lo ha

cambiado y que, cada vez más, imprime mayor velocidad a esos cambios. Para

entender la magnitud de su importancia social basta con conocer los siguientes datos:

hasta mayo de 2016 había un total de 30.737 millones de usuarios de Internet en

España; de estos, un 72,2% se conectó “ayer” y el 2,2 % lo hizo a blogs y foros (EGM)3.

2
 Esta entrada la publicó Carlos Latorre el miércoles, 27 enero de enero de 2010, a las 23:57 h.

3
 Estudio General de Medios (EGM). http://www.aimc.es. Consulta realizada el 4 de abril de 2016.

http://www.aimc.es/

20

A la luz de estas cifras no es de extrañar que la irrupción del ámbito digital haya

provocado una auténtica revolución en el mercado de la moda: la forma de elaborar,

comercializar y difundir sus productos ha cambiado para siempre. En el campo de la

comunicación, el papel de las redes sociales y la herramienta blog han tenido un

especial protagonismo como canales de la información sobre moda, reforzando,

además, la acción prescriptora de las revistas.

Asimismo, Internet ha transformado las taxonomías de especialización periodística

tradicional, y los blogs lo han hecho en la comunicación de moda al ser gestionados y

configurados como comunidades de usuarios encargadas de generar contenidos. Su

estructura, en consecuencia, ha provocado que la audiencia se implique y colabore en

la elaboración de contenidos de los medios (Wei, 2004; Palacios y Díaz Noci, 2009).

Hasta ahora los canales de comunicación con la audiencia eran unidireccionales, pero

las redes sociales han modificado esta característica, provocando cambios que han

tenido una repercusión importante en los modos de vinculación del público, no solo

con el medio de comunicación sino también con las marcas. De esta manera, Internet

ha provocado nuevos hábitos en los usuarios, con formas y lenguajes diferentes de

expresión: de meros receptores de la información han pasado a tener la posibilidad de

ser productores de la misma, y ello les ha otorgado un protagonismo inédito hasta

ahora.

En el panorama de las revistas de moda en España encontramos una presencia

generalizada de herramientas de la web 2.0 (blogs y redes sociales) y 3.0 (participación

del usuario en la producción de contenidos) como catalizadoras de este cambio.

Además, las herramientas 2.0 y 3.0 han aumentado la influencia de la opinión de los

lectores a través de la participación en las redes sociales, haciéndose eco de los

contenidos de la revista. En este proceso, las publicaciones de moda, al igual que el

resto de medios de comunicación online, han sufrido la denominada convergencia, que

ha permitido la convivencia entre sus ediciones en papel y las ediciones en el nuevo

entorno online.

21

Como se ha indicado anteriormente, el desarrollo de la comunidad se ha producido de

forma paralela al nacimiento, expansión y caída de los blogs como fenómeno de

comunicación que ha transformado el mercado de la moda por completo, no solo de la

comunicación, sino también de la industria. En 2013, fecha en la que se inició esta

investigación, la moda suponía el 7,6% del empleo industrial y el 18% del empleo del

comercio (Modaes, 2014). En 2014, representaba el 18,7% del empleo industrial y el

18% del empleo del comercio. De acuerdo con esta misma fuente, la moda supuso el

2,8% del PIB y el 4,3% del empleo total en 2015.

Otro dato interesante es que, hasta febrero de 2016, los compradores de moda online

suponían 5,97 millones de personas, llegando a alcanzar el 2% del total en 2015 y en

los dos primeros meses de 2016 esta cifra había crecido un 0,5% (Modaes, 2016). La

pregunta clave al respecto es la siguiente: ¿dónde se informan estos usuarios para

realizar sus compras? Según los resultados de los informes IAB sobre eCommerce

(Acebes y Montanera, 2016; Clarke, Montesinos, Montanera, y Bermúdez, 2015), el

30% de los consumidores lo hicieron a través de blogs y foros en 2015; cifra que

aumentó hasta el 49% en 2016. Además, en este mismo año el 27% los blogs y foros

influyeron en sus compras, frente al 49% de 2015. Estos datos son altamente

indicativos, ya que ponen de manifiesto que los blogs siguen cumpliendo su misión

como herramientas de comunicación eficaces, a la vez que explican que, una vez

pasada la euforia de la herramienta, el formato blog se haya posicionado en relación

con su auténtico valor, la comunicación. Posiblemente, la mercantilización en la que

han caído les haya llevado a perder poder de influencia o de prescripción, pero no así

de información. Por ello, los medios de comunicación han seguido contando con ellos a

la hora de producir contenidos, tanto a escala profesional, como de usuarios.

Sin embargo, el fenómeno blog de moda, en sí mismo, todavía está poco investigado

desde el punto de vista de la comunicación. Los estudios existentes están enfocados al

marketing (Cebrián y Flores, 2008; Cerezo, 2008; Estalella, 2011; Flores, 2008; Jou,

2009; Lasica, 2013; López, 2009; Meso, 2011; Noguera, 2008; Ruiz, 2009; Varela, 2005),

la sociología (Ruiz, 2012; Ruiz, 2014) y la comunicación de marcas de moda (Amor,

22

2013; Tungate, 2008). De hecho, la mayor parte de la literatura existente en este

campo se encuentra en publicaciones online, que afrontan el tema de forma

divulgativa; tratando especialmente las diferentes facetas y controversias que plantea

esta práctica, a escala profesional, de contenidos o técnica.

Rocamora (2012, p. 93), por su parte, afirma que los blogs de moda son un nuevo

medio de interacción entre los usuarios y la industria de la moda. Un papel que en otro

momento han tenido las revistas especializadas y que ahora comienzan a tener las

bitácoras de este tipo. Así, considera que “el periodismo de moda tradicional es una

fuente de información importantísima para los blogs, pero carece de la flexibilidad

necesaria para llegar a unos usuarios que buscan mayor complicidad con el sector”.

Otra cuestión que merece la pena resaltar es el cambio en la tendencia en la autoría de

los blogs, hasta ahora de predominio masculino. La feminización en este tipo de blogs

hace pensar que la variante “género” no viene determinada por la herramienta como

tal, sino por la temática. El presente proyecto de investigación también aborda este

aspecto.

En cuanto a Hola.com, los contenidos de moda están distribuidos a través de las

secciones de Moda, Blog.hola y del portal ¡Hola! Fashion, en el que, a su vez, se aloja la

comunidad de blogs no lucrativos Look & Fashion desde 2012. Esta comunidad posee,

como se ha comentado, singularidades que la hacen única dentro del sector. Entre

ellas, destaca el seguimiento que se realiza sobre el contenido editado en los blogs

para asegurar su calidad, en línea con el resto de la cabecera. Además, en su seno

conviven blogs destacados y no destacados. La evolución de unos y otros pone de

manifiesto los criterios de calidad exigidos por la revista y la causa de su supervivencia

como fenómeno.

La presente tesis ha querido aproximarse de una manera práctica a la realidad de la

comunidad Look & Fashion (perfil de los usuarios, fuentes blogueras, análisis de los

post, criterios editoriales, etc.) por dos motivos principalmente: en primer lugar, por el

recorrido editorial de este medio, avalado por el éxito en el formato papel durante

23

más de setenta años (1944-2014) y, en segundo, por su liderazgo en el paso al formato

digital4 desde hace quince años (2000-2015)5. Y en ese liderazgo, sin lugar a dudas, la

administración de la comunidad ha jugado y juega un papel trascendental ya que,

entre sus objetivos, prima la calidad frente a la cantidad gracias a la tarea de curaduría

que desempeña en relación con los blogs administrados, velando en todo momento

por los contenidos que vierten lo usuarios en la web. La presente investigación pone

de manifiesto que Hola.com no ha optado por el formato blog solo para subirse al

carro de la innovación, o como instrumento para atraer tráfico hacia su web, sino

como herramienta de elaboración de contenidos, aplicando los mismos criterios de

calidad que la marca ¡HOLA!

En su contra se puede decir que los intereses del medio de comunicación priman en

exceso sobre los de los usuarios, y no siempre estos encuentran el reconocimiento que

desearían en contraprestación al servicio que prestan. Por otro lado, la libertad

creativa y la espontaneidad originaria de los blogs queda en segundo plano cuando

forman parte de un medio de comunicación ya que prevalece la normativa de dicha

comunidad.

Dada la importancia de los cambios que la digitalización ha provocado en el mundo de

la moda, el presente trabajo quiere analizar estos aspectos desde un punto de vista

teórico y también práctico. Para ello, en su parte teórica, se ha estudiado la evolución

de la moda y su interrelación con los medios desde Luis XIV hasta nuestros días

(capítulo 2) y, especialmente, la irrupción de Internet en el panorama de la

comunicación especializada (en concreto, se han tratado las características de las webs

2.0 y 3.0 en el capítulo 3). Posteriormente, se ha entrado de lleno en el fenómeno blog

y blogs de moda en el capítulo 4 (características formales, modelos, lenguaje,

multimedialidad, interactividad, autoría, fuentes y contenidos) para después analizar el

4
 Usuarios únicos: 11.640.517, datos OJD (Oficina Justificación Distribución) hasta mayo de 2015.

5
 Sobre el inicio online de hola.com, hemos detectado disparidad en los datos: mientras que Bernal y

Cabrera (2011) lo sitúan en 2000, Ayestarán (2010) habla de 2005. La EGM ofrece datos de lectores de

hola.com desde la segunda oleada de 2013.

24

caso de los blogs de moda editados por usuarios en la revista Hola.com y, en concreto,

Look & Fashion (capítulo 5). Por su parte, en los capítulos dedicados a la investigación

(6, 7 y 8) de los blogs y post se ha aplicado una metodología de análisis de contenido

cuantitativo, utilizando las técnicas de la entrevista y la observación participante para

obtener datos de contexto que explicaran la naturaleza y las relaciones entre los

miembros de la comunidad y la administración. Al respecto, es interesante señalar dos

cuestiones: la primera es que la comunidad Look & Fashion puede considerarse un

“cerro testigo6” (tomando prestado el término arqueológico) de lo que ha supuesto el

fenómeno blog. De hecho, en algunos momentos se ha realizado una verdadera tarea

de “arqueología digital” que ha sido posible, en parte, gracias a que la autora de esta

tesis es un miembro de su comunidad y ha tenido acceso a datos no públicos.

Sin duda, este trabajo ha supuesto un reto al respecto; como lo va a ser que futuros

investigadores se adentren en el mundo online ante la imposibilidad de rescatar datos

relevantes para su análisis, bien porque los contenidos han sido eliminados, bien

porque no están visibles.

1.2. Objetivos

1.2.1. Objetivo general

El objetivo de la presente investigación es conocer cómo es el funcionamiento de las

comunidades de blogs de moda de usuarios en las revistas de moda. Para materializar

este objetivo se va a analizar el caso de la comunidad de usuarios Look & Fashion de la

revista Hola.com por ser un referente del fenómeno de blogs de moda de usuarios en

los medios de comunicación.

6
 En arqueología se denomina “cerro testigo” a un estrato de suelo que recoge restos de todos los

periodos que han transcurrido en el territorio estudiado de modo cronológico, sin faltar ninguno y sin

haberse producido alteraciones, lo que permite conocer y caracterizar los acontecimientos y fenómenos

en su totalidad.

http://hola.com/

25

1.2.2. Objetivos específicos

Se han definido los siguientes:

- Estudiar las características que presentan los blogs de moda en la comunidad de

usuarios Look & Fashion, el perfil de sus autores y su evolución entre 2013 y

2015.

- Analizar los post de los blogs de moda en la comunidad de usuarios Look &

Fashion según su tipología, ubicación, multimedialidad e interactividad y

temática.

- Examinar el contenido de los post de los blogs de moda de la comunidad de

usuarios Look & Fashion así como el papel que tienen en ellos las marcas de

moda.

- Investigar las fuentes utilizadas por los bloggers para realizar los post de moda de

la comunidad de usuarios Look & Fashion.

- Analizar las opiniones que los profesionales relacionados con la moda y la

comunicación online tienen sobre los blogs de moda.

- Esbozar las estrategias de actuación que desarrolla Hola.com en la

administración de la comunidad de usuarios Look & Fashion.

1.3. Hipótesis

Se han planteado las siguientes hipótesis:

- Los blogs de moda son una herramienta eficaz para la comunicación de

contenidos de moda en las revistas online.

http://hola.com/

26

- Según el desarrollo que ha tenido el fenómeno de los blogs de moda, se

puede considerar que la comunidad de blogs de usuarios Look & Fashion ha

sobrevivido a la avalancha informativa inicial que han supuesto los blogs en

la comunicación online de contenidos de moda.

- La revista Hola.com prioriza en su comunidad de blogs de usuarios Look &

Fashion criterios de calidad editorial por encima de otras consideraciones

para clasificar sus blogs y estructurar su home.

- El seguimiento que se realiza desde la administración de la comunidad Look

& Fashion posibilita la participación de los blogs de los usuarios en la

elaboración de contenidos online de forma eficaz y con calidad, en

consonancia con el modelo de negocio editorial que tiene la revista ¡HOLA!.

- En la comunidad de blogs de Look & Fashion se funden los criterios

editoriales de la revista con los personales de las bloggers. Parece que la

revista aprovecha los recursos con los que cuentan los blogs y la

interactividad que generan para redireccionar a los lectores de Look &

Fashion hacía otras secciones de la comunidad Hola.com.

http://hola.com/
http://hola.com/

27

Capítulo 2: La moda y los medios de comunicación

2.1. Antecedentes históricos

El origen de la difusión de la moda a través de los medios de comunicación se remonta a

1693, cuando aparece en Inglaterra Lady's Mercury. Esta revista, ya en 1709, comienza a

publicar Tatler, exponente del estilo de los nobles londinenses (Rodríguez, 2014). Sin

embargo, el mayor auge del fenómeno se da en la Francia del siglo XVIII, con la aparición

del Journal des Femmes (1759). A esta publicación le siguieron Le Cabinet des Modes

(1785) y Le Journal de la Mode et du Gout ou Amusements du Sallon ou de la Toilette

(Fondevila et al., 2015). Más adelante, durante la Tercera República, las revistas

femeninas imponen las normas del “buen gusto”, especialmente, las cabeceras Journal

des Dames (1797), Messager des Dames (1799), Tableau General des Gouts, des modes

et des Costumes (1799) o L'Arlequin (1799); en 1869 surge Le Voix des Femmes; y en

1879, Le petit Echo de la Mode, más centrada en la vida familiar. A finales del XIX

aumenta la difusión de estas publicaciones y los temas que abordan; comienzan a

escribir sobre indumentaria y, desde 1920, también abordan temas como el maquillaje y

los productos de belleza.

A otro lado del Atlántico, en Estados Unidos dominan dos de las publicaciones más

importantes en el comienzo de las revistas de moda tal como las conocemos en la

actualidad: Harper's Bazar (1867) y Vogue (1892). No obstante, no es hasta el siglo XX

cuando los medios de comunicación asumen la edición de las publicaciones de moda, y

amplían y extienden su divulgación a otros países (Centre de Documentació i Museu

Tèxtil, 2013). El caso de la revista Vogue es paradigmático al respecto: tras la muerte de

28

su fundador en 1909 es asumida por la editorial Condé Nast, que comienza a publicarla

en el Reino Unido en 1916 y en Francia en 1924. La misma editorial creó en 1913 Vanity

Fair, relanzada en 1983.

Por su parte, la conocida como “el Vogue del pobre”, Marie Claire, aparece en 1937

suscitando un gran éxito, entre otras cuestiones, por presentar la misma información a

un precio mucho más bajo. Otro de los iconos del sector, ELLE, nace unos años más

tarde, concretamente en 1945, de la mano del matrimonio Lazareff & Gondon. En la

actualidad la revista es propiedad del grupo Lagardére, y en España se publica desde

1986 de la mano de Hachette Filiacchi.

Esta publicación es clave en la historia de

las revistas de moda femeninas ya que

aúna el estilo de las revistas de belleza y

el tono de modernidad que defiende la

liberación de la mujer. Desde ese

momento será una de las publicaciones

líderes del sector. Este entorno es el que

rodea al origen de la comunicación de

moda en la actualidad.

Tras la Segunda Guerra Mundial se

amplían los contenidos, patrones,

consejos de belleza, etc., y en la década

de los setenta, como consecuencia de la fragmentación social, la oferta se multiplica con

la especialización de los títulos (Fondevila et al., 2015). Sin embargo, en la historia de las

revistas de moda, hay dos hitos que marcaron sendos puntos de inflexión en su

posterior desarrollo. Por una parte, el protagonismo que adquirió la fotografía en sus

ediciones. Así, profesionales de la talla de Newton, Pen y Avedon transformaron la visión

de las revistas de moda en la primera mitad del siglo XX y otros como Demarchelier,

Testino u Outumuro lo hicieron en la segunda mitad de siglo. Todos ellos marcaron el

desarrollo de las revistas de moda tal y como las conocemos hoy en día (Casajus, 1993).

Ilustración 1. Portada de octubre de 1868

29

El segundo de los hitos fue la transformación operada por Anne Wintour en la revista

Vogue en 1988, cuando mezcló modelos desconocidas con actrices de renombre, y ropa

barata con grandes marcas. A partir de ese momento instauró un nuevo estilo en la

forma de comunicar moda.

En cuanto a la situación en España, el estudio realizado por Sánchez (2009) sobre la

evolución de las publicaciones femeninas en nuestro país ofrece un extraordinario

panorama que nos permite conocer qué revistas trataban el tema de la moda. Gracias a

este estudio, esta investigación ha podido abordar el desarrollo de las publicaciones de

moda, sobre todo en el siglo XIX. Entre ellas, destacan La moda o el Recreo Semanal del

Bello Sexo (1829-1833), El correo de las damas (1833-35), El Buen Tono: Periódico de

modas, artes y oficios (1839), La Moda (1842) (que pasaría a llamarse La Moda Elegante

en 1863, y en 1864 volvería a cambiar su cabecera a La Moda Elegante Ilustrada, La

Elegancia: Boletín de Gran Tono; Museo de las modas de París, Londres y Madrid (1846-

1847), El Correo de la Moda (1851-1853), El Mensajero de las Modas (1852), Día de

Moda y El Amigo del Hogar (1880-1881), El Salón de la Moda (1884-1914), y La Última

Moda (1888-1927). Ya en pleno siglo XX aparecen otras revistas relacionadas con el

tema: La Moda Práctica: Semanario de las Familias (1907-1936), El Hogar y la Moda

(1907-1937/1941-1971) y La Moda Femenina (1917).

En definitiva, en España la comunicación de moda comenzó en 1829 con la aparición de

El correo de las damas y la moda elegante, inspirada en las publicaciones francesas del

momento, pero el verdadero estallido se produjo en la segunda mitad del siglo XIX con la

publicación de dieciocho revistas relacionadas, de una forma u otra, con la moda. Y todo

ello en tan solo cuatro años (Menéndez y Figueras, 2013). Estas mismas autoras señalan

que, en cualquier caso, el desarrollo de las revistas de moda vino de la mano del avance

de la tecnología y los medios de comunicación. La evolución gráfica que se produjo en el

siglo XIX y XX no se convertirá en lo que es hoy en día hasta mediados del siglo XX. Antes

de ese “despertar”, en 1921, apareció Lecturas con el suplemento El Hogar y la Moda,

que se sigue publicando en la actualidad; y en 1944 la revista ¡HOLA! comienza a editar

contenidos relacionados con temas de sociedad, hogar y moda. Poco más tarde, en

30

1953, ve la luz la revista Garbo y, posteriormente, en la misma década, Diez Minutos. En

1963 Telva se convierte en la primera revista española de “alta gama” y en la década de

los setenta aparece Dunia. Durante un tiempo las mujeres españolas se dividen entre las

seguidoras de una u otra revista; según las características más conservadoras de la

primera o progresistas de la segunda (Menéndez y Figueras, 2013).

Como se ha comentado anteriormente, en la década de los ochenta y los noventa se

produce en España el aterrizaje de cabeceras de moda extranjeras: en 1986 ELLE, en

1987 Marie Claire, en 1988 Vogue, en 1990 Cosmopolitan y, finalmente, en 1992 Woman

(Ganzabal, 2010). Este cambio de panorama supuso una auténtica prueba para las

revistas netamente españolas como Garbo, Ama o Greca, que no consiguieron hacer

frente a la competencia. De hecho, solo Telva y las revistas del corazón fueron capaces

de sobrevivir.

También en España y en la primera década del siglo XXI han aparecido cabeceras como

Instyle (2004), Phychologies (2005) y Vanity Fair (2008). La mayoría de ellas siguen los

dictados franceses y estadounidenses, proponiendo modelos de lujo, sentido práctico y

estética (Menéndez y Figueras, 2013). En ellas predominan los contenidos, siempre al

servicio de la publicidad y el marketing, tal y como vislumbró Condé Nast en 1909 al

hacerse cargo de Vogue (Viladés, 2014).

En cualquier caso, las investigaciones consultadas en este estudio han permitido realizar

un recorrido por las publicaciones que desde el siglo XVII han sido canal de

comunicación de la información de moda (Martínez y Vázquez, 2006; Hinojosa, 2008;

Ayestarán, 2010; Ganzabal, 2010; Menéndez y Figueras, 2013; Sánchez, 2009; Torres,

2007). Este hecho pone de manifiesto que, a lo largo de la historia, la moda ha tenido

voz propia en las publicaciones, especialmente a través de las revistas femeninas o para

mujeres. Además, su protagonismo se ha producido con independencia de la ideología

predominante en el momento, como indica Ayestarán (2010) en su investigación sobre

la evolución de la inversión publicitaria en las revistas.

31

La vinculación de la moda a los medios de comunicación en España también ha quedado

manifiesta en el estudio publicado por Mercedes Roig en 1977, denominado La mujer y

la prensa: desde el siglo XVII a nuestros días. Por su parte, en 1980 el Centro de

Investigaciones Sociológicas editó el libro Mujer prensa y sociedad en España: 1800-

1939, y el Instituto de la Mujer publicó A través de la Prensa de la Mujer en la Historia:

Francia, Italia y España, siglos XVIII-XX, también de Mercedes Roig (1987). Todos estos

estudios, que afrontaban el tema desde la perspectiva de género, han resultado ser muy

positivos para conocer el recorrido histórico de la conexión existente entre la moda y los

medios de comunicación.

Por su parte, Ganzábal (2006) realizó otro interesante estudio sobre el desarrollo y

evolución de las revistas femeninas contemporáneas en España. La autora concluye en

él que, del interminable número de publicaciones que surgen, apenas unas pocas logran

sobrevivir. En cualquier caso, estas revistas destacaron por ser pioneras en la

digitalización de sus formatos, en concreto, a mediados de los noventa, cuando el

porcentaje de población conectado era aún minoritario y el resto de publicaciones no

pensaba en la Red (Armentia, Ganzabal y Marín, 2011). En este proceso, y ya más

recientemente, la sección dedicada a la moda ha sido una de las más importantes a la

hora de interactuar con el usuario a través de espacios destinados a "concursos", "foros"

y "blogs". En cuanto a este último formato, Dejean (2008) señala que los periódicos y

gacetas franceses del siglo XVII experimentaron un gran período de expansión llegando a

publicar los mismos periodistas sus propias crónicas sobre los acontecimientos. Al

respecto, añade el autor, se podrían considerar como precursores del papel de los blogs

en la actualidad. El efecto de la persuasión y la prescripción que ejercían era

consecuencia clara de la fusión de herramientas de comunicación y la influencia de

opiniones autorizadas.

Sin embargo, la llamada “convergencia mediática” no se produce hasta los inicios del

siglo XXI, momento en el que los medios intentan que el formato papel conviva con el

digital. Como en otras épocas, los avances tecnológicos han provocado la

transformación de las publicaciones de moda. Junto a las revistas de moda de alta gama

32

conviven y compiten otro tipo de formatos que se desarrollaron a partir de 1999. Estas

publicaciones, distribuidas con la prensa generalista de cobertura nacional, aparecieron

de la mano de grandes grupos editoriales como Vocento (Mujer Hoy), en 23 diarios

regionales y ABC. La revista estaba dirigida a la mujer lectora que buscaba actualidad y

calidad sin necesidad de hacer un gasto extra en sus hogares. En 2005 Unidad Editorial

editó YoDona, que se presentaba también como una revista de alta gama semanal para

la mujer española. En 2011, con el objetivo de competir con las anteriores, y a la vista

del éxito entre los lectores y en el sector publicitario, El País y Condé Nast (editorial de

Vogue) lanzan SModa. La reacción de sus competidoras se reflejó en el aumento de la

calidad de las publicaciones (Bueso, 2014).

Al respecto, las ya citadas investigadoras Menéndez y Figueras hacen hincapié en el reto

que supone para la investigación académica abordar la transformación que ha supuesto

la digitalización de los medios de comunicación en la edición de contenidos. La aparición

de los blogs como herramientas y su incorporación por parte de las revistas de moda ha

protagonizado un cambio de paradigma. Sin embargo, los contenidos que dominan los

blogs en estas publicaciones siguen estando protagonizados por la moda y estilo de vida

propiamente femeninos y con intereses publicitarios. Este hecho no está bien visto

desde la perspectiva de género ya que los blogs facilitan que sean las propias autoras las

que decidan. Los contenidos ya no son impuestos desde la editorial. Según Menéndez y

Figueras (2013) los blogs plantean desafíos similares a los de la prensa femenina

tradicional desde esta perspectiva.

2.1.1. De Luis XIV a las agencias de tendencias

Según Tungate (2008) todo comenzó en París con Worth7, considerado el primer creador

de una marca de moda. Como se sabe, Worth diseñaba vestidos para Eugenia de

7
 Nació en Bourne, Lincolnshire, Inglaterra, el 12 de octubre del año 1825 y falleció en París el 10 de marzo

de 1895 (Triangulomag, 2013).

33

Montijo, esposa de Napoleón III, considerada junto con María Antonieta una de las

primeras celebrities de la historia. De hecho, este mismo autor señala, citando al

antropólogo Remaury, que el término anglosajón “fashion” procede del francés “façon”,

que significa trabajar de una forma determinada. En francés se denominaba “Travaux á

façon” a la modistería.

Pero antes, de acuerdo con Dejean (2008), es obligado volver la mirada hacia el periodo

comprendido entre 1660 y 1715, años en los que la corte de Luis XIV impulsó un nuevo

espíritu que se convertiría en el punto de partida del estilo, el diseño y los artículos de

lujo tal como los concebimos en la actualidad. Así, Francia había puesto la primera

piedra en el mercado de la moda y aparecieron instituciones, valores y artículos que

cambiaron radicalmente el enfoque del consumo. A partir de este momento las formas

de vivir de la gente “elegante” traspasaron las fronteras geográficas y sociales. Este

cambio se produjo por el empeño de Luis XIV en 1676 de embellecer París y transmitir

una imagen de distinción y riqueza elegante. Sin embargo, sus objetivos no se limitaron

al aspecto estético; sus verdaderas pretensiones estaban centradas en hacer de Francia

una autentica potencia mercantil, impulsando las exportaciones y limitando las

importaciones gracias al cambio del gusto y las costumbres de sus ciudadanos. Por todo

ello, Luis XIV fue un verdadero visionario de la relevancia del mercado de la moda8.

Porque, aunque hoy en día todo habla de moda (Amor, 2013; Dejean, 2008), Francia

supo desde el principio que para comercializarla tenía que anunciarse, darse a conocer.

Y aunque los medios para que esa comercialización han variado con el devenir de los

tiempos, la necesidad estuvo presente desde el comienzo.

De este modo, las distintas cortes se convirtieron en grandes escaparates de la moda.

Las muñecas también estuvieron presentes desde el principio. Su misión era dar a

conocer las "tendencias" a las clientas de otros países. Ya en 1600 Enrique IV contó con

los primeros figurines para que María de Medicis, a su llegada a la corte, dispusiera de

8
 En España este mercado ha supuesto en 2015 un 2,8 del PIB y un 4,3% del empleo según el Informe

Económico del Negocio de la Moda en España 2015, elaborado por Modaes.es con la colaboración del

Centro de Información Textil y la Confección (Cityc) y el apoyo de Amazon.

34

las últimas tendencias que se llevaban en la corte francesa. Por su parte, la marquesa de

Sévigné, en 1670, se preocupaba de que su hija (que vivía en Provenza) tuviera una

descripción visual de la moda parisina “para no parecer una provinciana”. Los grabados y

libros de láminas han sido a lo largo de la historia otras de las herramientas empleadas

para la difusión de la moda (Dejean, 2008).

Sin embargo, como se ha comentado anteriormente, hasta la llegada de Frederick Worth

la clientela era la que marcaba las reglas del juego. Worth vestía y se comportaba como

un verdadero artista. Él fue el que dio vida a la figura del diseñador, tal y como se

conoce en nuestro días. También fue el primero que, literalmente, sentó a sus clientas

para ofrecerles un desfile de su colección, dando lugar al nacimiento de las modelos a

quienes denominaba “sosias” o “doubles”. Procuró tener entre sus clientas a las mujeres

más influyentes de la época para difundir sus diseños en la corte, pese a que después las

denominara despectivamente "jinetes". En definitiva, con él aparece el germen de los

elementos que conforman el marketing de la moda actual: desfiles, influencers (mujeres

famosas utilizadas como modelos), elitismo y un portavoz carismático de su marca.

Estableció un modelo a seguir para el resto de la profesión (Tungate, 2008).

Otros diseñadores revolucionaron también la vida cotidiana de la mujer. Entre ellos,

destaca Poiret9, quien eliminó el corsé o Cocó Chanel10, sucesora natural del diseñador y

también rival directa. De hecho, Poiret la denominaba irónicamente la “inventora de la

moda de la miseria” y Cocó-Chanel, por su parte, definía los diseños de Poiret como

“disfraces”.

Otra de las estrellas en el mundo del diseño fue Christian Dior11, creador del new look y

un nuevo estilo de tienda denominado prêt-á-porter en 1947. Dominó la moda de finales

9
 Nacido en París el 8 de abril de 1879 y fallecido en esta misma ciudad en 1944 (Buxbaum, 2007,p. 21;

Enciclopedia Universal Micronet, 2011b).

10
 Nacida el 19 de agosto de 1883 en Saumur, Francia, y fallecida en París el 10 de enero de 1971

(Buxbaum, 2007, p. 27; Enciclopedia Universal Micronet, 2011a).

11
 Nacido en Granville, Normandía en 1905, y fallecido en Montecantini, Italia, en 1957 (Buxbaum, 2007, p.

62)

35

de los cuarenta y mediados de los cincuenta empleando para ello a mujeres de cintura

diminuta, pecho alto y prominente, y hombros suaves y caídos. El éxito de Dior estuvo

en el olfato que tuvo para la promoción de sus creaciones; lo que hoy llamamos

“marketing” (Buxbaum, 2007; Kindersley, 2013; Tungate, 2008).

Otro de los diseñadores emblemáticos en la historia de la moda del siglo XX es Pierre

Cardín12, que se caracteriza por su visión de la marca por encima del diseño, llegando a

afirmar "mi nombre es más importante que yo mismo". Tungate (2007, p. 30) cita la

afirmación de Henri Berghauer en la obra de Teri Agin The End of Fashion: "Pierre se dio

cuenta muy pronto de que prefería ser una

marca antes que un diseñador". Esto se

concretó en la venta de licencias a todo el que

estuviese dispuesto a llevar su nombre. En la

actualidad dichas licencias generan anualmente

tantos beneficios que puede permitirse rechazar

ofertas de compra de la marca.

En la evolución del concepto de moda con el

que convivimos también ocupa un lugar propio

Ralph Lauren13. Su papel en la historia de la

moda será recordado por introducir el concepto

de "merchandising de un estilo de vida";

"diseñaba sus corners como si se tratasen de un club de caballeros, con paneles de

caoba y detalles de latón. Despertaban en la gente todo tipo de anhelos y sueños de

prestigio, riqueza y aventuras exóticas, compartidos por todos aquellos con ambiciones"

(Tungate, 2008). Fue la marca perfecta para la década de los ochenta, cuando el estilo

de vida era más importante que la propia moda.

12

 Nacido en San Biagio di Callata, Italia, el 2 de julio de 1922, en la actualidad tiene 93 años (2016). De

padres italianos se trasladó a París en 1945.

13
 Nacido el 14 de octubre de 1939 en el Bronx, Nueva York, su verdadero nombre es Ralph Lifshitz. Era

hijo de inmigrantes judíos.

Ilustración 2. Evolución del corsé

36

A través de la trayectoria de los mencionados diseñadores se puede describir el

recorrido que la moda ha sufrido en el tiempo hasta desembocar en un producto de

consumo que se divulga a gran escala a través de la pantalla de televisión o del

ordenador.

El otro gran protagonista de la cadena de la moda son las agencias de tendencias. Su

objetivo es minimizar la incertidumbre en el sector, facilitando la misma información a

quienes diseñan, fabrican y comercializan porque saben de antemano dónde va a estar

centrada la demanda y a quién va a comprar el cliente. Al consumidor se le “encauza”

cada temporada. De esta forma “se reduce el margen de error en el arriesgado sector de

la moda” afirma Rodi en Tungate (2008, p. 119). Entre las agencias de tendencias

destacan Nelly Rodi, WGSN o Style Vision14, que funcionan como herramientas de

inspiración para los diseñadores y marcas con el objetivo de garantizar su éxito en el

mercado. Cada temporada elaboran libros de tendencias en varias categorías (prêt-á-

porter, género de punto, lencería, colores, estampados, tejidos, estilo de vida y belleza).

Solo se imprimen doscientos catálogos en cada categoría, y sus clientes son los

minoristas y el sector de la belleza ya que las marcas de lujo se consideran creadoras de

tendencias.

Cada una de ellas, sin embargo, tiene sus peculiaridades. WGSN, por ejemplo, no se

dedica tanto a la predicción de tendencias como a facilitar información de importancia

vital para un sector multimillonario. Su objetivo es localizar las tendencias en Internet e

interpretar cómo pueden ser aplicadas al mercado masivo. Observan los ámbitos

culturales y analizan la repercusión sobre el desarrollo de los productos.

Por su parte, la directora de Style-Visión, Genevieve Flaven, opina que su objetivo es

proporcionar un análisis racional de los cambios sociales y predecir el impacto que

14

 Nelly Rodi fue creada en 1985, aunque desde 1973 formaba parte del Comité Internacional de la Moda

y, posteriormente, de la Agencia Nacional de Coordinación de Tendencias en Francia, financiada por el

sector textil. Worth Global Style Network (WGSN) fue creada en 1998 por Julián y Marc Worth y tiene su

sede en Londres.

37

puedan tener sobre el diseño. En definitiva, buscan ser capaces de entrar en la mente

del consumidor, en su contexto social y hacerse cargo de los productos que necesitará

para, más adelante, ponerlos al servicio de su consumo en el momento adecuado

(Tungate, 2008; Díaz Soloaga, 2014; Domingo, 2013; Vinyals, Echazarreta y Martín-

Casado, 2011.).

2.1.2. El mercado de la moda: de la alta costura al fast fashion

En la actualidad asistimos al encuentro de la alta costura y la gran difusión de la moda.

Estamos ante el lujo asequible, denominado también massluxe o masstige15 (Girón,

2015; Martínez y Vázquez, 2006; Tungate, 2008). Pero no siempre fue así. Numerosos

autores (Abad-Zardoya, 2011; Bueso y Pedroni, 2015; Buxbaum, 2007; Crane, 2012;

Herrero, 2004) han reflexionado sobre las influencias e inflexiones que han marcado

esta evolución. Entre otras cuestiones, abordan en sus estudios los cambios en la figura

del diseñador, determinados por la concepción de sí mismo y su papel en la moda, y

también por el mercado. Ahora el salto de las marcas de alta costura al servicio de la fast

fashion solo tiene el motivo la supervivencia:

"Puede que existiese un tiempo en que la moda estaba construida como una

pirámide, con la alta costura situada en la cúspide, el prêt-á-porter de firma justo

debajo, ciertas marcas en medio, y la gran losa de minoristas para el gran público

en la base" (Tungate, 2008, p. 63).

Sin embargo, Lagerfeld, Lanvin, Yamamoto, Comme des Garçon, Diane Von Furstemberg

han diseñado para H&M, Top Shop, Adidas, Fred Perry o Reebok. Y de esta cuestión

surge una duda: si a los consumidores que forman el mercado masivo les atrae el sector

del lujo y lo consumen de acuerdo con sus posibilidades y a los consumidores de gama

alta les atraen las tiendas baratas ¿por qué no formalizar esta relación? De este modo,

15

 Massluxe significa “lujo” para masas y masstige significa “prestigio” para masas, según Tungate (2008).

38

las marcas demuestran que escuchan a ambos clientes y generan una gran cantidad de

publicidad gratuita que inunda la calle.

Desde que Worth decidiera que él vestiría a su clienta (y no al revés) hasta hacerle creer

que es ella quien decide lo que se pone solo ha transcurrido un siglo. La rapidez de

generar deseo de consumo y satisfacer esa demanda generada es lo que ha hecho

posible el triunfo de la fast fashion. Y este viraje se ha producido en la inspiración del

diseñador. Es la batalla entre el chic y el cheap (Tungate, 2008). Las marcas han de

buscar al consumidor donde esté. Así, precisamente, fue como el grupo Gap despertó la

atención de su público. Para ello, además de otras estrategias, optaron por Sarah Jessica

Parker como imagen de marca. Como se sabe, está actriz interpretaba el personaje

principal de Sexo en Nueva York16, modelo estilístico de millones de mujeres a través de

la televisión.

Pero el verdadero punto de inflexión en la historia de la moda lo propició Amancio

Ortega a partir de la creación del imperio Inditex. El “fenómeno Zara” y las redes sociales

han transformado absolutamente la moda y también el papel de los diseñadores. A

partir de este momento cambiaron las reglas del juego. Zara lo cambió todo: no solo el

modelo de consumo, sino también la difusión. En realidad, podría ser la antítesis de Dior,

Cardín o Lauren. En este caso ni la publicidad, ni las modelos, ni la imagen de marca han

sido determinantes: la moda ahora está "en la calle", y la figura del diseñador ha

desaparecido dando paso a la del "director creativo". Así, Zara ha dado lugar a la fast

fashion en esencia, con la ayuda de Internet y la globalización del estilo y el consumo. En

todo este proceso ha sido clave la fabricación de prendas, la globalización de los

mercados y la diferencia de costes de producción (lo que ha provocado una

deslocalización de los países desarrollados a los países en vías de desarrollo).

16

 Sex and the City es una serie de televisión producida por la cadena norteamericana HBO en la que la

moda es la auténtica protagonista. Esta serie ha popularizado la palabra “manolos” en alusión a los

diseños del zapatero Manolo Blahnik, llegando a formar parte incluso del vocabulario de los que nunca

han visto la serie.

39

Sin duda, otro protagonista de esta transformación en el mundo de la moda es la

Organización Mundial del Comercio (OMC) y sus políticas económicas. Al respecto, 2005

fue un año decisivo, en el que se produjo la supresión de aranceles chinos, lo que

provocó la disminución de los precios en un 2% en este tipo de productos, (Martínez y

Vázquez, 2006, p. 223)17.

En conclusión, la moda es más que un mercado cambiante, pero también es eso: un

mercado inmerso en los cambios y uno de ellos lo provoca, indudablemente, la Red. Por

ello, la aplicación del marketing a la moda utiliza cada vez más estrategias innovadoras.

Sin embargo, la investigación de los mercados ha de adaptarse para detectar los cambios

que se producen en los consumidores y, en muchos casos, la información de los

ojeadores a pie de calle y online sustituyen a los métodos tradicionales.

Así, cada vez más, se imponen las marcas globales capaces de implantar prendas y

estilos similares en todo el mundo utilizando productos en serie y economías de escalas

(Martínez y Vázquez, 2006). La globalización de las marcas, a su vez, está provocando un

viraje hacia lo local con el fin de encontrar hueco en un mercado saturado y demasiado

homogéneo. La globalización produce prendas sin personalidad y con pocas diferencias,

en contraste con el verdadero espíritu de la moda caracterizado por la novedad y lo

original. Los consumidores esperan marcas que les proporcionen estilos con los que se

puedan identificar sin que por este motivo tengan que sentirse fuera del mercado

internacional.

Desde el punto de vista del marketing, el mercado de la moda se dirige a los

consumidores; un conjunto de personas que intentan satisfacer determinadas

necesidades físicas y psicológicas a través de la moda.

17

 “Desde el 1 de enero de 1995 el comercio internacional de productos textiles y de vestido está

experimentando un cambio fundamental en el marco del programa de transición de 10 años previsto en el

Acuerdo de la OMC sobre los Textiles y el Vestido” (OCM, 2016).

40

En cuanto a los límites del mercado de la moda, Martínez y Vázquez (2006) los engloban

dentro de los siguientes parámetros:

 Límites físicos: es el territorio al que accede una marca a través de sus puntos de

venta.

 Límites definidos por las características demográficas, socioeconómicas y

culturales de los consumidores.

 Límites definidos por el uso del producto: son muy relativos y se modifican

continuamente.

Por su parte, Martínez y Vázquez (2006) identifican diferentes actores cuya actividad

forma parte de la estructura del sector:

 Diseñadores /directores artísticos o creativos de productos de moda.

 Diseñadores de concepto. Son creativos de imagen y comunicación, y de una

filosofía de vida (por ejemplo, Tommy Hilfiger). Son más diseñadores de ropa que

de ideas.

 Empresarios de moda: en este grupo encontramos tanto a los que dirigen o

poseen una empresa de moda como a los gestores y propietarios de tienda.

 Los medios de comunicación: son uno de los actores más poderosos en la

estructura de la moda. En la actualidad conviven en el poder de influencia junto a

las redes sociales e influencers (SanMiguel y Sádaba, 2014). La rapidez con la que

se producen los cambios ha llevado de los “cazadores de tendencias”, a los

blogguers para desembocar en los inflencers, lugar en el que se han situado las

celebrities y las bloggers que han sobrevivido al fenómeno.

2.1.3. Influencia de la moda en los cambios sociales

Como se ha comentado en el apartado 1.1 de este capítulo, desde el siglo XVIII los

franceses asumieron un papel de referencia en el mundo de la moda. Lo más

41

significativo de este hecho es que desde ese momento la elegancia, el lujo y la

sofisticación comenzaron a ser deseados por todos. Aunque, en etapas anteriores, otras

culturas también dictaron normas sobre la alta cocina o el vestir, en ningún caso esas

costumbres trascendieron en el tiempo, ni se extendieron a otras capas sociales al

margen de las dirigentes. Y por supuesto esos hábitos nunca se circunscribieron a una

sola ciudad, como ocurrió en París. La clave estuvo en la visión de marketing con que se

aplicaron los cambios en la corte francesa (Dejean, 2008). Así, el arte de mostrar la

novedad es la gran revolución que inicia Luis XIV. Y como consecuencia, genera el deseo

de lo nuevo en el receptor.

Y en este proceso de incorporación de la moda a la cultura, la semántica que se utiliza al

respecto no es inocua; tiene repercusiones sociales de calado. Por ejemplo, la palabra

"nuevo" transforma la simple técnica del vestir en una adaptación cultural. Y lo nuevo, la

novedad y la curiosidad tienen también repercusiones en la economía:

"Si la disposición de seguir la moda no existiese en el sentido de una

expectación curiosa abierta hacia todas las direcciones, no servirían de

nada las ofertas de la economía por muy tentadoras que fuesen, ni

conseguirían un cambio repentino en el comportamiento del gran público"

(König, 2002, p. 91-93)

Este mismo autor, en su obra La moda en el proceso de la civilización, realiza un

recorrido por las opiniones de diversos autores sobre la influencia en la conformación

social del mundo: Marcel Mauss, por ejemplo, afirma que la moda "es un fenómeno

social total"; Nietzsche que "viene sobre pies de paloma, de modo que solemos pasarla

por alto"; y Shakespeare que "marea al que se ocupa de ella". Además, señala que todas

las modas, sean de la época que sean, tienen en común la innovación y el experimento;

la moda no se limita a la vestimenta sino que abarca todo el ser humano y a todas las

épocas: desde que la humanidad habita la tierra, por muy primitivas que fueran las

circunstancias, el ser humano ha llevado adornos. La ropa y los adornos han asignado

42

estatus y establecido diferencias (Barthes, 2003; Bourdieu, 1988; König, 2002) sociales,

culturales, políticas e incluso de culto.

De este modo, la evolución social, económica y cultural de los pueblos han tenido

consecuencias en la moda, y a la inversa: la moda ha influido decisivamente en la

sociedad desde un punto de vista cultural y económico. El ejemplo más claro de esto

último es la época dorada que vivió la Francia de Luis XIV y las profundas

transformaciones socioeconómicas que se produjeron gracias a la moda. La definición

que sobre lo que es “moda” aporta König pone el énfasis en la idea de innovación y

cambio social:

"La moda es un sistema de regulación social de naturaleza propia, cuyo

objetivo es la innovación, se convierte en un marcapasos fundamental para

el cambio social, en cuyo desarrollo la costumbre y la tradición estilística

cumplen su función y se abren al mismo tiempo a nuevas posibilidades"

(2002, p. 47).

Por su parte, Navas (2004) formula la hipótesis de que la moda refleja la realidad social

del momento desde varios puntos de vista:

 La primacía de lo económico: la pasarela ante todo es negocio. No se trata solo

de exponer alta costura.

 La manera de entender la libertad: la moda transmite los cambios en el concepto

de la libertad. En la sociedad tradicional no hay moda, ya que todos se visten y

adornan como manda la costumbre. La moda muestra la conquista de la libertad

de la sociedad moderna como expresión de exploración, innovación e

individualización; es muestra de una sociedad adulta y emancipada.

 La valoración positiva del cambio: la rapidez del cambio y el ritmo de nuestra

sociedad se refleja en las propuestas y la velocidad de consumo de tendencias,

fiel reflejo de la sociedad postmoderna.

43

 El papel del sexo: la mayoría de los diseñadores introducen contenidos sensuales

en sus colecciones. Sexo es sinónimo de éxito. Las macro tendencias de cada

temporada suelen incluir contenidos de este tipo18.

 La importancia de la imagen: esta se convierte en la referencia central de los

sentidos. Uno de los principales cambios que están sufriendo los blogs en la

actualidad es el trasvase de visitas a la red social de imágenes Instagram (Ferrero,

2016). La facilidad y la rapidez de publicación de imágenes hace que los usuarios

la prefieran a otro tipo de publicaciones en línea más elaboradas.

König (2002), por su parte, añade que no existen fronteras para la moda ya que no está

sujeta a objeto y reside únicamente en el propio comportamiento. Además, aunque

parece lógico asociar el nacimiento de tendencias de moda a la ciudad, el autor señala

que ciertas modas aparecen en el campo de forma mucho más extrema que en la propia

ciudad. Y lo mismo se podría decir de la difusión de la moda entre las clases bajas, donde

se dan variantes más extremas. Esta idea entra en conflicto con la teoría de Bourdieu

(1988) acerca del papel de las clases superiores en la difusión de la moda.

Al respecto, Chanel es una de las diseñadoras que supo captar los cambios sociales y

plasmarlos en la moda. La incorporación de la mujer al mundo laboral durante la

Primera Guerra Mundial hizo común el uso de uniformes de trabajo. Por otra parte, el

automóvil exigió la necesidad de acortar el largo de las faldas. Este hecho, unido a la

practicidad de la vida provocó un cambio de estilo en la moda (Tungate, 2008) que

Chanel supo plasmar en sus diseños.

Otro de los instrumentos sociales al servicio de la moda ha sido la tecnología. Dejean

(2008) señala como primer desarrollo tecnológico al servicio de la moda el espejo. Con él

también apareció la posibilidad de reconocer todas las posibilidades de "el yo",

18

 #NeutralidadRadical:Macro Tendencia WGSN Otoño Invierno 2012/13 (Wgsn, 2011) Post-demographic

imperatives: Macro Tendencia 2016 (Trendwatching, 2015).

44

mostrado a los demás a través de la indumentaria. Además, el espejo es el primer

artilugio que hizo posible un “selfie”.

2.2 Los pensadores de la moda

Pensar la moda (Barthes, 2003; Bourdieu, 1988; Bueso y Pedroni, 2015; Codina y

Herrero, 2004; Crane, 2012; Ferrero, 2016; González, 2004; Lauri, 1994; Lipovetsky,

2009; Vevlen, 2014) y sus repercusiones económicas, sociales, éticas y

medioambientales es una actividad que atraviesa el curso del pensamiento a lo largo de

la historia. Desde la antigüedad encontramos referencias a estos aspectos, pero sin

excesivas “reflexiones”. El “mundo intelectual”, como lo denomina González (2004), no

ha mostrado demasiado interés por la moda porque la identifica con aspectos

superficiales de la existencia. Sin embargo, la citada autora, en su estudio "Pensar la

moda", encuentra referencias a la moda que algunos de los más insignes pensadores

realizaron en su época. Platón, por ejemplo, mostró desprecio por ella alegando motivos

metafísicos y la calificó de "tráfico de apariencias"; y Aristóteles, Epícleto y Cicerón

también dedicaron parte de su pensamiento al análisis del deseo generado por la moda

en la persona. En conclusión, todos ellos transmitieron una visión negativa. De hecho,

hasta la edad moderna y de la mano de autores como Hobbes o Locke, o no

encontramos ninguna referencia positiva al respecto. Locke, colocó la “ley de la moda”

al mismo nivel que la ley natural y la ley de Dios, de las que dice que coexisten sin

delimitarse entre sí (Segovia, 2014, pp. 477-479). Por su parte, Hobbes denominó la

moda “Leviathan” y dijo de ella que era capaz de hacernos cambiar de opinión; pensar

hoy una cosa y mañana otra (García, 2012, p. 416).

Otros autores insisten en la superficialidad de la moda. En el siglo XVI, Tomás Moro, en

su famosa obra "Utopía”, señalaba que no concebía una sociedad sin moda. Rousseau,

en pleno siglo XVIII, identifica la sociedad con vanidad y rivalidad, y señala, por tanto, la

necesidad de eliminar todo aquello que esté relacionado con ellas. Kant, también en el

45

XVIII, presenta la moda como una peculiar articulación, basada en las apariencias que

tan pronto nos llevan a asociarnos con nuestros semejantes como a distanciarnos de

ellos. Se refiere a "la insociable sociabilidad humana" (González, 2004).

¿Por qué a la moda le cuesta convertirse en objeto de estudio? Posiblemente la

banalidad y la frivolidad presentes en la moda (Monneyron, 2006) han chocado con una

visión de la investigación que no aceptaba que temas con un marcado acento lúdico,

pudiesen ser objeto de estudio.

Los escritores del siglo XIX son los primeros que afrontaron la moda desde una

perspectiva sociológica y con carácter de investigación científica. Balzac desarrolla una

concepción sociológica de la moda en su Tratado de la vida elegante. Thomas Carlyle

también estudia la elegancia desde una perspectiva social, y Baudelaire, en El pintor de

la vida moderna, ahonda en el tema desde un punto de vista más amplio. Pero será

Tarde (1904/2012), uno de los fundadores de la sociología, quien desarrolle una

sociología imitación-moda. El sociólogo considera que para definir la sociedad lo único

que hay que tener en cuenta es la imitación.

En los estudios sobre comunicación y marketing de moda (Crane, 2012; Martínez y

Vázquez, 2006; Sádaba y Ed., 2015; Sánchez-Blanco y Sádaba, 2014) son recurrentes las

referencias a los clásicos de la sociología de la moda (Barthes, 2003; Bourdieu, 1988a;

Erner, 2014; Lipovetsky, 2009; Simmel, 2002; Vevlen, 2014) para explicar su función en

el comportamiento social. Recordemos cómo Bourdieu (1988b) hace especial hincapié

en el papel de la distinción social de la moda, y Simmel (2002) se refiere a su función

imitadora, la cual nos permite "no sentir la soledad en nuestros actos". Junto a estos

autores, Tarde (1904/2012), a través de la formulación de sus Leyes de la Imitación,

establece una relación especialmente oportuna entre imitación-moda-medios de

comunicación que facilita la comprensión del fenómeno en la actualidad.

En cuanto a lo que nos ocupa en este trabajo, la fiebre de los blogs de moda (Delgado,

2014), no puede entenderse sin recurrir a los factores sociológicos (Bourdieu, 1988a;

Simmel, 2002) que la hacen posible. Para Tarde (1904/2012) “La imitación es la dinámica

46

del lazo social que descarta la necesidad terrenal de la co-presencia espacial y habilita

para pensar en una dimensión virtual de lo social” (Nocera, 2012, p. 70). Este autor sitúa

la moda y los medios de comunicación como catalizadores de la "acción propagadora"

en sí misma, dentro del ámbito urbano (Nocera, 2012).

Con la aparición de comunidades de blogs de moda (Flores, 2010; Occhiocupo y Friess,

2013) cobran fuerza las teorías de acerca de las Leyes de la Imitación de Tarde

(1904/2012):

“Los colectivos modernos han transformado el vínculo que sostiene la relación entre

los individuos que los conforman. La dispersión física, la distancia constante o

eventual que puede separarlos ya no es óbice para diluir el vínculo de tipo espiritual.

Ya no es necesario el contacto físico, la mirada cruzada o la relación cara a cara (...) el

contagio sin el contacto que supone esta agrupación puramente abstracta y, sin

embargo, tan real...” (Nocera, 2012, p. 73).

Al reflexionar sobre la esencia del blog, Zafra lo define como “paradigma de lo individual

en la Red (...) que precisa del otro para realizarse” (2010, p. 81). Anteriormente, Tarde,

lo calificó de la misma forma aludiendo a la repercusión de la prensa escrita “como

principal protagonista de la influencia y la persuasión de las imitaciones a distancia entre

los públicos”. Este autor identifica el fenómeno imitatorio como causante de un

“contagio invisible” a través de la lectura multitudinaria pero en soledad (Nocera, 2012,

p. 73). Las comunidades de blogs hacen realidad19 lo que Tarde auguraba analizando los

efectos sociológicos de la prensa en el contexto del momento.

Sin lugar a dudas, la tarea de pensadores, filósofos, psicólogos, economistas y

sociólogos; humanistas en sentido amplio de la palabra, ha sido y es necesario para

librar a la moda de su carácter efímero.

19

 La obra de Zafra (2010), Un cuarto propio conectado, ilustra con agudeza la modificación de las

relaciones humanas y los nuevos hábitos sociales derivados del entorno online.

47

Capítulo 3: La moda en el entorno digital

3.1. Las webs 2.0 y 3.0

La avalancha informativa y la transformación tecnológica que está viviendo la sociedad

actual no tienen precedentes históricos. Solo el paso del tiempo nos permitirá valorar el

alcance que la introducción de la realidad virtual tiene en nuestras vidas. Castell (1997,

p. 27), hace casi 20 años, ya señalaba que esta revolución tecnológica iba a modificar “la

base material de la sociedad a un ritmo acelerado”; y así ha sido. La antropología, y las

relaciones sociales, económicas, políticas, medioambientales, etc. pasan ahora por el

entorno digital. Estamos en un cambio de era; ya nada volverá a ser igual.

Internet, núcleo de esa transformación, nació en la década de los sesenta como un

sistema de información militar. Más adelante pasó a ser un medio de socialización con

fines comerciales. La realidad virtual a la que hacíamos referencia anteriormente ha

hecho posible la unión de Internet, comercio electrónico, telecomunicaciones,

infraestructuras y servicios gracias a la tecnología, la globalización y el cambio cultural

(Ayestarán, 2010). Esta suma de factores ha dado lugar a la Sociedad de la Información,

la Sociedad de la Comunicación, la Sociedad de la Información, y la Comunicación y las

Webs 1.0, 2.0, 3.0 (hasta la fecha). La interacción del ser humano con estos elementos

ha impulsado el desarrollo de esta revolución (Meso, 2013).

Pero, ¿qué entendemos por “Sociedad de la Información”? Ayestarán (2010) señala que

es la expresión de la realidad de los medios de comunicación (nuevos o renovados)

gracias al imparable desarrollo tecnológico. La digitalización de la información —añade

el autor— es la base de la nueva revolución informática. La Sociedad de la

48

Comunicación, por su parte, es el resultado de la Sociedad de la Información y del

entretenimiento entendido como ciencia, tecnología y mundo. Y dentro de la Sociedad

de la Comunicación se encuentran las herramientas de la Web 2.0, a las que se

denomina "tecnologías” o “nuevas tecnologías” en las estrategias de comunicación y

marketing.

De este modo, los medios de comunicación han sido uno de los ámbitos más afectados

por los cambios derivados de la innovación tecnológica. El resultado es una nueva

economía fruto de la confluencia de tres sectores: las telecomunicaciones, las

tecnologías de la información y la comunicación (TIC), y la industria de los contenidos

mediáticos (Ayestarán, 2010). Nadie puede negar que los efectos están siendo similares

a la revolución que provocó la aparición de la imprenta (Castells, 1997). El paso de los

medios de comunicación tradicionales a los nuevos medios nacidos del desarrollo de las

TIC se denomina “convergencia mediática” (Larrondo y Tejedor, 2008; Sabés y Verón,

2008, 2008; Salaverría, García Avilés, y Masip, 2010).

Como se ha comentado anteriormente, la forma que ha adoptado esta revolución

tecnológica depende, en gran medida, del propio ser humano y sus necesidades. Así, el

entorno de Internet ha evolucionado según los usuarios lo hacían: desde la Web 1.0,

donde nadie pagaba por la información; pasando por la Web 2.0, donde las aplicaciones

estaban enfocadas al usuario final (Meso, 2013); hasta la Web 3.0 o web semántica y

geolocalizada a través de los dispositivos móviles (Ayestarán, 2010).

Numerosos autores (Cobo, 2012; Díaz-Noci, 2010; Meso, 2013; Orihuela, 2006;

Salaverría, García Avilés, y Masip, 2010) han sintetizado las principales características de

la comunicación digital en el ámbito de Internet:

 La realidad online aporta calidad y cantidad de almacenaje

 Multimedialidad

 Hipertextualidad

 Interactividad

49

 Gran cantidad de información a disposición de los usuarios

 Inmediatez

 Universalidad

Como explica Nafría (2007, pp. 110-115) la definición del concepto Web 2.020 admite

muchas posibilidades. Sin embargo, este autor señala tres características primordiales

que después, en su investigación, amplía:

 Es la segunda fase de Internet

 Web como plataforma: es una nueva forma de ofrecer servicios en Internet

gracias a la suma y combinación de tecnologías, abriendo grandes posibilidades

creativas

 El usuario es el rey porque deja de ser un mero espectador y consumidor para

pasar a convertirse en creador y generador de contenidos y servicios

Por su parte, Gallego (2012, p. 39) añade otras características:

 Universalización: los accesos se vuelven ubicuos

 Simplicidad: no hacen falta conocimientos especializados para utilizar las

herramientas

 Gratuidad: los costes de almacenamiento y producción tienden a cero

 Participación: aparece el contenido generado por el usuario, lo que provoca la

desaparición del concepto de “espectador”.

20

 El nombre del concepto “Web 2.0” se debe a Tim O'Really en una conferencia titulada "¿Qué es Web

2.0? Patrones de diseño y modelos de negocio para la siguiente generación de software” (O’Really, 2005;

Cobo, 2012).

50

Además, en la Web 2.0 el fenómeno social se organiza de forma natural en torno a la

comunidad. De ahí que la evolución lógica de la misma haya dado lugar a la aparición del

fenómeno de las comunidades. Por ello, se le ha denominado también “la web social”

(Marcos, 2009; Nafría, 2007) porque trata de sacar el máximo partido a la inteligencia y

la actividad colectiva (Blood, 2000; Gallego, 2012; Nafría, 2007; Occhiocupo y Friess,

2013; Wei, 2004).

De acuerdo con el “padre” del concepto, O'Really (2005): “La oportunidad competitiva

para los recién llegados se encuentra en asumir por completo el potencial de la Web 2.0.

Triunfarán las empresas que creen aplicaciones que aprendan de sus usuarios, utilizando

una arquitectura de participación para adquirir una ventaja dominante no solo en la

interface de software, sino también en la riqueza de los datos compartidos”.

Además de las características señaladas más arriba, Díaz-Noci (2001) añade una nueva:

la Web 2.0 supone una ruptura espacio-temporal. El mismo autor coincide con García de

Torres (2001, p. 48) en que “el entorno online ha modificado la estructura tradicional de

los medios de comunicación de masas”.

Pérez (2009, pp. 86-87), inspirado por las teorías de Piscitelli relatadas en su obra

“Cibercultura en la era de las máquinas inteligentes” (1995), también hace hincapié en la

revolución tecnológica que acompaña e impregna nuestra era. El autor, sin embargo,

considera “tecnologías” no solo a los “objetos que podemos adquirir o a una actividad

en la que unas personas, países o regiones son competentes y otras no (…) también son

aquellas conversaciones que ocurren a nuestro alrededor en las cuales inventamos

nuevas prácticas y herramientas para conducir las organizaciones y la vida humana”. El

mismo autor define, en consecuencia, la innovación tecnológica como:

“Toda especulación e innovación respecto de nuestras prácticas, y toda

invención de nuevas herramientas para apoyarlas y hacerlas posibles. Piscitelli

plateó que si inventamos nuevas herramientas, estamos diseñando nuevas

prácticas y esto solamente puede hacerse presente en el lenguaje”.

51

Por ello, y para finalizar, cabe señalar esta característica (el valor conversacional) que

apuntaba Pérez (2009) como la más importante de todas ellas. Además, su principal

manifestación se da en el ámbito de las redes sociales y de las herramientas que

permiten establecer relaciones interpersonales (Bauman, 2003; Gallego, 2012;

Magallanes, 2010; Occhiocupo y Friess, 2013; Pérez Fernández, 2011) y comerciales ya

que, tal y como se indica en el Cluetrain Manifiesto21, “los mercados son

conversaciones” (Levine, Locke, Searls, y Weinberger, 1999).

Por su parte, la Web 3.0 es la expresión que se utiliza para describir la evolución del uso

y la interacción en Internet a través de diferentes formatos. Es, en definitiva, la

transformación de la Red en una gran base de datos, lo que ha permitido la creación de

contenidos accesibles a partir de múltiples aplicaciones sin navegador, el empuje de las

tecnologías de inteligencia artificial, etc. Por todo ello, también se la conoce como la

“Web semántica”, la “Web geoespacial” o la “Web 3D”.

El término “Web 3.0” apareció por primera vez en 2006 en un artículo de Jeffrey

Zeldman (Scanlon, 2007; Zeldman, 2016). Orihuela (2006), sin embargo, señala que el

término comienza a emplearse en octubre de 2005, cuando AOL compra Weblogs Inc.,

se inicia la profesionalización y comercialización de la blogosfera y el número de blogs se

duplica cada cinco meses. En relación al formato, se avanza hacia el vídeoblogging y el

uso de las etiquetas se generaliza con el fin de identificar el contenido de lo publicado.

También se hace común el uso de las nubes de etiquetas, los archivos cronológicos, las

categorías temáticas y los buscadores internos.

21

 El Manifiesto Cluetrain es un listado de 95 conclusiones ordenadas y presentadas como un manifiesto o

una llamada a la acción, en lo que se sugiere un mercado con nuevas conexiones. Las ideas expresadas

dentro del manifiesto buscan examinar el impacto de Internet tanto en los mercados (consumidores)

como en las organizaciones. Además, ambos, consumidores y organizaciones, son capaces de utilizar

Internet y otras redes para establecer un nivel de comunicación que anteriormente no existía entre estos

dos grupos. El nombre del manifiesto está inspirado en esta frase: “El tren de las pistas (clue train) se

detuvo allí cuatro veces al día durante diez años y ellos nunca aceptaron una entrega. Veterano de una

firma que caía en picado de la lista de 500 de la revista Fortune”.

52

De este modo, mientras que en la Web 1.0 el usuario solo era receptor de información y

en la 2.0 se convertía en lector y escritor, en la 3.0 tiene una identidad en la Red y puede

hacer búsquedas significativa para él; más precisas y más inteligentes.

En la nueva Web la hipertextualidad y la profundidad que los enlaces conceden a la

semántica han propiciado un incremento de las relaciones sociales y la interacción entre

usuarios. Al respecto, Arianna Huffington, creadora del Hunffintong Post, en la entrega

del premio que le concedió el diario Expansión en 2011 dijo en su discurso lo siguiente:

“Estábamos acostumbrados a consumir noticias de una manera pasiva,

sentados en el sofá, pero ahora lo hacemos de manera activa, como

montar a caballo. Hacer comentarios compartir, interactuar, incluso el

consumo de noticias es una forma de entretenimiento” (Codina y Díaz

Noci, 2013, p. 265).

Esa interactividad y la posibilidad de emplear distintos dispositivos ha hecho que Google

amenazara en febrero de 2015 con que desaparecerían en un par de meses del buscador

todas aquellas webs que no cumplieran los requisitos de usabilidad necesarios para

adaptarse a todo tipo de dispositivos (Makino, Jung, y Phan, 2015).

3.2. Comunicación centrada en el usuario/descentralización informativa

Afirmaba Negroponte (2000, p. 191) al comenzar el milenio en su obra “El mundo

digital” que nuestras interfaces iban a cambiar. Esa escueta frase es como un augurio de

lo que en pocos años ha sido una realidad superada. El autor añadía que “cada una de

ellas se basará en nuestras respectivas predilecciones en materia de información,

hábitos de entretenimiento y comportamiento social, pero todo ello surgirá de la

enorme paleta de la vida digital”. Esta realidad se ha verificado en el nuevo rol del

usuario.

53

Picitelli (1995, p. 198), por su parte, opina que en el mundo digital “las funciones y las

palabras cambian. Los lectores se convierten en usuarios, los televidentes en jugadores.

La distinción es crucial, ya que apunta a la diferencia entre participante y espectador,

actividad y pasividad, producción y consumo”.

Así, como consecuencia de las características de la comunicación en el entorno online, el

usuario22 se ha convertido en productor de contenidos gracias a las nuevas herramientas

digitales, antes solo en poder de los profesionales. Esto ha provocado la

reestructuración de los roles informativos, ahora más flexibles en la gestión,

descentralizados e interconectados a las empresas (interna y externamente), y ha dado

lugar a unos cambios sociales que son tan importantes como los tecnológicos y los

económicos (Castells, 1997). Para este autor la sociedad se estructura cada vez más

alrededor de la Red y el yo. De la misma forma, explica Zafra (2010, p.81) en su obra “Un

cuarto propio conectado” lo que él denomina el “paradigma de lo individual en la Red

(...) que precisa del otro para realizarse”.

Esta realidad se manifiesta de dos formas: por una parte, como afirma Occhiocupo &

Friess (2013), García de Torres (2012) y Blood (2002), los consumidores participan en el

proceso de co-creación a través de las comunidades virtuales en línea; y por otra, se ha

producido el surgimiento de las comunidades de usuarios. Al respecto, Gallego (2012, p.

67) define la comunidad como “un grupo de personas que voluntariamente se asocian

con un fin común” (2012, p. 67). Según este autor, los elementos que definen una

comunidad son los siguientes: posee un objetivo común y también un objetivo personal

(específico de cada integrante) que no tiene por qué coincidir con el común; y tiene una

identidad propia, es decir, el miembro de la comunidad debe ser consciente de su

pertenencia a ella. Otro elemento importante es el reconocimiento. Aunque la

pertenencia a la comunidad sea desinteresada o no retribuida, casi siempre existe algún

22

 De acuerdo con los datos publicados en febrero de 2016 por el Instituto Nacional de Estadística (INE)

sobre el “Perfil del sociodemográfico del internauta 2015”, un 66,8% de los internautas se conectan a las

redes, un 38,3% a diario de los que el 80,6% lo hace para leer periódicos y revistas y el 7,3% crea webs o

tiene un blog (Uruñuela, Valdecasa, Ballestero, Castro & Cadenas, 2016).

54

tipo de recompensa que incentiva la participación. Lo más habitual son los ascensos en

una jerarquía o la visibilidad. En cuanto a las características formales, una comunidad

siempre se rige por unas normas que regulan la entrada, la promoción, el

comportamiento, la recompensa o las barreras de salida. Por su parte, la jerarquía antes

mencionada es de vital importancia para entender el funcionamiento de una

comunidad; en todas ellas hay niveles que habitualmente reflejan el grado de

compromiso de los usuarios y este último elemento es una de las principales tareas de la

persona encargada de la administración de la comunidad: conseguir que el mayor

número de personas se impliquen durante el mayor tiempo posible. Finalmente, cabe

destacar otra característica y es la existencia de un líder, figura importante a la hora de

aglutinar a los miembros y hacer que los objetivos de la comunidad se cumplan (Gallego,

2012).

Cabe realizar una precisión sobre los contenidos: en la presente investigación no se

consideran contenidos periodísticos a cualquier participación generada por los usuarios

solo por el hecho de estar publicada en la Red, en línea con las investigaciones de

Orihuela (2006) y Cambronero (2015). Sin embargo, de acuerdo con García de Torres

(2012), no hay que olvidar que el ciudadano puede enriquecer el contenido de la noticia.

Al respecto, (Martínez Rodríguez, 2005, p. 269) ahonda muy acertadamente en la idea

de la universalidad de producción de contenidos en la Red:

“El desarrollo tecnológico de Internet ha favorecido la posibilidad de que

cualquier persona –con un ordenador, conexión a Internet, unas mínimas

destrezas técnicas y, sobre todo, motivación para hacerlo– pueda convertirse en

productor de contenidos en la Red. Cada vez más, `usar´ medios (using media)

significa `hacer´ medios (media making), como apunta Mark Deuze (2005), quien

señala como ejemplos de esta producción de contenidos desde el envío de

mensajes instantáneos hasta los blogs, videoblogs (vblogs), moblogs (o blogs

basados en la tecnología de los móviles), blogs de audio (podcast) y otros

muchos ejemplos”.

55

De acuerdo con Alonso (2005), la posibilidad de que un conjunto de usuarios pueda

experimentar formas relacionales de comunicación en un entorno virtual plantea que las

comunidades virtuales desarrollen acciones inéditas. Por ello, y como se ha comentado

anteriormente, en Internet las comunidades discuten, amplían y crean contenidos

originales (Martínez Rodríguez, 2005). Bowman y Willis, citados por Martínez Rodríguez

(2005), van más allá e indican que las personas, más que estar conectadas, lo que hacen

es crear. Como se ha señalado en el primer apartado, una de las grandes realidades que

Internet ha hecho posible ha sido conectar a millones de personas; lo que se denomina

“geolocalización”, principal característica de la Web 3.0 que no es sino permitir la

multiplicación de los contactos y el intercambio de información sin límite de espacio y

tiempo. En Cobo (2012, p. 145) encontramos las siguientes afirmaciones de Lévy:

“Con la cibercultura se expresa la aspiración a construir un lazo social, que

no se basaría en las pertenencias territoriales, en las relaciones

institucionales, ni en las relaciones de poder, sino en la reunión alrededor de

centros de interés comunes, en el juego, en el compartir de conocimientos,

en el aprendizaje cooperativo, en procesos abiertos de colaboración”.

Asimismo, esta atmósfera de interconexión hace posible el desarrollo del espíritu de

igualdad y participación que, a su vez, favorece la aparición y el desarrollo de las

comunidades virtuales como la manifestación más clara de una realidad informativa

descentralizada. Estas comunidades aspiran a compartir conversación o conocimientos

en un mundo de intercambios equilibrados.

Como consecuencia del mundo antes descrito se podría decir que Internet ha provocado

nuevos hábitos en los usuarios, con formas y lenguajes diferentes: de meros receptores

de la información han pasado a tener la posibilidad de ser productores de la misma y

ello les ha otorgado un protagonismo inédito en los medios de comunicación. Según

Martínez Rodríguez (2005), los cambios del entorno en el que se desarrolla la

comunicación promueven también cambios en el ecosistema, las relaciones e incluso en

el usuario.

56

Al respecto, el nuevo usuario es más independiente e interactivo y posee la capacidad

de ser co-creador en el medio de comunicación. Esta interactividad ha provocado un

cambio trascendente en el perfil del lector y la audiencia de las revistas dedicadas a la

moda, tema de la presente tesis. Ahora el lector se ha transformado en usuario (Varela,

2005) y la audiencia en comunidad (De los Ríos, 2012). Este cambio interactivo ha hecho

que el lector se sienta protagonista de la tarea informativa y ha aumentado su grado de

implicación con el medio de comunicación. Orihuela (2002) coincide en la opinión de

que Internet ha provocado la evolución del concepto de “audiencia” al de “usuario”

porque, según señala, la Red permite responder a las demandas de información

específicas de cada usuario en particular. Este mismo autor insiste en que, en la

actualidad, se da un modelo de comunicación a la medida de cada usuario que tiende a

eliminar por definición los referentes comunes.

Además, la capacidad de crear del usuario en Internet puede ser interpersonal o pública

(para compartir ideas, opiniones, informaciones y conocimiento a través de las múltiples

vías que ofrece la Red) (Meso, 2013). Martínez Rodríguez (2005) reafirma esta última

idea cuando reflexiona sobre el nuevo perfil del lector/usuario en el que se ha

convertido el consumidor de información en la Red. Según el autor, como consecuencia

de las herramientas que hacen posible la creación de contenidos, parte de estos emanan

de la comunicación periodística o tienen una incidencia directa en ella.

Asimismo, como consecuencia de estos cambios, las fronteras entre los medios

tradicionales y los medios online se están desdibujando, y las versiones digitales de los

medios han facilitado el paso de un soporte a otro debido, entre otros aspectos, a su

gratuidad (AIMC, 2016).

Abundando en esta idea García de Torres (2010, p. 585)23 presenta como características

del contenido generado por el usuario las siguientes cuestiones: publicación, esfuerzo

creativo y creación fuera de los espacios profesionales. Partiendo de la base de que el

23

 De acuerdo con Wunsch-Vincent y Vickery en un documento de la OCDE citado en el estudio de

referencia.

57

esfuerzo creativo y la relación con los espacios profesionales no es la misma en todos los

usuarios, la autora define el contenido generado por el usuario de la siguientes forma:

“Es toda aportación pública del usuario que no constituya una copia, ni un

moda de vida (profesionalización), así como cualquier elaboración de

contenidos tradicionales que se base en las aportaciones de los usuarios”.

Por su parte, Ruz (2011) indica que se trata de contenidos generados por un usuario no

profesional que no tenga fines comerciales, directos ni indirectos, y que sean de carácter

divulgativo. Obviamente, añade que deben estar a disposición del público o publicados a

través de las redes.

Como se ha venido comentando en el presente trabajo, el mero hecho de crear

contenidos en la Red no convierte a su autor o autora en periodista. Ciertamente, en el

ámbito periodístico el protagonismo que las herramientas online han dado al contenido

generado por el usuario ha provocado inquietudes entre los profesionales del sector

(Codina y Díaz-Noci, 2013; Díaz-Noci, 2010; Martínez Rodríguez, 2005; Masip, Micó y

Meso, 2013; Orihuela, 2006; Salaverría et al., 2010) por la auténtica revolución que han

supuesto. Como indican Quand y Singer, citados por Meso (2013, p. 64):

“La información constituye un material en constante evolución que se

corrige, se modifica o se enriquece, sin que por ello los lectores no puedan

reclamar su derecho a una información fiable y de calidad”.

De esta forma los usuarios, ya no son seres pasivos que se limitan a recibir información.

Siguiendo con esta idea, la calidad de los contenidos, habría que definir cuáles son los

criterios de calidad exigibles al usuario en relación a su perfil y al medio en el que se

realizan. No olvidemos que el usuario cuanta con herramientas que le permiten expresar

y amplificar sus opiniones, pero no lo hace con el objetivo de informar con fines

profesionales sino con el fin de compartir sus ideas, opiniones e inquietudes con una

comunidad. En unos casos dicha comunidad estará en un medio de comunicación y en

58

otros no. Por lo tanto, el punto de partida será, principalmente, considerar las

herramientas digitales (blogs, redes sociales, aplicaciones, etc.) medios de comunicación

no periodísticos. No toda la información que se transmite y comparte es periodística, en

primer lugar, por la formación de los individuos que la generan y, en segundo, por el fin

con el que es generada.

Por todo ello, García de Torres (2010) y Domingo et al. (2008) han querido reflejar la

debilidad de los contenidos generados por los usuarios. Como se ha comentado antes y

de acuerdo con numerosos autores (Blood, 2000; Martínez Rodríguez, 2005; Nardi,

Shiano, Gumbrecht y Swartz, 2004; Noguera, 2006; Wei, 2004), esta investigación está

realizada desde la perspectiva de la naturaleza de los contenidos.

Castell, citado en Alonso (2005, p. 50), desarrolla este aspecto cuando establece un

punto de partida, imprescindible en la investigación que nos ocupa, sobre el concepto

de usuario:

“Conviene establecer una diferencia entre consumidores/usuarios y

productores usuarios de Internet. Por productores usuarios me refiero a

aquellos cuyo uso de Internet retroalimenta al sistema tecnológico, mientras

que los consumidores/usuarios son aquellos receptores de aplicaciones y

sistemas que no interactúan directamente con el desarrollo de Internet

(aunque sus usos tienen un efecto agregado a la evolución del sistema)”.

Este autor, por tanto, diferencia entre gestores y usuarios. Los gestores son los que

construyen los sitios, los idean, dictan las normas de funcionamiento, establecen los

objetivos, etc., mientras que los usuarios quedan relevados al mero papel de

consumidores. A su vez, los gestores se dividen en productores y moderadores. Los

gestores productores son los que lideran la comunicación, hasta el punto de que sin ellos

no existiría. Por su parte, los gestores moderadores ceden algunas prerrogativas al

usuario.

59

Esta tipología, propuesta por Alonso (2005), se completa a partir de la distinción entre

usuarios activos, pasivos y determinantes. Hablamos de un usuario pasivo cuando su

papel se centra exclusivamente en el consumo de los contenidos que plantean los

gestores productores. De esto se desprende que su contribución al medio es escasa. Los

usuarios activos, por su parte, son coautores del medio, aunque no en exclusiva. Su nivel

de participación dependerá de su mayor o menor actividad. Finalmente, el usuario

determinante tiene un papel fundamental para el desarrollo del medio, ya que sin su

actividad este no podrá alcanzar la finalidad que persigue (Alonso, 2005).

Martínez Rodríguez (2005) propone otra tipología de usuario, muy en la línea con la de

Alonso (2005), ya que ambas beben de las propuestas de Castell (1997):

“Los `usuarios lectores´ son aquellos que se conectan y realizan

principalmente actividades de búsqueda, de consulta y de lectura de

determinados contenidos, pero no contribuyen con sus propias aportaciones

a la Red. Pese a ello, no pueden ser considerados usuarios pasivos, al

contrario, pueden tener un alto grado de actividad (…). Podríamos hablar de

`usuarios del ratón´, que se dedican a pinchar en los links y a desplazarse por

las páginas, frente a los `usuarios del teclado´, que deciden, además, escribir

textos y aportar otros contenidos en su interacción con el medio (…). Los

usuarios productores son en realidad prosumidores, productores y

consumidores al mismo tiempo. Son muy activos y contribuyen con distintas

aportaciones a la Red”.

Además, existe otra clasificación interesante (Martínez Rodríguez, 2005) que también

tiene en cuenta el grado de participación en la aportación de contenidos: usuarios

reactivos, que contestan a iniciativas propuestas por otros (responden una encuesta, un

post o un weblog; participan en un foro; envían fotos o testimonios; etc.) o usuarios

proactivos, que toman la iniciativa en sus aportaciones a la Red (crean sus propias

páginas o sus propios blogs, etc.).

60

Sin embargo, y como se ha dicho en apartados anteriores, una de las características más

importantes del usuario de un medio digital es que quiere ser leído. La pregunta,

entonces, es qué hacer para que lo que uno escriba sea relevante. Ayestarán (2010)

indica cómo conseguirlo:

 Mostrando al usuario que él es el que domina el tiempo que pasa mirando la

web.

 Evaluando y guiando al usuario a través de metas e incentivos para que

seleccione su marca entre sus favoritos.

 Retroalimentando la Web según las demandas del público objetivo.

 Enriqueciendo la experiencia de los usuarios mediante acciones 360ª24.

 Encontrando y cautivando al público objetivo dónde esté, fidelizando al ya

existente y estableciendo comunidades nuevas.

 Inspirándose en mercados líderes y tratando de ser el primero entre la

competencia.

Por su parte, Martínez Rodríguez (2005) recomienda numerosas vías para encontrar

audiencia:

 Por distribución: mediante las redes sociales, feedback de redes sociales,

marketing viral, invitación de amigos mediante incentivos para ampliar el círculo

de la interacción.

 Por agregación: customizando la cabecera de la página mediante plataformas

sociales nuevas, consiguiendo una presencia continua en la web.

24

 Se denominan “acciones 360º” en términos de marketing a la puesta en marcha de técnicas de

comunicación completas con recursos limitados. Recibe, asimismo, la denominación de “marketing

holístico o ubicuo”. En general, consiste en la integración de todos los medios que están al alcance del

grupo o segmento de mercado objetivo para los intereses comerciales de la compañía. Se centra en la

teoría de que, desarrollando una estrategia de fragmentación de medios (teléfono, SMS, correo

electrónico, redes sociales, etc.) combinada con una estratificación de potenciales consumidores del

producto/marca, se logra un éxito en la emisión/recepción del mensaje/anuncio/campaña, con mejores

resultados y mayor efectividad comercial (Udiz, 2002).

61

 Por referencias: conseguir ser referentes en el sector y en otras áreas de

actividad.

 A través de otros sistemas de búsquedas (selección): personalización, sindicación

RSS; itinerarios de navegación (hipertexto e hipermedia), encuestas, foros, chats,

blogs o encuentros digitales.

 Gracias a la aportación de datos de los usuarios: fotos, testimonios, noticias

originales, etc. Para ello se pueden habilitar distintas vías de participación, desde

el envío por correo electrónico, SMS, etc., hasta los blogs habilitados.

 Por correo electrónico, cartas al director o al defensor del lector, etc.

 Mediante la mezcla de lo lúdico y la opinión: es el caso, por ejemplo, de algunos

medios deportivos que permiten a sus usuarios ejercer de árbitros y juzgar

determinadas jugadas.

 Empleando sugerencias realizadas, generalmente, por correo electrónico.

Sobre la naturaleza del contenido conseguido, Ruz (2011, p. 17) propone los siguientes

tipos:

a) Creación de una obra original: contenidos sujetos a derechos de autor que no

están basados en obras preexistentes, y cuya explotación es pacífica, puesto

que es el propio titular de todos los derechos quien pone a disposición la obra

en la Red.

b) Obras compuestas: formadas por contenidos sujetos a derechos de autor en la

que los usuarios integran una obra preexistente en una obra de nueva

creación, sin transformarla o adaptarla, sino que la incorporan tal cual es, por

ejemplo, las fotografías en las entradas de blogs.

c) Contenidos que transforman obras preexistentes.

62

En cualquier caso, es importante destacar que esta investigación no pretende

mitificar el desarrollo tecnológico, ni presentar las consecuencias que se derivan de él

desde un punto de vista apocalíptico, en consonancia con Cobo (2012). Todo cambio

supone muerte, pero sin muerte no hay vida nueva.

3.3. La convergencia en los medios de comunicación de moda

Cada veinte años aparece un nuevo medio de comunicación que sufre un proceso de

adaptación hasta que se introduce y confirma en la sociedad. Primero irrumpe y coexiste

con otros medios, para lo cual adopta y emplea parte de sus códigos. Después, se

propaga y el resto de medios lo declara su competidor (aunque más adelante se vean

obligados a adaptarse a él). Finalmente, se establece como nuevo medio generando una

necesidad en la sociedad y, tras treinta años aproximadamente, se consolida. En el caso

que nos ocupa esta franja temporal se ha reducido considerablemente. Además,

Internet ha provocado una homogeneización de todos los medios al margen de su

naturaleza, provocando que las tradicionales barreras entre unos y otros se hayan

desdibujado (Pareja, 2001).

Este mismo autor, a principios del siglo XXI, hablaba de los “esclavos digitales”

refiriéndose a las situaciones laborales a las que estaba abocando la aparición de

Internet en los medios de comunicación convencionales. El paso del tiempo no ha hecho

más que confirmar estos augurios, no solo referidos al perfil del profesional de la

comunicación, sino también al papel que los medios han asignado al usuario como

creador de contenidos, y en el caso de los medios de comunicación de moda, a los

autores de sus blogs.

Asimismo, la llegada de una mayor velocidad a Internet ha permitido que las páginas

Web de cualquier tipo puedan contener más elementos audiovisuales de mayor tamaño

y calidad. Los medios con un origen diferente a Internet han coincidido en el entorno

online (Tascón, 2008).

63

Por su parte, Cobo (2012, p. 124) se hace eco del Informe 2003 sobre “El impacto de

Internet en la prensa” de la Fundación AUNA y las repercusiones de la revolución de

Internet en los medios:

 “La revolución tecnológica ha afectado de manera directa a una de las

profesiones más tradicionales.

 La convergencia de tecnologías interactivas ha transformado los rincones del

universo periodístico: la redacción de los diarios, la forma de trabajar de los

redactores, la distribución, el reparto de los ingresos, los talleres, etc.

 En el nuevo paradigma de la información, el periodista ha perdido el control de

la información.

 La Red permite a los usuarios convertirse en protagonistas, generadores y

distribuidores de la información.

 Las nuevas tecnologías exigen a los periodistas unos conocimientos técnicos a

los que no estaban acostumbrados y les permiten, al mismo tiempo,

desarrollar el trabajo de una forma absolutamente novedosa en la que se

mezcla el componente informativo con el entretenimiento, el texto con la

imagen, la fotografía con el gráfico y el vídeo” (Cerezo, Zafra y Fundación Auna,

2003).

Sin embargo, existen muchas diferencias entre los medios tradicionales y los nuevos

medios sociales, aunque los primeros traten de adoptar la forma de funcionar de los

nuevos a través de sus webs.

Siguiendo a Scoble (Ruiz, 2009, p. 181) se pueden establecer una serie de diferencias

entre unos y otros:

 “La generalidad de los medios tradicionales frente a la especificidad de los

medios sociales.

64

 La primacía de la cantidad en los tradicionales frente a la calidad en los

sociales.

 La unidireccionalidad de los primeros frente a la multidireccionalidad de los

segundos.

 La ausencia de enlaces frente a la proliferación de los mismos.

 El estatismo frente al dinamismo.

 La rapidez frente a la ralentización.

 Los nuevos medios son un campo excepcional para el desarrollo de

contenidos especializados a todos los niveles. En los medios tradicionales

existe presión para publicar cuantas más noticias mejor y lo más actual es lo

más relevante con independencia de la naturaleza de la información, por lo

tanto cuantas más actualizaciones más visitas conseguirán”.

Los elementos descritos en apartados anteriores sobre la Web 2.0 y los multimedia

tienen su reflejo en las revistas femeninas. En ellas, uno de sus contenidos principales es

la moda, un ámbito en el que la interacción adquiere especial protagonismo debido a

que las revistas virtuales convierten en real una relación que sobre el papel no tiene

vida. Así, la posibilidad de interrelación entre las usuarias es posible gracias a la

interacción que permite la Red no solo sobre la voz enunciadora de la revista, sino

también sobre la ciberlectora enunciataria, e incluso sobre el grupo o comunidad del

que forma parte dentro del medio de comunicación. La aparición de las comunidades

virtuales ha hecho posible la conciencia de pertenecer a un grupo, algo imposible en el

formato papel (Hinojosa, 2004).

Según este mismo autor (Hinojosa, 2004, p. 194), en las revistas femeninas digitales se

ha cumplido en mayor medida el pronóstico que en el resto de publicaciones en relación

con el hipertexto ideal:

 “Una base de información compuesta por una red de nudos textuales o

gráficos.

65

 Ventanas que se corresponden con los nodos de la base de datos y que

pueden variar de tamaño, cerrarse o reducirse a iconos en miniatura”.

Junto a estas características, el hipertexto en este tipo de publicaciones permite la

eliminación de las barreras entre la oralidad y la escritura. La interacción, la

conversación que se producen entre los usuarios en los foros hace que aparezcan

nuevas tendencias expresivas.

No obstante, algunos autores (Pérez-Curiel, 2013) señalan que el periodismo de moda,

en la actualidad, ni es moda ni es periodismo. La moda, como la política, la cultura o el

deporte es un ámbito de información periodística. De este modo, el mundo de la moda

en España ha pasado de ser un ámbito exclusivo de las revistas especializadas y las élites

sociales a ocupar un espacio relevante en la información no especializada. Sin embargo,

este proceso de cambio no es proporcional al número y calidad de los profesionales

encargados de ello, y la oferta formativa universitaria no ofrece opciones para

compensar la falta de formación. Este mismo autor indica que contar la moda ha sido

una tarea de siglos y las relaciones entre los diseñadores y los medios no han estado

exentas de desencuentros que han hecho historia. Por ejemplo, el “caso de Balenciaga”,

quien solo concedió una entrevista tres años de su retirada25 o el de Diana Vreeland,

quien bautizó “le petite robe noir” de Chanel.

Este vacío de formación coincide en el tiempo con las herramientas digitales que han

hecho posible la irrupción del contenido generado por el usuario en los medios de

comunicación online. Además, por su facilidad de uso y prestaciones idénticas a las

tareas del periodista en una redacción las han convertido en verdaderas competidoras.

De hecho, los periodistas las consideran competencia desleal o intrusismo profesional. Y

es que, aunque posiblemente no ofrezcan calidad en la producción de los contenidos, sí

dan cantidad y gratuidad; aspectos muy demandados en la encrucijada económica en la

25

 Josefina Figueras (2005), en su libro Protagonistas de la moda, cuenta que Balenciaga concedió una

única entrevista a The Times en 1971. Hasta ese momento rehuyó a los medios de comunicación y a los

fotógrafos parece ser que por una experiencia negativa en sus primeros años.

66

que han hecho aparición. Por otra parte, el usuario anónimo que escribe sobre moda es

un apasionado del tema y sabe de lo que habla aunque solo sea en relación a la estética.

Cómo indica la blogger26 Lorena Pérez (2014) el periodismo sigue cambiando:

“Los movimientos en los medios tradicionales son notorios y más aún si

relacionamos los cambios con la llegada de reconocidos periodistas a

plataformas digitales. Sucede que así como el boom tecnológico en la

comunicación sacudió y dio inicio al furor de la moda online, el fenómeno se

convirtió en una legitimada tendencia de comunicación y aquí comenzamos a

ver los resultados, a cargo de aquellos que supieron anticipar los hábitos de las

audiencias: la comunicación de moda online es algo más que interactuar en

redes sociales o compartir información y reutilizar los contenidos impresos, es

generarlos para la Web, estar en movimiento constante, valores que el

periodismo conoce aunque debe resignificarlos, pues la cobertura en la era

digital requiere innovación”.

Como consecuencia de lo anteriormente expuesto, la sociedad de la información ha

hecho evolucionar a las revistas, introduciendo nuevos hábitos en los consumidores en

relación con los nuevos entornos y soportes online. Sin abandonar su naturaleza de

medio de inspiración y entretenimiento a través de la lectura reposada, el entorno

online ha añadido más posibilidades de expansión y entretenimiento con eventos,

portales, vídeos, apps, descargas de contenidos, etc. (Ayestarán, 2010). Así, los usuarios

quieren ahora seguir los pasos de los comunicadores.

Ayestarán (2010), por su parte, ha detectado en su investigación sobre la transición

digital de las principales cabeceras de revistas femeninas en España (aplicando un

análisis DAFO27 a las publicaciones objeto de su estudio) los siguientes indicadores:

26

 En esta tesis se empleará el término “blogger” para referirnos en genéricos a los blogueros y blogueras.

27
 Es una metodología de estudio de la situación de una empresa o un proyecto, analizando sus

características internas (debilidades y fortalezas) y su situación externa (amenazas y oportunidades) en

67

 Fortalezas: contenidos, estilo y tono que conecta rápidamente con el lector junto

a un diseño fragmentado.

 Debilidades: tipo de información y periodicidad.

 Oportunidades: las web pueden crecer.

 Amenazas: mercado saturado en papel. Consumo dirigido a tablet y dispositivos

móviles: “El futuro es móvil”.

El medio revistas ha evolucionado en su mayoría hacía portales temáticos

especializados, ofreciendo servicios complementarios a sus incondicionales del papel

bajo la prescripción de sus propias marcas. Ayestarán (2010, p. 404) acertaba en sus

pronósticos:

“En los próximos años se perfeccionará definitivamente la convivencia de

medios de comunicación convencionales e interactivos y se debilitará la

división entre lo convencional y no convencional. La audiencia (lectores e

internautas) adaptarán sus hábitos y preferencias a la posibilidad de obtener

información, conocimiento, entretenimiento, intercambio o experiencias, en

suma a la oportunidad de participar. Esta interactividad caracteriza la

llamada filosofía `Life enriching media´, según la cual los medios enriquecen

la vida de las personas que se relacionan con ellos. De la misma forma que

los públicos retroalimentan a los medios, animándoles a que continúen

ofreciéndoles multitud de posibilidades y oportunidades”.

En definitiva, el concepto de convergencia tratado en este apartado se ha dado de igual

forma en el sector mediático de la moda que en el resto de medios de comunicación. No

obstante, las herramientas digitales han supuesto un campo espléndido para la difusión

de sus contenidos, dando lugar al nacimiento de numerosas publicaciones de toda

una matriz cuadrada. Proviene de las siglas en inglés SWOT (Strengths, Weaknesses, Opportunities y

Threats).

68

índole, profesionales o no. Sin embargo, toda excepción tiene su regla, y justamente los

contenidos de moda han traído como consecuencia que publicaciones que tienen su

origen en el ámbito online, con el paso del tiempo, hayan dado el salto al papel28 con

todas las características que ello conlleva: sin hipertextualidad, ni rupturas espacio-

temporales. Esto demuestra que la comunicación sigue viva y el usuario sigue

demandando contenidos destinados al formato tradicional.

3.4. Canales de comunicación de moda: del ciberespacio al cibelespacio29

El contexto de la comunicación de la moda está influido (Bueso y Pedroni, 2015) por los

medios masivos, aunque hay marcas que optan por la “no comunicación”. De acuerdo

con Martínez y Vázquez (2006), el objetivo de la comunicación de moda es informar a los

consumidores de la existencia de un producto y sus características objetivas. En este

aspecto, persuadir es la etapa esencial de la comunicación de moda porque en ella

entran en juego la motivación y la seducción. El tercer elemento es la educación ya que

esta proporciona las armas necesarias al consumidor para que sepa evaluar y analizar la

naturaleza real del producto. Un último componente es el “recuerdo” porque reafirma la

actitud del consumidor hacia la marca. Sin embargo, entre todos estos aspectos, el más

buscado por las marcas es la persuasión.

Para establecer la comunicación con el consumidor se emplean un conjunto de

herramientas que pueden ser resumidas de la siguiente manera:

28

 Magazine es una revista de moda trimestral que nació en el ámbito online y, con el paso del tiempo,

pasó a ser editada en formato papel. VEIN magazine es una publicación independiente cuya misión es

inspirar. Su contenido va desde mapas de tendencias, a los perfiles de los jóvenes creativos, el talento, la

moda, el arte, los objetos de deseo, la belleza, etc. Aporta una visión muy fresca de lo que acontece en el

mundo de la moda y las tendencias, y siempre con colaboradores de primer nivel (VEIN Magazine, 2016).

29
 Se denomina “Cibelespacio” al entorno de la pasarela Mercedes Benz Madrid Fashion Week en memoria

del nombre anterior, cuando fue esponsorizada por Mercedes Benz. Es un entorno dedicado a las

relaciones de los medios de comunicación con los asistentes, en su mayoría revistas del sector de la moda.

69

 Publicidad: mensajes costeados por las marcas e insertados en los medios de

comunicación tradicionales, blogs o publicidad móvil. También se han

diversificado en el product placement, modalidad que consiste en que los

personajes de la televisión u otro medio utilicen el producto como parte de la

historia que están contando.

 Promoción de ventas: se busca incrementar las ventas a corto plazo a través de

descuentos, regalos, muestras, etc.

 Relaciones públicas: es una estrategia encaminada a generar imagen y relaciones

positivas entre los públicos de la marca. En moda, la publicity es una parte de las

relaciones públicas. La marca paga a personal especializado para que logre el

favor de los espacios mediante la transmisión de información. Las relaciones

públicas aportan credibilidad.

 La venta directa: es la tarea que desempeñan los dependientes de las tiendas. En

esta herramienta se incluyen también las acciones desarrolladas en los

showroom (Martínez y Vázquez, 2006).

Los desfiles de moda, por su parte, continúan siendo formatos específicos comunicativos

del sector de la moda. Son, en definitiva, una síntesis de las herramientas

promocionales. Mora, en Martínez y Vázquez (2006, p. 291), afirma que un desfile de

moda es “un impresionante ejercicio de seducción que se cierra con éxito absoluto si la

colección se convierte en objeto de deseo, o, aún mejor, de culto”. Un desfile es una

herramienta de comunicación efímera, donde se aspira a vender o que, al menos, se

convierta en un catalizador para la venta de otros productos de la marca. Normalmente

las firmas se unen a otras en lo que se denomina “pasarela” para desfilar

conjuntamente. En la actualidad se denominan “semanas de la moda”, unidas a una

70

capital y bajo el patrocinio de una marca de automóviles que ha asumido el mecenazgo

de la moda a escala internacional
30

.

Como se puede observar, hoy en día la línea que divide la comunicación del marketing es

muy difusa (Sánchez-Blanco, Sádaba, y Torregrosa, 2015). Además, se pretende que la

publicidad sea cada vez menos intrusiva, que no moleste al consumidor, por lo que las

marcas han de recurrir en gran medida a formatos que están más cercanos a la

comunicación que al marketing. Este tipo de estrategias se conoce como “marketing de

contenidos”. También son frecuentes las alianzas con otros sectores como el de la

industria que, pese a no estar directamente relacionado, puede obtener un gran

impacto sobre el consumidor. Otros ámbitos no son ajenos a esta estrategia: moda y

arte, moda y cultura, moda y medio ambiente, moda y gastronomía, moda y deporte,

etc. También se están ensayando nuevas herramientas de venta que combinan el

consumo desde dos perspectivas: online y offline (Martínez y Vázquez, 2006).

El maridaje entre la moda y el cine es otra de las novedades en la comunicación de

moda, quizás porque la industria del cine también ha sufrido un desplazamiento forzado

por las redes sociales, en este caso de vídeo (You Tube, Vimeo, etc.). Como ahora el

público, el cliente, no solo está en las salas de cine, las marcas tienen que ir a buscarlos a

los canales de imagen. Los storytelling
31

 (Handley y Torregrosa, 2015; Torregrosa y

Noguera, 2015; Torregrosa, Sánchez-Blanco, y Sádaba, 2014), por ejemplo, hablan ahora

de moda.

En definitiva, tal y como afirma Calefato (2008, p. 32) la moda hoy es “un medio de

comunicación de masas que se reproduce y se difunde de acuerdo con sus propias

modalidades (…) Se relaciona con otros sistemas mediáticos de masas, de los cuales los

30

 En España se denomina “Mercedes Benz Madrid Fashion Week”.

31
 Las producciones de storytelling son películas de menor duración que un corto de cine (entre ocho y

diez minutos) que cuentan cuentan la historia de la marca o transmiten el mensaje que la marca quiere

hacer llegar al consumidor esa temporada. Están hechos para ser transmitidos viralmente a través de

redes sociales como You Tube, Twitter, Facebook o Instagram.

71

primeros son el periodismo especializado, la fotografía, el cine, el marketing y la

publicidad”. Esta afirmación otorga a la moda su verdadero estatus; el sistema de la

moda comunica por sí mismo.

3.5. Consideraciones para publicar en la Red

Como consecuencia de la mayor implicación del usuario en la edición de contenidos

expuesta en apartados anteriores, la cantidad de textos publicados se ha incrementado

exponencialmente en la Red. Sin embargo, la comunicación en Internet tiene sus reglas y

sus filtros, pero también está en plena construcción. De hecho, el entorno online y 2.0 es

especialmente sensible para el surgimiento de nuevos discursos, asociados a la llegada

de factores situacionales y culturales también novedosos (Parini y Giammatteo, 2014, p.

18).

En general, y de acuerdo con Giammatteo y Parini (2014) hay dos tendencias en el

tratamiento del lenguaje en Internet. Por un lado, existe una posición que opina que los

nuevos medios corrompen, degradan y empobrecen la lengua; y por otro, hay quienes

consideran que, de hecho, han promovido una tercera revolución tras la aparición de la

escritura y la imprenta. Así, numerosos estudiosos hablan de la decadencia del leguaje

como consecuencia de los cambios tecnológicos y otros muchos creen que este nuevo

lenguaje no es más que fiel reflejo de la comunicación que se da en la sociedad. Por otra

parte, otra tendencia señala que Internet tiene su propio léxico, grafología, gramática y

condiciones de uso, y que, por lo tanto, su irrupción no es tan negativa desde el punto

de vista del lenguaje.

Giammateo (2014) muestra una relación de las características lingüísticas que posee la

escritura en Internet:

 Dominio del carácter electrónico del canal

 Facilita la interacción entre los usuarios

72

 Ofrece la posibilidad de contacto inmediato con lugares distantes

Otras dos características que tiene el lenguaje en Internet y que plantean cierto debate

son las siguientes:

 La naturaleza oral o escrita de la producción online

 El grado de espontaneidad o coloquialidad

Giammatteo (2014, p. 84) se une al planteamiento de “emerging languaje centaur, part

speech, part writing” o “interactive written discourse”, es decir, que un discurso

interactivo representa una conversación cara a cara.

3.5.1. Cómo escribir en la Web

A la luz de los elementos analizados hasta ahora es evidente que para escribir en

Internet hay que contar con unas herramientas adicionales que no existen en la realidad

física. Además de encadenar palabras, hay que combinar enlaces, imágenes y elementos

multimedia que favorecen una comunicación rica y eficaz (Cobo, 2012) porque Internet

es un medio interactivo, multimedia e hipertextual y su escritura no va dirigida solo al

lector “humano”; también escribimos pensando en los robots que analizarán nuestros

textos y les otorgarán unas categorías. Así pues, se escribe para humanos y para

máquinas, y se crea un espacio inseparable entre la técnica y la sociedad a través de los

hiperenlaces que conectan a las personas con las máquinas (Estalella, 2006).

Por ello, los titulares deben ser relevantes, enlazar con links de calidad, y tener los

contenidos suficientes para mantener al usuario satisfecho. Como ejemplo está Google,

que evalúa la densidad de las palabras clave en sus filtros, y de los titulares simples y

claros, concretos y concisos.

73

3.5.2. Características del discurso digital

3.5.2.1. Multimedialidad

La multimedialidad se define como la integración, en una misma unidad discursiva, de

información de varios tipos: textos, imágenes (fijas o en movimiento), sonidos e incluso

bases de datos, ajustando toda esa información a los derechos de autor como se verá

más adelante (Díaz-Noci, 2001) en el apartado dedicado a tratar estos aspectos.

Ciertamente, la multimedialidad ha provocado una verdadera revolución en los medios y

seguirá teniendo protagonismo. Ahora han de ser los propios medios de comunicación

los que se adapten a las nuevas herramientas.

3.5.2.2. El hipertexto

El concepto de hipertexto tiene su origen en 1945, cuando el canadiense Vannevar Bush

ideó el Memex, una máquina conceptual que podía almacenar grandes cantidades de

información. Para la recuperación de la citada información el usuario podía crear varios

caminos, enlaces que le llevasen de una parte a otra.

Nelson, citado por Díaz-Noci (2001, p. 87), lo explica de la siguiente manera:

“Por hipertexto entiendo escritura no secuencial. La escritura tradicional es

secuencial por dos razones. Primera, se deriva del discurso hablado, que es

secuencial, y segunda, porque los libros están escritos para leerse de forma

secuencial (...) Sin embargo las estructuras de las ideas no son secuenciales.

Están interrelacionadas en múltiples direcciones. Y cuando escribimos

siempre tratamos de relacionar cosas de forma no secuencial”.

Para el creador de la www, Berners-Lee (2000), hipertexto es una información legible

por seres humanos vinculada entre sí de manera no obligatoria. Así, el hipertexto

relaciona diferentes bloques de información que se denominan “nodos”. Cuando los

74

diversos tipos de información (textual, sonora y visual) están integrados en un conjunto

o estructura y los vínculos se establecen de forma combinada estamos hablando de

“hipermedia” (Díaz-Noci, 2001). Ambos, hipertexto e hipermedia, rompen la

secuencialidad, uno de los métodos más arraigados de transmisión cultural en la

sociedad occidental. Además, rompen la periodicidad, cuestión clave para los medios

técnicos disponibles hasta la aparición de estos nuevos elementos (Díaz-Noci, 2001). Así,

estos nuevos “productos electrónicos” rompen con estos condicionantes ya que su

naturaleza les permite la renovación continua e instantánea.

En cuanto a su reciente historia, la primera generación de sistemas hipertextuales

apareció en 1963 con NLS/Augment y los trabajos de Engelbart, y se consideró concluida

en 198232, tras la publicación de la obra de Nelson, Literary Machines (1981). Así, la

revolución digital, gracias a la síntesis de la microelectrónica, la informática y las

telecomunicaciones han diseñado numerosos sistemas que permiten gestionar la

ingente información. Y uno de ellos es el hipertexto que, desde su aparición, ha

transformado nuestra forma de leer, escribir y mirar (Campás, 2007).

Por hipertextualidad se entiende la cualidad que tiene un texto de contener otro

permitiendo unir y dar profundidad temática a la información. Esto hace posible textos

con varias funciones, no lineales y organizados jerárquicamente o en igualdad, dando

lugar a estructuras hipertextuales para el discurso. De acuerdo con Salaverría, citado por

Cobo (2012), esta forma de organizar la información por piezas relacionadas entre sí no

es novedosa; la tecnología es la que ha aportado la cualidad hipertextual. Solo Internet

puede ofrecer profundidad a los textos porque da la posibilidad de omitir

argumentaciones, presentar antecedentes o remitir a otro texto si se desconoce la

información, con la particularidad de que el ususario/lector conoce y tiene interiorizada

esta práctica nativa del medio online (2012).

32

 Pertenecen a esta generación Hypertext Editing System y FRESS, NSL Augment y ZOG. En 1982 apareció

el lenguaje de programación MS DOS, Peter Brown desarrolló Guide con algunas de las ideas de Nelson,

una primera versión se comercializó en 1986 para Macintosh y en 1987 para PC, con Guide los sistemas se

comercializaron y comenzaron a ser rentables. En 1983 Internet llegaba a Europa (Campás, 2007, p. 55).

75

A partir de estos criterios Codina, en Palacios y Díaz-Noci (2009), establece los siguientes

tipos de hipervínculos:

Tabla 1. Criterios para el establecimiento de enlaces. Fuente: Elaboración propia a partir de
datos de Codina, en Palacios y Díaz-Noci (2009).

Criterios para el análisis y/o establecimiento de enlaces

Recorrido
Tipos de recorrido que proporcionan los enlaces

Lógico
Principio lógico al que obedecen los enlaces

Grado
Número de nodos que participan en los enlaces

Exploración
Modo de exploración al que dan lugar

Autoría
Quién establece el enlace

Conmutación
Modo de conmutación entre nodos al que dan lugar

De esta forma, se pueden establecer los criterios teniendo en cuenta los siguientes

elementos:

1. Según el recorrido:

 Secuenciales: mantienen la estructura y cohesión del hiperdocumento

 No secuenciales: permiten acceder a una sección (o nivel) sin pasar por los

precedentes

2. Criterio lógico:

 Estructurales

 Semánticos

76

3. Según el grado o número de nodos enlazados

4. Según el modo de exploración

 Incrustados en el propio texto

 Superpuestos, desde un índice, lista o sumario

5. Según la autoría:

 Enlaces de autor

 Enlaces del lector (por ejemplo, los comentarios en una bitácora, o las

entradas en un sitio wiki)

6. Según la conmutación:

 Enlaces de sustitución: el nodo de destino sustituye al de origen

 Enlaces de superposición: se abre una ventana nueva sin cerrar la de

origen.

Pero los enlaces no son los únicos elementos que ha de tener un sistema de hipertexto.

De acuerdo con Conklin en Armañanzas, Díaz-Noci y Meso (1996), es frecuente hallar

ventanas en la pantalla que invitan a asomarse para acceder a otras informaciones y

“navegar” por ellas. Otro aspecto importante son las formas que hacen posible

recuperar la información:

 Siguiendo enlaces y abriendo ventanas para acceder a la información.

 Palabras clave o descriptores.

 Usando un visualizador.

3.5.2.3. Interactividad

De acuerdo con Martínez Rodríguez (2005, p.277), “lo que define la participación de los

usuarios es la interactividad: los usuarios interactúan entre sí, con los medios y espacios

77

virtuales, con los contenidos y con los emisores de esos contenidos”. La misma autora

señala que esa capacidad inicial del usuario de interactuar con la información también le

permite controlar la difusión (qué y cuándo va a ser difundido) y, sobre todo, la

recepción (qué elementos decide leer, con qué estructura o en qué orden, en qué

momento y con qué profundidad).

Orihuela, citado en Martínez Rodríguez (2005, p. 277), define la interactividad como la

“capacidad de participación del usuario en el proceso comunicativo”, o lo que es lo

mismo, “la capacidad del usuario de dialogar con los textos y sus autores y de

convertirse en autor de sus textos”. Colliusi (2013, p. 147), por su parte, se hace eco en

su estudio de la definición que aporta (Rots, 2006, p. 172) desde el punto de vista del

periodismo digital: “La interactividad es la capacidad gradual y variable que tiene un

medio de comunicación para darle a los usuarios/lectores un mayor poder tanto en la

selección de contenidos (interactividad selectiva) como en las posibilidades de expresión

y comunicación (interactividad comunicativa)”.

Martínez Rodríguez (2005) enumera los seis componentes que asigna Sherdroff33 a la

interactividad:

 Feedback y control: ambas operaciones se refieren a dar a los usuarios la

oportunidad de controlar lo que ven, hacen y dicen y cómo hacerlo.

 Creatividad y productividad: ambos conceptos están relacionados con la

posibilidad de la audiencia de hacer “algo” —algo más que leer—; de crear sus

propias experiencias; de comunicarse con otros); etc.

 Adaptabilidad: adaptar las herramientas y experiencias interactivas a los

intereses, necesidades y comportamientos de cada uno, por ejemplo, a través

de la personalización.

33

 Nathan Shedroff es uno de los pioneros en el desarrollo de la experiencia del diseño en múltiples

sentidos y campos, pasando por la interacción y la información del diseño.

78

La misma autora propone diferentes tipos de interactividad partiendo de la taxonomía

de usuarios que se ha propuesto en anteriores apartados. De este modo, según el rol

que asumen frente a los contenidos y su grado de actividad o participación, podemos

diferenciar los siguientes tipos de interactividad:

1. Según el nivel de conversación generado o posible:

- Interactividad reactiva

- Interactividad dialógica

- Interactividad de tres vías

2. Según el nivel de participación del usuario:

- Interactividad del lectura o navegación

- Interactividad de respuesta limitada

- Interactividad creativa condicionada

- Interactividad creativa abierta

Sin embargo, otros autores (Armañanzas et al., 1996, p. 70; Díaz-Noci, 2001, p. 100)

indican que todos los medios son interactivos de alguna forma, aunque este rasgo se

haya acentuado especialmente en los electrónicos. Díaz-Noci define la “interactividad”

como la capacidad que tiene el usuario de “preguntar” al sistema, y sentar las bases para

recuperar la información de la forma deseada. Por tanto, el emisor no envía un mensaje

de forma unidireccional, sin capacidad de respuesta, sino que tiene poder para tomar

decisiones a la hora de configurar su propio mensaje dentro de unos límites amplios y

dialogar con el emisor.

Díaz-Noci (2001) coincide, por tanto, con Codina (2007) a la hora de determinar los tipos

de recursos que permiten conseguir la interactividad:

79

a) La navegación a través de opciones diversas y alternativas, desplegando

diferentes nodos del documento electrónico. De esta forma la navegación

o recuperación de información no está absolutamente en manos del

autor; el lector tiene una amplia libertad, no tanto para convertirse en

coautor como sí para participar más directamente que con un documento

escrito o audiovisual tradicional.

b) El descubrimiento de relaciones entre diferentes informaciones de texto o

de otro tipo.

c) El establecimiento de filtros selectivos que regulan el tipo de información

que recibe.

Palacios y Diaz-Noci establecen las siguientes relaciones entre la interactividad y la

participación:

Tabla 2. Propuesta taxonómica de Palacios y Díaz-Noci (2009).

Interactividad y participación

Tipo de interactividad

 Inclusiva (periodismo

de código abierto)

 Autorial

Estructuras resultantes

 Aleatorias

 Fijas

 Relacionales

 Contributivas

Grado de dialogismo

 Simétrico

 Uno a uno

 Muchos a muchos

 Asimétrico

 Uno a muchos

 Muchos a muchos

Temporalidad

 Sincronicidad

 Asincronicidad

Técnica

a) Dialógica

 Correo electrónico

 Foro

 Chat

 SMS

b) Personalización

 Búsqueda en base

de datos

 Configuración de la

interfaz

Intervención del
medio

 Moderación

 Ausencia de

moderación

80

Las propuestas en relación a las tipologías taxonómicas son abundantes y

complementarias a las de Palacios y Díaz-Noci (2009), quienes realizan una completa

recopilación. Esta investigación ha tenido en cuenta las explicadas anteriormente.

3.5.2.4. Elementos del discurso multimedia

Entre los elementos que pueden aparecer en el discurso
34

 multimedia, la presente

investigación se detendrá en el texto, el sonido y las imágenes.

El texto multimedia es la parte más importante del discurso multimedia en Internet.

Según Díaz-Noci (2001), esto se debe a la naturaleza de los medios y a cuestiones de tipo

técnico: se transmite más rápidamente que los sonidos y las imágenes. Así, los textos

digitales poseen una estructura simple y flexible; son discursos fragmentados, pero

fuertemente estructurados para ser reproducidos por el usuario. Además, se adaptan a

las necesidades de diferentes lectores.

Por su parte, los sonidos y las imágenes no tienen que ir de la mano como elementos

multimedia. Sin embargo, en el tema de la presente investigación en pocas ocasiones

aparecen en solitario; suelen ir acompañados de imágenes de vídeo. Cabe destacar, no

obstante, que la utilización del sonido ha ido aumentando a medida que los dispositivos

han evolucionado. En la actualidad los wereables son el futuro y, por lo tanto, la

inclusión de este tipo de elementos en el discurso multimedia también.

En cuanto a las imágenes que incluye el discurso multimedia, estas pueden ser fijas o

móviles. El único inconveniente de las últimas es su “peso”, que ralentiza su difusión

(Díaz-Noci, 2001).

En general, la escritura en Internet ha de seguir las orientaciones del experto en

usabilidad. Franco (2007) señala que “Nielsen35 ha promovido el uso de la pirámide

34

 Díaz-Noci prefiere hablar de discurso en lugar de texto multimedia, por entender que el texto es una

parte del mismo (Díaz-Noci, 2001, p. 105).

81

invertida, los párrafos cortos, los listados, los intertítulos y el hipertexto”. Al respecto, se

sabe que el 80% de los usuarios hojean el texto en busca de información relevante. Por

ello, el discurso en Internet ha de estar orientado a satisfacer las necesidades del usuario

(Franco, 2007):

“La pirámide invertida, la agrupación, la jerarquía, etc., contribuyen a ojear

rápido el texto para encontrar la porción relevante. Los usuarios solo leerán

toda la historia cuando estén altamente motivados a conseguir la

información, cuando la meta sea conseguir información extendida, por

ejemplo un informe, o cuando estén seguros de que han localizado la

información que desean”.

La propuesta de Nielsen ha sido la más empleada en la narrativa textual de los medios.

Franco (2007, p. 54) también cita la propuesta de Paul y Fiebich sobre “Los cinco

elementos de la narrativa digital36”. Estas autoras definen la no linealidad de la siguiente

forma:

“Es como la posibilidad ofrecida al usuario de alterar el orden de acceso al

contenido. Si el usuario puede alterar el orden de acceso –el orden en el cual

la historia es contada–, el contenido es no lineal. El contenido no lineal

puede ser movido a discreción del usuario. El usuario determina el orden de

la narrativa; él puede escoger comenzar en más de un lugar, y puede saltarse

una o más secciones de la historia, de acuerdo con lo que decida”.

Estas mismas autoras desarrollan los distintos niveles de esa pirámide invertida: un

nivel básico o primer nivel; un segundo nivel de uso de la pirámide invertida; y un

tercer nivel, que es el más interesante para el desarrollo de esta investigación ya

que en él es donde interviene el usuario a la hora de consumir la información.

35

 Jakob Nielsen (Copenhague, 1957), ingeniero co-fundador de Nielsen Norman Group, es una figura

reconocida internacionalmente por el desarrollo de la usabilidad de la Web. Su principal obra es “Sea

breve: escribir para la Web”.

36
 Traducido por Guillermo Franco (Pérez Mejía, 2006).

82

Figura 1: Pirámide invertida (tercer nivel de utilización). Fuente: “Cómo escribir para la
web” (Franco, 2007).

Cómo hizo ver Nielsen (1996) la retórica del hipertexto nos dirige a través de la Web

indicándonos de dónde partimos y dónde llegamos (Franco, 2007; Landow, 1997). El

orden en que son presentados los temas y los subtemas sugiere una ruta de navegación,

pero el usuario puede optar por una ruta alternativa. Así, es el propio usuario quien

determina la jerarquía de la información (qué es lo más importante) y quien construye

su propia pirámide. Aquí se verifica la ruptura de la linealidad, característica primordial

de la Web 2.0, tal y como se ha abordado en la presente tesis.

Por todo lo expuesto, el correcto uso de la estructura del hipertexto debe permitir a los

lectores seleccionar lo que les interesa y solo descargar esas páginas. Un ejemplo de esta

definición la propone Nielsen (1996):

“Redactar un texto corto sin sacrificar la profundidad de los contenidos

conectados por enlaces de hipertexto. Cada página puede ser breve y, sin

embargo, el hiperespacio puede contener mucha más información de lo que

83

sería factible en un artículo impreso. La información demasiado extensa y

detallada puede ser relegada a las páginas secundarias. Del mismo modo, la

información que es de interés para una minoría de los lectores puede estar

disponible a través de un enlace, sin penalizar a aquellos lectores no interesados.

El hipertexto no debe utilizarse para segmentar una historia lineal larga en varias

páginas: tener que descargar varios segmentos ralentiza la lectura y hace que sea

más difícil (…). El principio rector debe ser permitir a los lectores seleccionar

aquellos temas que les preocupan; en otras palabras, la estructura de hipertexto

se debe centrar en el análisis de la audiencia. Cada página de hipertexto debe ser

escrita de acuerdo con este principio y comenzar con una breve conclusión de

modo que los usuarios puedan obtener la esencia de la página”.

En cuanto a la extensión del texto, Franco (2007) cita el texto de Nielsen (2007) en el

que establece como criterios los siguientes:

 Los artículos cortos:

 600 palabras, lo que significa un costo de 3 minutos para leer

(suponiendo una velocidad de lectura de 200 palabras por minuto).

 7 unidades de beneficio obtenido de la lectura de cada artículo.

 Los artículos largos:

 1.000 palabras, lo que significa un coste de 5 minutos de lectura.

 10 unidades de beneficio obtenido de la lectura de cada artículo

 Encontrar un nuevo artículo para leer: 1 minuto.

En conclusión, Nielsen (2007) señala que el usuario de Internet prefiere leer artículos

cortos y originales, esencialmente porque hacerse eco de los contenidos de otros es

interesante en la economía colaborativa de Internet. Además, Google detecta si existe el

mismo contenido en dos blogs, considera que el más reciente ha sido copiado del

anterior y relega los resultados de la búsqueda de esa página. Esto no quiere decir que

no se tome el contenido disponible en la Web, solo que es necesario elaborarlo y

84

presentarlo de tal forma que no parezca la impresión de que ha sido copiado. Escribir de

forma sencilla, atractiva y adaptarse al nivel de conocimiento del lector son, sin duda, las

claves para llamar la atención del lector/usuario (Alós, 2015).

3.6. Legislación y responsabilidad jurídica en Internet

3.6.1. Conceptos relacionados con los derechos de autor y la propiedad intelectual

El ciberespacio es un territorio abierto, sin fronteras, lo que acentúa las dificultades para

abordar el control de lo que sucede en la Red (Aguilera, 1990; Armañanzas et al., 1996;

Cambronero, 2015; Díaz-Noci, 2001; Orihuela, 2015; Pérez, 2015; Ruz, 2011). Al

respecto, la primera cuestión que se plantea es a quién corresponde los derechos de

autor de una obra electrónica, aunque la respuesta resulte evidente: a su autor. Sin

embargo, si tenemos en cuenta la tecnología que está a nuestro alcance, no resulta tan

fácil determinarlo (Armañanzas et al., 1996) porque la capacidad de transformación que

permite esa misma tecnología y la rapidez con la que se transmite hacen que sea

necesario dar respuesta a las realidades que surgen como consecuencia de la

intervención de nuevos actores en la manipulación de la obra original.

De acuerdo con Belloso (2009), “autor” es la persona que crea una obra literaria,

artística o científica, y a él le pertenece —por haberla creado— la propiedad intelectual,

que es irrenunciable, intransmisible e inextinguible.

Por su parte, entendemos por “derechos de autor” un conjunto de normas y principios

que regulan los derechos morales y patrimoniales que la ley concede a los autores por el

solo hecho de haber creado una obra literaria, artística o científica, esté publicada o sea

inédita. Si la obra se divulga de forma anónima, bajo seudónimo o signo, los derechos de

propiedad corresponden a quien la divulga.

Este mismo autor entiende por “propiedad intelectual” (otro de los conceptos

importantes en esta investigación) el conjunto de facultades que la ley atribuye al titular.

85

Algunas son de carácter moral y solo las ostentan autores y artistas. Otras, en cambio,

son de índole económica (reproducción, enlaces y copias técnicas, distribución y

comunicación pública, el problema de la transmisión digital, etc.).

Por ello, hay que diferenciar entre los derechos de autor y los derechos de propiedad

intelectual, aunque ambos conceptos sean muy afines porque afectan a los artistas,

intérpretes o ejecutantes, cantantes, actores, productores de grabaciones audiovisuales

o productores de discos. Pese a ese parecido, en los tratados internacionales existe una

clara división entre ambos términos, regulada por el Convenio de Berna, los acuerdos

ADPIC y en la TODA de 1996, etc.; si bien en el campo de los derechos de autor es donde

existe más normativa es a escala internacional.

Las peculiaridades de Internet han dado lugar a la aparición de unos principios que hasta

ahora solo se aplicaban a los derechos de autor de textos impresos. Estos principios se

refieren, principalmente, a la tutela y protección de estos derechos (Belloso, 2009, p. 82;

Belloso, 2011, p.98):

1) En relación a la gestión de los recursos de Internet toma protagonismo la figura

del intermediario que opera entre el propietario de los recursos y quién los va a

sufrir.

2) Se superan los conceptos de “original” y “copia”, siendo el uno y el otro

perfectamente idénticos y sin posibilidad de distinguirlos (en lo que, obviamente,

influye la fácil manipulación de la fecha de creación de la copia, y el hecho de que

de una sola copia se puedan producir un número infinito de otras copias).

3) Un recurso puede dividirse hasta el infinito (hasta el pixel), de manera que

obtener una parte de la obra para poder identificarla con el original resulta

prácticamente imposible.

4) A esto hay que añadirle la mentalidad moderna de quien, ante la falta de

“control”, se rige por el principio de que nada resulta prohibido o ilícito.

86

De este modo, las nuevas tecnologías, las redes sociales y las plataformas digitales

ofrecen la posibilidad de masificar la actividad creadora y la difusión de las obras. Por

la Red circulan millones de contenidos generados por los usuarios en redes sociales

(blogs, podcasts, vídeos, etc.). Los usuarios crean obras originales, pero también

adaptan o incorporan obras de terceros, es decir, realizan una actividad

transformadora mediante la cual producen y comunican públicamente obras

derivadas o compuestas (Ruz, 2011). Sin embargo, estos usuarios que transforman la

obra original y la difunden incurren en un delito. Y pese a ello, señala el mismo autor,

la realidad es que en la mayoría de las ocasiones los titulares de derechos no activan

los mecanismos para la defensa de la obra protegida ya que el carácter viral con el

que se transmite en las redes sociales actúa como mecanismo de promoción y

fomenta el consumo de la obra original, lo que en realidad las convierte en

campañas de publicidad de bajo coste. Ante esta realidad es necesario arbitrar

soluciones que combinen el fomento y la difusión de la creatividad del contenido

generado por el usuario y, a la vez, provean de mayor seguridad y amparo jurídico a

los emprendedores y empresas de nuevos modelos de negocio basados en el

contenido generado por el usuario.

Al respecto, numerosos autores reflejan en sus investigaciones estas dos ideas: la

dificultad de controlar la propiedad intelectual y los derechos de autor; y las

repercusiones legales que una obra creativa puede tener si se encuentra en manos de

terceros en la Red. En adelante se tratará el tema de forma rigurosa, pero sin entrar en

detalles que no son objeto de esta tesis.

3.6.2. Legislación en España

En líneas generales, de acuerdo con la Ley de 7 de julio de 2006, “corresponde al autor el

ejercicio exclusivo de los derechos de explotación de su obra en cualquier forma, y, en

especial, los derechos de reproducción, distribución, comunicación pública y

87

transformación, que no podrán ser realizadas sin su autorización, salvo en los casos

previstos en la presente Ley”.

 Reproducción: “Se entiende por reproducción la fijación directa o indirecta,

provisional o permanente, por cualquier medio y en cualquier forma, de toda la

obra o parte de ella, que permita su comunicación o la obtención de copias”

(art.18).

 Comunicación pública: “Se entenderá por comunicación pública todo acto por el

cual una pluralidad de personas puedan tener acceso a la obra sin previa

distribución de ejemplares a cada una de ellas. No se considerará pública la

comunicación cuando se celebre dentro de un ámbito estrictamente doméstico

que no esté integrado o conectado a una Red de difusión de cualquier tipo”

(Belloso, 2009, p. 76)

La falta de fronteras hace que también en este trabajo sea difícil separar entre las

normas que afectan a España y las que rigen a escala internacional. Sin embargo, y como

inicio a lo que ocurre en nuestro país, se puede decir que esta nueva realidad ha sufrido

concreciones a lo largo del siglo XX, al definir la Constitución al Estado como “social” e

instándole a promover las condiciones para que la libertad y la igualdad sean reales y

efectivas y, como consecuencia, sea posible su participación en la vida pública en

general (Aguilera, 1990).

Así, la Constitución Española de 1978 garantiza el acceso a los medios de comunicación

social dependientes del Estado “a los grupos sociales y políticos significativos,

respetando el pluralismo de la sociedad y de las diversas lenguas de España”37.

Posteriormente, en el Estatuto de la Radio Televisión Española38 se garantizó el

pluralismo democrático y el acceso a los medios de comunicación de los grupos sociales

37

 Constitución Española de 1978, artículo 20.3.

38
 Artículo 24 de la Ley 4/1980, de 4 de enero por el que se aprueba el Estatuto de la Radio Televisión

Española.

88

más significativos. Esta garantía de acceso y participación de los grupos políticos y

sociales es el derecho a expresarse lo garantiza el artículo 9.2 de la Constitución.

Asimismo, en España existen otras normas que tratan las cuestiones de la propiedad

intelectual y los derechos de autor (tabla 3).

Tabla 3. Normativa española sobre derechos de autor y propiedad intelectual. Fuente:
Armañanzas et al., 1996; Ruz, 2011.

Normativa española relacionada con los derechos de autor y la propiedad intelectual

Real Decreto de 3 de septiembre de 1880 por el que se aprueba el Reglamento para la

ejecución de la Ley de 10 de enero de 1879 sobre la Propiedad Intelectual

Cap. III, art. 15. Se dice que se entenderá por publicación periódica “los diarios semanarios,

revistas y toda serie de impresos que salgan a la luz una o más veces al día por intervalos de

tiempo regulares o irregulares, con título constante, bien sean científicas, políticas, literarias

o de cualquier otra clase”. La definición se adapta al ámbito electrónico salvo en el concepto

de impresión.

Ley 22/1987, de 11 de noviembre de Propiedad Intelectual

Es el principal texto en la legislación española.

Cap. III sobre el derecho moral y derecho de explotación o económicos.

Art. 10. Definición de obra: “Son objeto de propiedad intelectual todas las creaciones

literarias, artísticas o científicas expresadas por cualquier medio o soporte, tangible o

intangible, actualmente conocido o que se invente en el futuro (…) las fotografías y las

expresadas por procedimientos análogos a la fotografía (…) y los programas de ordenador”.

Art. 14 y 16. Sobre el derecho de autor propiamente: “El autor de la obra es el único que

puede decidir si esta pude ser divulgada y en qué forma. Si la firma con su nombre, con

seudónimo o de forma anónima, modificar la obra o retirarla de la circulación, (…) “y exigir el

respeto a la integridad de la obra e impedir cualquier deformación, alteración o atentado

contra ella que suponga perjuicio a sus legítimos intereses o menoscabo a su reputación”.

Art. 21: establece como transformación de una obra, su traducción, adaptación y cualquier

otra modificación en su forma de la que se derive una obra diferente.

Art. 96. Programa de ordenador: “Se entenderá por programa de ordenador toda secuencia

de instrucción es o indicaciones destinadas a ser utilizadas, directa o indirectamente, en un

sistema informático para realizar una función o una tarea o para obtener un resultado

89

determinado, cualquiera que fuere su forma de expresión y fijación”.

Art. 130 “Podrán ser objeto de inscripción en el registro los derechos de propiedad

intelectual relativos a las obras y demás producciones protegidas por la presente ley”.

Real Decreto Legislativo 1/1996, de 12 de abril. Esta es la ley fundamental que hay en

España, en él se aprueba el texto refundido de la Ley de la Propiedad Intelectual,

regularizando, aclarando y armonizando las disposiciones legales vigentes en la materia.

Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil. Quedará modificada por la actual Ley

21/2014, de 4 de noviembre.

Ley 23/2006 de 7 de julio, que modifica la ley 1/1996, de 12 de abril. Principal modificación

del RD Legislativo 1/1996, de 12 de abril.

Ley 21/2014, de 4 de noviembre, que modifica el texto refundido de la Ley de Propiedad

Intelectual, aprobado por Real Decreto Legislativo 1/1996, de 12 de abril, y la Ley 1/2000, de

7 de enero, de Enjuiciamiento Civil. En el marco de las directivas 2011/77/UE y 2012/28/UE.

Como se ha comentado anteriormente, este nuevo panorama más difuso hace que los

usuarios de los que venimos hablando en esta investigación a menudo desconozcan las

consecuencias legales de sus producciones y los criterios que han de seguir a la hora de

publicar en Internet. Sin embargo, para difundir, divulgar o comunicar una obra en

Internet es necesario contar con el consentimiento del autor, lo que puede generar una

contraprestación económica. La legislación española permite a los autores gozar de un

derecho general a autorizar la explotación patrimonial de sus obras aunque no de forma

absoluta
39

. Determinadas obras no necesitan que exista una autorización por parte del

autor. Los casos en los que no es precisa dicha autorización están recogidos en los art,

31 al 40 de la LPI, dentro del título III, Capítulo II.

39

 En cuanto a la normativa vigente, el 5 de noviembre de 2014 se promulgó la Ley 21/2014, de 4 de

noviembre, por la que se modificaba el texto refundido de la Ley de Propiedad Intelectual, aprobado por

Real Decreto Legislativo 1/1996, de 12 de abril, y la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil.

http://www.derecho.com/c/Propiedad_intelectual
http://www.derecho.com/c/Propiedad_intelectual

90

Tabla 4. Obras que no precisan de autorización. Fuente: Elaboración propia a partir de Ruz
(2011)

Usos de obras que no necesitan ser autorizados por los titulares de
derechos hasta la ley 21/2014 de 5 de noviembre

Art. 31 Reproducción provisional

Reproducción destinada a uso privado

Art. 31 bis Reproducción, distribución y comunicación pública

Con fines de seguridad pública

En beneficio de personas discapacitadas

Art. 32 La cita

Reproducción, distribución y comunicación pública con el fin
de ilustrar en la enseñanza

Art. 33 Reproducción, distribución y comunicación pública de
trabajos sobre temas de actualidad

Art. 34 Acciones necesarias para acceder y utilizar una base de
datos original

Reproducción de una base de datos original no electrónica
destinada a fines privados

Utilización de una base de datos original

Con fines de ilustración en la enseñanza

Con fines de seguridad pública

A efectos de procedimiento judicial o administrativo

Art. 35 Reproducción, distribución y comunicación pública de obras
situadas en la vía pública

Art. 36 Emisión vía satélite y emisión por cable

Reproducción técnica efímera

Art. 37 Reproducción, préstamo y consulta de obras mediante
terminales especializados en determinados establecimientos

Art. 38 Ejecución de obras musicales en el transcurso de actos
oficiales y ceremonias religiosas

Art. 39 La parodia

Art. 40 Divulgación

91

Asimismo, la Ley 21/2014, en su artículo 25, recoge las orientaciones establecidas en las

directivas europeas40 sobre el tema:

“No tendrán la consideración de reproducciones para uso privado:

a) las realizadas mediante equipos, aparatos y soportes de reproducción digital

adquiridos por personas jurídicas, que no se hayan puesto, de hecho ni de

derecho, a disposición de usuarios privados y que estén manifiestamente

reservados a usos distintos a la realización de copias privadas;

b) las realizadas por quienes cuenten con la preceptiva autorización para llevar a

efecto la correspondiente reproducción de obras y prestaciones protegidas

en el ejercicio de su actividad, en los términos de dicha autorización”.

En el punto tercero de esta Ley aparece la principal modificación que afecta a los

contenidos generados por los usuarios de este objeto de estudio:

“Se estima necesario modificar la excepción relativa a la cita y reseña e

ilustración con fines educativos o de investigación científica, principalmente en lo

relativo a la obra impresa. Así, se actualiza para el entorno digital el régimen

aplicable a las reseñas realizadas por servicios electrónicos de agregación de

contenidos, si bien especificándose que la puesta a disposición del público por

terceros de cualquier imagen, obra fotográfica o mera fotografía divulgada en

publicaciones periódicas o en sitios Web de actualización periódica, ha de estar

siempre sujeta a autorización (BOE, 2014).

3.6.3. Legislación a escala internacional

Por su parte, la Comisión Europea, ante la falta de claridad antes aludida, en una

comunicación del 14 de mayo de 2011 manifestó su intención de generar un diálogo

40

 Directivas 2011/77/UE y 2012/28/UE.

92

entre los interesados (usuarios, proveedores de servicios, titulares de derechos, etc.)

para encontrar un equilibrio entre los derechos de los creadores de contenidos y la

necesidad de tener en cuenta las nuevas formas de expresión de la creatividad. Un

ejemplo de ello es el acuerdo alcanzado a escala internacional41, a través del cual

proveedores de contenidos y de alojamientos se han puesto de acuerdo sobre los

criterios a seguir con los contenidos generados por el usuario.

Por su parte, el art. 5.3 k) de la directiva 2001/29, también de la Comisión Europea,

contiene especificaciones que entienden que determinados contenidos generados por el

usuario no constituyen una infracción de los derechos de autor. Este artículo autoriza la

reproducción y comunicación de obras de “parodia, caricatura o pastiche”. Esta última

acepción entra de lleno en los contenidos que se utilizan comúnmente por parte de los

usuarios de blogs y redes sociales y, por ello, es interesante tenerlo en cuenta en este

estudio.

Sin embargo, la legislación en relación con los derechos de autor en la Unión Europea

arranca en el Libro Verde, de 20 de noviembre de 1996, donde se explican las

repercusiones que la reproducción de nuevas publicaciones va a tener. Así, la legislación

europea prestó desde el principio especial atención al alcance de los derechos de

explotación en el nuevo entorno. Estas medidas se fueron completando en el Libro

Verde de la Comisión sobre Usurpación de la marca y la Piratería en el Mercado Interior.

No obstante, según Belloso (2011) el documento más relevante es la Directiva

2001/29/CE del Parlamento Europeo y del Consejo de 22 de mayo de 2001 porque

41

 “Principles for the User-Generated Content Services”. Los principios sirven como un amplio conjunto de

directrices para ayudar a los contenidos generados por los usuarios (UGC). Los servicios y creadores de

contenidos trabajan conjuntamente para conseguir su objetivo colectivo de traer más contenidos a más

consumidores a través de canales legítimos. Los principios reconocen un respeto colectivo para la

protección de los derechos de autor y que las tecnologías de filtrado deben ser eficaces. Las empresas que

apoyan estos principios son las siguientes: CBS Corp., Dailymotion, Fox Entertainment Group, Microsoft

Corp., MySpace, NBC Universal, Veoh Networks Inc., Viacom Inc. y The Walt Disney Company, etc. Estos

principios (disponibles en www.ugcprinciples.com) exigen una amplia gama de esfuerzos constructivos y

de cooperación por parte de los titulares de derechos y servicios de UGC (User Generated Content

Principles, 2007).

93

establece a escala nacional y europea unos límites estrictos: definió una lista de

excepciones (una de ellas obligatoria para los Estados miembros y el resto facultativas)

en lugar de una cláusula abierta para permitir usos lícitos o inicuos. Además, aclaró que

la lista del art. 5 estaba cerrada para impedir que los Estados miembros pudiesen incluir

modificaciones en sus legislaciones
42

. Esta misma directiva “permite a los Estados

miembros de la Unión establecer, como límite al derecho de reproducción (por el que

solo el titular del derecho de autor o derecho afín puede autorizar o prohibir la

reproducción de la obra), el caso de las copias en cualquier soporte efectuadas por una

persona física para uso privado” (BOE, 2014)

En definitiva, y como se ha comentado en el presente apartado, la regulación sobre la

propiedad intelectual ha sido una preocupación de la legislación internacional. La

finalidad última de las normas ha sido conseguir una protección universalizada de los

derechos de autor. La siguiente tabla recoge los distintos avances que en el área se han

sucedido.

Tabla 5. Legislación a escala internacional sobre derechos de autor. Fuente: Elaboración propia a
partir de Ruz (2011)

Convenio de Berna,
1886

Para la protección de obras literarias y artísticas adoptado el 9 de
septiembre de 1886.

Convención de
Roma, 1961

Sobre la protección de artistas intérpretes o ejecutantes, los
productores de fonogramas y los organismos de radiodifusión,
adoptado en Roma el 26 de octubre de 1961.

Tratados OMPI
(Organización
Mundial de la
Propiedad
Intelectual)

Abordan algunos aspectos de la regulación de la propiedad
intelectual en conexión con los problemas de la utilización y
tráfico en las infovías de obras protegidas. Contienen reglas
básicas que pretenden adaptar la regulación internacional del
derecho de autor y los derechos conexos al nuevo entorno de
Internet adoptaron en 1996.

Tratado de la OMPI
sobre Derecho de
autor (WTC) 1996

El primero de los Tratados de la OMPI se refiere a los derechos de
autor y el segundo a la interpretación o ejecución de fonogramas.
El primero sí refleja una sintonía con la sociedad de la

42

 El Considerando 32 señala lo siguiente: “La presente Directiva establece una lista exhaustiva de

excepciones y limitaciones a los derechos de reproducción y de comunicación al público" (Ruz, 2011, p.

76).

94

 información, a lo largo de su articulado. Se incluye la protección
de los programas de ordenador como obras literarias, cualquiera
que sea su modo o forma de expresión (art.4). Y las compilaciones
de datos o de otros materiales, en cualquier forma que por
razones de la selección o disposición de sus contenidos
constituyan creaciones de carácter intelectual, están protegidas
como tales (art. 5).

Tratado de la OMPI
sobre Interpretación
o Ejecución y
Fonogramas (WPPT)
1996

El documento más relevante ha sido la Directiva 2001/29/CE del
Parlamento43 y del Consejo de 22 de mayo de 2001, relativa a la
armonización de determinados aspectos de los derechos de autor
y derechos afines a los derechos de autor en la sociedad de la
información.
Artículo 1. Hecho generador. “La propiedad intelectual de una
obra literaria, artística o científica corresponde al autor por el
solo hecho de su creación”.
Artículo 2. Contenido. “La propiedad intelectual está
integrada por derechos de carácter personal y patrimonial, que
atribuyen al autor la plena disposición y el derecho exclusivo a la
explotación de la obra, sin más limitaciones que las establecidas
en la Ley”;
Artículo 3. Características.
“Los derechos de autor son independientes, compatibles y
acumulables con:
1º) La propiedad y otros derechos que tengan por objeto la cosa
material a la que está incorporada la propiedad intelectual;
2º) Los derechos de propiedad industrial que puedan existir sobre
la obra; 3º) Los otros derechos de propiedad intelectual
reconocidos en el Libro II de la presente Ley.

Directivas
Comunitarias

Directiva 91/250/CEE Programas de ordenador

Directiva 92/100/CEE Alquiler préstamo de obras y otras prestaciones protegidas.

Directiva2001/29/CE
del Parlamento
Europeo y del
Consejo de 22 de
mayo de 2001

Relativa a la armonización de determinados aspectos de los
derechos de autor y derechos afines a los derechos de autor en la
sociedad de la información.

43

 Directiva que, a su vez, ha dado lugar a distintas reformas como la española de la Ley 23/2006, de 7 de

julio; o la francesa de la Ley de 1 de agosto de 2006, relativa a la armonización de determinados aspectos

de los derechos de autor y derechos afines a los derechos de autor en la sociedad de la información y la

era digital. Esta Directiva toma como punto de partida el que no es preciso definir nuevos conceptos en

materia de derechos de autor como consecuencia de la utilización de obras empleando las nuevas

tecnologías de la comunicación, y en particular de Internet, sino que basta con completar las regulaciones

adaptándolas a las “nuevas formas de explotación” (Considerando 5) e insiste en que “un apoyo eficaz a la

difusión de la cultura no podrá alcanzarse si no se protegen rigurosamente los derechos” (Considerando

22) (Belloso, 2011, p. 79).

95

Uno de los avances legislativos más importantes se produjo con el Convenio de Berna

(1886)
44

, donde se indicaban las siguientes excepciones para limitar los derechos de

reproducción de los autores en el caso de los contenidos generados por el usuario en la

Web 2.0:

 Que el beneficiario sea una persona física

 Que la reproducción de la obra persiga una finalidad “honrada”

 Que se realice de forma digital y con una finalidad de difusión dentro de

los entornos interactivos digitales

 Que el uso de la obra no tenga una finalidad lucrativa o comercial, directa

o indirecta45.

Siguiendo con las actuaciones legislativas a escala internacional, cabe destacar que

existen diferentes tradiciones en lo que respecta a la protección de los derechos de

autor en la Red. Así, Ruz (2011) señala que los derechos continentales o de tradición

jurídica basada en el droit de auteur (Francia, Italia, Alemania o España) establecen un

sistema de excepciones en forma de lista detallada en la Ley aceptada en cada país con

un numerus clausus. De este modo, si el uso de la obra no se ajusta a las habilitaciones

contenidas en la ley se considera ilícita, aunque se trate de conductas que persigan la

defensa de los intereses públicos o de proteger los derechos de determinados colectivos

con necesidades especiales. En definitiva, esta tradición legislativa indica que las obras

han de ceñirse a lo tipificado en la ley para no ser consideradas infracciones.

En cambio, en los sistemas “abiertos”, propios de los países anglosajones, existe la figura

del uso lícito u honrado que permite la utilización de las obras mediante un análisis caso

44

 Convenio firmado en Berna para la de obras literarias y artísticas del 9 de septiembre de 1886,

completado en PARIS el 4 de mayo de 1896, revisado en BERLIN el 13 de noviembre de 1908, completado

en BERNA el 20 de marzo de 1914 y revisado en ROMA el 2 de junio de 1928, en BRUSELAS el 26 de junio

de 1948, en ESTOCOLMO el 14 de julio de 1967 en PARIS el 24 de julio de 1971 y enmendado el 28 de

septiembre de 1979 (Tratados administrados por la OMPI, 2016).

45
 Todo esto dentro de una explotación “normal” de la obra. De acuerdo con Ruz (2011, p.63), se entiende

por “explotación normal de la obra” el derecho de obtener un rendimiento en el mercado mediante la

concesión de autorizaciones para su reproducción (Ruz, 2011, p. 63).

96

por caso, sin un rígido sistema de límites, es decir, si el uso de una obra por parte de un

tercero no afecta al mercado potencial de la obra, dicha actividad es lícita.

En el caso español, como se ha dicho enmarcado en la primera de las corrientes, de

utilizarse la obra de arte por parte de terceros sin estar dentro de los límites

establecidos por la Ley de Propiedad Intelectual del país, estamos ante un acto de

infracción de derechos (Ruz, 2011). Sin embargo, según Belloso (2009, p. 73). “el

derecho de marcas no conoce límites expresos, permitiendo utilizaciones tales como la

cita o la parodia y es aquí donde puede residir el problema, que lleva a algunos jueces a

estimar que el derecho de marcas no conoce ningún límite”.

Esta protección se extiende a las páginas web, ya que se consideran una creación

intelectual. Por este motivo es recomendable incluir en las webs un aviso legal en el que

conste la autoría, la propiedad y los datos necesarios para poder contactar con los

autores. En este estudio no se abarcará la problemática relacionada con las descargas,

ya que queda fuera de su objeto. Sin embargo, sí que cabe destacar que la capacidad de

innovación y la rapidez de difusión que se han comentado a lo largo de este trabajo

precisan también de una legislación avanzada que dé salida a estas nuevas situaciones

(Armañanzas et al., 1996).

La siguiente figura muestra el esquema general que, a escala internacional, rige los

derechos de autor y sus fuentes legales:

Figura 2: Legislación internacional sobre los derechos de autor. Fuente: Ruz (2011)

97

En cuanto a las alternativas que han surgido en el ámbito online para salvar las

dificultades legales del contenido generado por el usuario la licencia Copyleft ha

aparecido como método alternativo que promueve la reducción o eliminación de

barreras en la protección de la propiedad intelectual en todo tipo de creaciones. Cuando

a una obra de creación intelectual se le aplica una licencia Copyleft se le pide al usuario

que respete las condiciones originales de uso. Un ejemplo son las licencias Creative

Commons que desde diciembre de 2002 ofrecen seis licencias a partir de los siguientes

elementos:

 Reconocimiento: la obra puede ser distribuida, copiada y exhibida por terceras

personas si se muestra en los créditos.

 No comercial: el material original y los trabajos derivados pueden ser

distribuidos, copiados y exhibidos mientras su uso no sea comercial.

 Sin obra derivada: el material original y los trabajos derivados pueden ser

distribuidos, copiados y exhibidos mientras no sea usado para crear un trabajo

derivado del original.

 Compartir: el material puede ser modificado y distribuido, pero bajo la misma

licencia del material original.

La combinación de los elementos anteriormente desarrollados da lugar a las siguientes

licencias:

 Reconocimiento

 Reconocimiento-sin obra derivada

 Reconocimiento-sin obra derivada no comercial

 Reconocimiento-No comercial

 Reconocimiento-No comercial-compartir

 Reconocimiento-Compartir

98

3.7. El negocio de la moda en la nueva esfera global

Las inversiones publicitarias de las revistas se miden a través de INFOADEX, organismo

encargado de cuantificarlas. INFOADEX, en colaboración con Interactive Advertisig

Bureau (IAB)46, edita un informe sobre la inversión en publicidad que se realiza en los

medios de comunicación. En su último número (marzo de 2016), que incluye los

resultados de 2015, aporta un dato interesante para el tema que nos ocupa: la inversión

publicitaria en medios online creció un 21% en 2015.

Figura 3: Distribución de la inversión publicitaria en 2015. Fuente: Infoadex/IAB (2016)

Los resultados hablan por sí mismos: la publicidad en el medio revista solo crece un

0,4%, mientras que el crecimiento es exponencial en el medio digital. Estos resultados

han merecido la opinión del responsable de IAB Spain, Antonio Traugot:

46

 Interactive Advertisig Bureau, IAB Spain es el representante y promotor del sector de la publicidad y el

marketing digital en España. Fundado en Estados Unidos (1996), Europa (1998) y España (2000). Los

estudios que realiza IAB Spain anualmente, desde el 2002, tienen como principal objetivo proporcionar a

la industria publicitaria digital un informe de tendencias de compra de medios y dar una cifra de inversión

http://www.iabspain.net/comision-de-ecommerce/.

99

“Sin duda 2015 ha sido un buen año para la industria de la publicidad digital.

Es muy destacable que el sector online ha sido el único medio en haber

aumentado su cuota de mercado en el total de la inversión publicitaria. Los

anunciantes cada vez apuestan más por el medio digital, y tienen la

predisposición para seguir incrementando sus inversiones a medida que los

profesionales del sector online seamos capaces de responder a sus principales

necesidades” (PuroMarketing, 2016b).

Estos resultados son consecuencia de la evolución de las cabeceras hacia entornos

digitales e interactivos, que se están convirtiendo en proveedoras de contenidos

multisoporte: Internet, TDT, programas de relaciones públicas, eventos, etc. El esfuerzo

de las cabeceras se ha visto recompensado por el aumento de usuarios que consumen

revistas en Internet, aumento de páginas visitadas y alto nivel de fidelidad.

Sin embargo, el entorno de la moda no queda reducido a los actores que influyen

directamente en la actividad económica. Hay otros muchos que también adquieren

protagonismo en la realidad de la moda como fenómeno que trasciende de sí mismo

(Martínez y Vázquez, 2006). El entorno demográfico tiene mucho que decir al respecto;

las sociedades están envejeciendo y esto tiene una repercusión directa en la producción

de moda en relación con otros aspectos sociales y económicos. A pesar de la

disminución de la población infantil, las ventas han aumentado en este sector,

simplemente porque los hábitos de vida también lo han hecho. Las familias se crean más

tarde y tienen menos hijos por lo que compran más y lo hacen a la moda de cada

temporada, teniendo en cuenta que el concepto de “temporada” también ha

desaparecido (Tungate, 2008). Por otra parte, la población de la tercera edad va en

aumento y sus necesidades específicas también.

En este mundo digital, uno de los aspectos que más se cuida es el factor sociológico, es

decir, las empresas quieren saber cómo piensan y qué les gusta a los consumidores: “Te

doy lo que necesitas y te inspiro para que quieras lo que te doy” (Corporate Excellence,

2015). Y lo hacen, principalmente, a través de la gestión de la marca online, que permite

100

incrementar esa vinculación con los usuarios, mejorar la colaboración con ellos y

predisponerlos a la compra (Domingo, 2013).

Además, desde un punto de vista sociodemográfico, la incorporación de la mujer al

trabajo, la aparición de nuevos consumidores de moda con gran poder de influencia en

su entorno y la globalización o mundialización también han sido cuestiones decisivas

para entender cómo funciona la moda en la actualidad. A estos cambios hay que

sumarle el gran desarrollo que han sufrido las marcas y el cambio de hábitos de los

consumidores orientados a la vida sana. En definitiva, en las sociedades modernas la

moda ha alcanzado el máximo desarrollo a través del fomento del consumismo
47

 y el

imperio de las marcas. La moda tampoco queda al margen del entorno legal y político,

ya que las normativas legales afectan a la producción y al consumo. También la

deslocalización de la industria y a los recursos humanos (Martínez y Vázquez, 2006).

A estas cuestiones se le suma la realidad online en sus dos facetas: reto y oportunidades

para las marcas (Domingo, 2013). El nuevo modelo de negocio basado en la conectividad

y la interactividad está en construcción y las posibilidades son infinitas. Todos los

sectores se han visto afectados por la revolución digital, un entorno en constante

movimiento. Hoy en día, lo digital ha llegado a todas las áreas de la comunicación y, de

forma transversal, a todos los departamentos de las empresas. La Web social supone

una nueva manera de entender la comunicación. La empresa ha dejado de ser la única

emisora de información sobre la marca y el proceso comunicativo ya no es

unidireccional; el consumidor, el usuario, los públicos tienen hoy un papel protagonista y

ya nunca volverán a ser meros espectadores, como se ha comentado en anteriores

apartados.

47

 El fenómeno no está afectando solo al mundo desarrollado, en la República del Congo ha dado lugar a

los sapeurs, un grupo que tiene la moda como religión y como “santos” a los diseñadores (Martínez &

Vázquez, 2006). De hecho, incluso las consultoras de tendencias hacen prospecciones de tendencias para

África (www.trendwatching.com, 2016).

101

Además, el ecosistema de la Web favorece la creación de comunidades de usuarios. Las

marcas han aprovechado este marco para fidelizar a sus consumidores. Según Domingo

(2013, p. 10): “Las marcas de moda deben fomentar la construcción de comunidades

creando lugares de encuentro donde las personas con intereses comunes puedan

compartir experiencias. Y las experiencias compartidas, por efímeras que sean, generan

un sentimiento de comunidad y pertenencia”.

En adelante destacaremos algunas de las características del mundo online que han

afectado al negocio de la moda en Internet.

3.7.1. La omnicanalidad

De acuerdo con Sádaba (2015), el entorno digital ha provocado que las fronteras entre el

negocio y la comunicación de moda se hayan diluido. Así, el futuro del mercado de la

moda tiene ahora como protagonistas a dos tipos de actores: por un lado, los

“inmigrantes” de un lugar que no existe y de un país que no vemos, y que no posee

fronteras (Foncillas y SanMiguel, 2015); y por otro, los actores “nativos”, para los que el

entorno online es su entorno natural.

Este entorno es el que va a marcar el desarrollo del mercado de la moda y,

especialmente, la multiplicidad de canales desde los cuales recibir información (y, como

se ha dicho, participar en ella). Un dato curioso que destaca Santo (2013) es que el

público femenino suele tomar la decisión de comprar vía online, pero la ejecuta offline,

lo que se conoce como “ROPO” (“research online and purchase off-line”). Otras opciones

son el “clic and collect” o el “in-store pick-up”, referidas a los consumidores que realizan

las compras online, pero las retiran en la tienda. También empieza a ser cada día más

frecuente el “store to direct”, que son prendas que se realizan online pero que el

consumidor previamente ha visto en una tienda física. Finalmente, existe el modelo

“solo Web”. En él la tienda no intervienen para nada en la decisión de comprar (Foncillas

y SanMiguel, 2015).

102

En adelante se mostrarán algunos gráficos sobre los temas expuestos en este apartado:

Figura 4. Promedio global de minutos en desktop por usuario. Fuente: ComScore (2015)

La media de consumo de minutos por usuario en desktop está encabezada por el Reino

Unido seguido de Turquía, Italia, Francia, Holanda y España en Europa. A escala

internacional lo está por Estados Unidos y Canadá, y Taiwán, Nueva Zelanda y Hong

Kong en Asia.

Figura 5. Promedio global de minutos de vídeo por usuario y por vídeo. Fuente: ComScore,
Metrix (2015)

103

De acuerdo con estos datos, España está por encima de los 1.000 minutos de promedio

de consumo de vídeo por usuario y la duración de los mismos es de 4 minutos.

Figura 6. Usuarios únicos solo para dispositivos móviles y multiplataforma. Fuente: ComScore (2015)

En todos los países son los millennials los que impulsan el uso de los dispositivos móviles y

multiplataformas.

Figura 7. Escala vs. participación para categorías clave. Fuente: ComScore (2015)

104

En todos los mercados las categorías clave están encabezadas por las redes sociales,

muy por delante de todas las demás.

Figura 8. Perfil de la población online española. Fuente: ComScore (2015)

En definitiva, y continuando con los datos que aporta ComScore en su informe sobre el

Futuro Digital Europa (2015, p 27):

“Con el crecimiento en la cobertura de las audiencias y su nuevo rango de

actividades, desktop ya no es el único que nos permite conocer las conductas

de mercado. La `Población Digital Total´ incluye un crecimiento progresivo de la

audiencia en todas las categorías, no solo en desktop, y con un uso adicional

que varía de forma drástica a nivel categoría y medio. Comprender esto, así

como también los aspectos demográficos, puede colaborar para que todas las

partes del ecosistema se beneficien de la oportunidad que ofrece el sector

digital”.

Como indican las estadísticas anteriormente expuestas, los hábitos de consumo cada

vez están más mediados por los dispositivos móviles, de ahí que se denomine “m-

105

commerce” (movile commerce). Además, los consumidores aprovechan los momentos

de ocio para realizar sus compras, lo que ha dado lugar al s-commerce (social

comerce), que forma parte, a su vez, del e-commerce (electronic commerce). El e-

commerce implica el uso de los medios sociales online para producir una interacción y

asistir a los clientes en la compraventa de productos y servicios. Como explican

Foncillas y SanMiguel (2015) es el “boca oreja” del comercio online.

De acuerdo con los resultados del informe antes citado los motivos por los que el

usuario compra online son los siguientes:

 Motivos económicos: el 86% de las ofertas son online

 Motivos de comodidad: el 84% comenta que es práctico y cómodo, y el 63% lo

dice que lo encontró navegando (68% mujeres).

 Motivos de confianza: el 68% aducen tener confianza en la Web.

 Única alternativa: el 63% comenta que la tienda física estaba cerrada o lejos

(el 67% de las respuestas fueron de mujeres).

Figura 9. Usos y hábitos de la compra online. Fuente: Ecommerce-IAB (2015)

106

3.7.2. El perfil del consumidor digital

Para obtener una visión del fenómeno de la moda en todo su conjunto es necesario

conocer y clasificar a los consumidores según su perfil como clientes. Para ello hay que

tener en cuenta que los factores que afectan a esas clasificación pueden ser de tipo

demográfico, socioeconómico, de estilo de vida y hasta de personalidad.

Tabla 6. Criterios generales de segmentación de mercados. Fuente: Martínez y Vázquez (2006)

Criterio Categorías posibles
Sexo Hombre, mujer

Estado civil Soltero/a, casado/a, pareja, viudo/a

Ocupación Trabajo manual/no manual
Media jornada, jornada completa.

Ingresos anuales 0-10.000€, 10.000€-30.000€, 30.000€-60.000€, >60.000€

Nivel educativo Estudios primarios, medios, universitarios, postgrado

Talla Pequeña (S), mediana (M), grande (L), extra grande (XL)
En España 34, 36, 38, 40, 42, 44, 46

Ciclo familiar Joven soltero/a, pareja joven sin hijos, pareja joven con hijos,
pareja mayor con hijos en casa, pareja mayor sin hijos, etc.

Lugar de residencia Países, ciudades y barrios

Modalidad de
residencia

Área rural y área urbana

Vecindario Centro, áreas residenciales

Clima Lluvioso, soleado, extremo

Tribus urbanas Góticos, hip hop, pijos, étnicos, chic-bohemian, retro

Perfil de consumo Metrosexuales, bobos, etc.

Estilos de vida Basados en intereses, actividades y aficiones

Tabla 7. Criterios de segmentación específicos en moda. Fuente: Martínez y Vázquez (2006)

Criterio Categorías posibles
Fidelidad Del fiel a la marca hasta la tendencia a la variedad de marca

Proceso de compra De compra razonada a comprar por impulso

Lugar de compra De lugares fijos a comparación entre tiendas

Momentos de compra En temporada o en rebajas

Tipo de compra Compra por cambio de colección o compra por reposición

Intensidad de uso De grandes usuarios a no usuarios

Gasto De gastadores compulsivos a compradores ahorradores

Situaciones de uso Ropa de trabajo, ropa informal, ropa de noche, ropa formal,
ropa de ceremonia y eventos

107

Finalmente las actitudes ante la moda también diferencian al consumidor. Entre estas

actitudes están los “adictos a la moda”, a los que se les “culpa” de todos los males de la

sociedad actual. Sin embargo, esta postura es también la “culpable” de que la moda sea

hoy en día sostenible, lo que, sin duda, es beneficioso para todos. Este debate genera

cuestiones éticas en la sociedad. Al respecto, se pueden diferenciar cuatro formas de

enfrentarse a los problemas éticos de la moda:

a) El egoísmo: se niegan aspectos éticos en el individuo. Es el “todo vale” con el fin

de conseguir unos objetivos.

b) El utilitarismo: se busca que las decisiones proporcionen el mayor bien al mayor

número de personas. Las acciones se evalúan según la relación beneficio-coste.

c) Enfoque deontológico: establece las pautas para lo que hay que hacer y lo que

no. Este enfoque ha dado como resultado la constitución de entidades que velan

por el cumplimiento de la normativa establecida (Fair Labor Asociation, Ropa

Limpia, Worldwild reponsible apparel production program, Workers Right

Consortium, Ethical Trade Initiative, etc.).

d) Enfoque moral: se trata de que el individuo tenga unos valores morales que le

faciliten tomar las decisiones adecuadas en el momento en que estas se

planteen.

En definitiva, tener una postura responsable frente a la moda es una tendencia creciente

en el mercado (Martínez y Vázquez, 2006). Sin embargo, el consumidor actual, como se

ha explicado en el anterior apartado es omnicanal (Díaz Soloaga, 2014; Domingo, 2013;

Lara, 2015) y tiende a la creación de comunidades virtuales de moda (Occhiocupo y

Friess, 2013), lo que hace difícil que exista cierto control sobre el consumo.

Por todo ello, se pueden establecer ciertas características de lo que se conoce como el

“nuevo cliente global” en el sector de la moda tiene según (Lara, 2015):

108

a) Movilidad en todos los sentidos, tanto por los dispositivos con los que consume

como por la tecnología que utiliza (wereables).

b) Temporalidad: los consumidores de los países desarrollados se rebelan contra

una conducta de gasto continuado y prefieren centrar sus gastos en

determinados momentos (Rebajas, Navidad, etc.).

c) Socialización: ahora las redes sociales y las comunidades de blogs se emplean

para intercambiar opiniones sobre prendas y marcas.

d) Evasión: el cliente huye del “ataque comercial”48 de las marcas. De hecho, el gran

reto de las marcas y la publicidad en la actualidad son los “adblockers” (Dans,

2015) o bloqueadores de publicidad, algo que ya pronosticó Negroponte (2000,

p.203) cuando hablaba de “un modelo a la carta y sin publicidad (...), con

mayores riesgos y también más recompensas”.

e) Relevancia: el cliente tiene de todo y en la mayoría de los casos funciona por

impulsos en respuesta a las necesidades que el mundo de la moda le genera. Se

busca, más que poseer, compartir.

f) Gratuidad: las actuales situaciones económicas han hecho que ya nada sea igual

y el low cost se haya convertido en el motivo clave de la decisión de compra. Se

busca la oferta y la oportunidad.

Según los expertos, las tendencias en el marketing de moda se orientarán a los

siguientes criterios:

a) Experiencia de compra: las tiendas físicas se trasformarán en lugares de

experiencia de marca al 100%.

48

 "La marca simpatía refuerza el potencial para un mayor impacto, sin hacer que el usuario se sienta

forced En el citado estudio, un 76% se mostraron interestinsg por las historias de marca; un 70% exciting; y

un 66% natural. En el lado negativo, esas mismas historias se consideraron excessive (34%) y forced (31%)"

(Doug, 2016).

109

b) Personalización: la interacción con el cliente permitirá que este pueda diseñar

sus propios productos de compra. Esto generará una mayor fidelidad con la

marca.

c) Asistentes virtuales: los clientes necesitan recibir información de forma

inmediata.

d) Oportunidades pre-venta: hay empresas que comienzan a tener contacto con sus

clientes a través de los canales online para conocer sus opiniones.

e) Vender más tipos de productos, es decir, no centrarse solo en la moda, sino en

todo aquello que configura el estilo de vida.

f) Contenido: será cada vez más importante. Tendrá una mayor inversión en textos,

imágenes, vídeos de alta calidad, etc. Se transmitirá a través del storytelling los

contenidos diferenciales de la marca.

g) Envíos más rápidos: para esta generación y las venideras lo más cool es pedir y

recibirlo en la próxima hora. Esto hará que la experiencia offline y online se

acerquen.

A la luz de estos pronósticos cobran vida las palabras de Negroponte (2000, p. 203)

cuando no había despuntado todavía la Web 2.0: “En algunos casos el consumidor

tendrá la opción de recibir el material sin publicidad, pero a un precio más elevado. En

otros la publicidad estará tan personalizada que será imposible distinguirla de las

noticias; será noticia en sí misma”.

111

Capítulo 4. Los blogs de moda

4.1. Introducción

Como se ha venido comentado a lo largo de la presente investigación, el consumo de

moda en el siglo XXI es reflejo de los estándares generales que caracterizan a una

sociedad consumista como la nuestra. Así, la moda se consume por la satisfacción

estética y aspiracional que reporta, no por una necesidad primaria (Ballano, 2012;

Estalella, 2007; Lara, 2012; Otero, 2015; Moreno, 2015).

Bauman (2013, p.26), por su parte, define el protagonismo de la moda de la siguiente

forma: “Es la operadora principal en la iniciativa de establecer el cambio constante como

norma de la vida humana (…). La forma actual del fenómeno de la moda responde a la

colonización y la explotación de ese aspecto eterno de la condición humana por parte de

los mercados de consumo”.

Como se ha señalado anteriormente, es evidente que nuestra vida en general (y la

moda, en particular) ha quedado transformada para siempre por el universo online

(Berners-Lee, 2000; Blood, 2002a; Castells, 1997; Levine, Locke, Searls, y Weinberger,

1999; Orihuela, 2006b; Wei, 2004) y, en este entorno, también somos vestidos

virtualmente (Tungate, 2008). Internet ha hecho respirar a la moda que, en este espacio,

se mueve como pez en el agua: su proceso de digitalización ha traído como

consecuencia una verdadera revolución del sistema y el mercado.

En capítulos anteriores también se ha explicado la relación entre la moda y los medios

de comunicación. Barthes (2003), al definir lo que calificaba como el “sistema de la

moda” hablaba del vestido-imagen y el vestido-escrito, haciendo referencia a cómo

aparece representada la vestimenta en los medios de comunicación especializados. Uno

112

y otro concepto nos remiten a la misma realidad, pero no poseen la misma estructura, ni

materiales, ni mantienen las mismas relaciones entre sí. Sin embargo, la Web 2.0 ha

hecho posible, gracias a la interacción y al hipertexto, que el consumidor del vestido

pueda tener una relación diferente a la simple contemplación y, al mismo tiempo, ha

permitido también que las audiencias se conviertan en modelos de negocio por el

alcance y escenario de socialización que ofrecen (Cerezo, 2006; Lara, 2015; Sádaba y

Portilla, 2005). De esta forma, las redes son el nuevo espacio de socialización (Majó,

1999) en el que se verifica la descentralización informativa, y la globalización social y

económica (Moragas Spá, 1999).

Así, como se viene señalando en esta investigación, la realidad virtual y el entorno online

han transformado totalmente el mercado editorial, en general, y el sector de las

publicaciones especializadas, en particular. La comunicación sobre moda abarca un

entorno de 360º. De hecho, la moda en sí misma se ha convertido en un medio de

comunicación (Paricio, 2000; Calefato, 2008). Además, como se ha comentado en

anteriores apartados, periodistas y bloggers son complementarios (Singer, 2006; Duffy y

Hund, 2015).

En estas circunstancias de transformación de los medios los blogs de moda se han

convertido en una baza extraordinaria en las estrategias de comunicación y marketing

de las marcas, llegando a desvirtuar el concepto “blog” por su popularización. Por ello,

es corriente que en el imaginario de los usuarios se identifique “blog” con “blog de

moda”, tomando la parte por el todo. Incluso en algún caso se ha hablado en los

siguientes términos (Amor, 2013):

“Es tan grande el fenómeno de las fashion bloggers que a las marcas ya les da

igual que su producto no tenga que ver con la moda, quieren para sus

promociones a estas chicas sí o sí. Y lo último de lo que me he enterado es que

Calvo (sí, la marca de conservas) ha hecho un evento especial con las madres de

algunas bloggers de moda, con el eslogan “A las madres es imposible

engañarlas… Es mejor sorprenderlas: Calvo, una experiencia inolvidable”.

113

Sin embargo, algunos autores se preguntan ¿no es un poco excesivo? ¿Realmente hace

falta bloggers de moda para anunciar atún?

Con la debida perspectiva temporal, lo que realmente ha cambiado son las herramientas

empleadas y la dirección a través de la cual se realiza la influencia sobre el

consumidor/usuario. La descentralización informativa es consecuencia de la

descentralización general que se ha producido en la sociedad. Esa de la que hablaba

Bauman (2013) en su modernidad líquida49. De cualquier forma, los medios han de

reconocer que la audiencia se ha individualizado y personalizado:

“Este cambio en las circunstancias ha descentralizado el poder de influir. Cuando

se habla ahora de marketing de influencers, ya no se habla necesariamente de

marketing con famosos (que sigue existiendo, cierto, pero que es ya otra cosa)

sino de campañas en las que entren en juego quienes hacen que los mensajes y

los productos lleguen a los consumidores. ¿Y quiénes son esas personas? En el

siglo XXI la influencia está en manos de los bloggers especializados, de las

cuentas con millones de followers en Twitter y de los perfiles sociales que logran

grandes ratios de engagement. (…). El influencer ahora no es el famoso de turno

sino el experto que ha ido demostrando con años de trabajo que está capacitado

para serlo” (PuroMarketing, 2016a).

Los datos ofrecidos por Vogt y Mitchell (2016)50, en el análisis realizado por Pew

Research Center51, verifican la relevancia de las inversiones publicitarias en el sector de

la moda y en el medio “revistas” a través de la herramienta blog.

49

 Según Bauman, las características de liviandad o levedad que definen los líquidos, que se asocian con

movilidad e inconstancia, demuestran que cuanto menos cargados nos desplazamos, tanto más rápido

será nuestro avance. Para este autor esta es una metáfora que define a la modernidad actual: para

avanzar nos recomienda desprendernos de las convicciones y lealtades que permitían a los sólidos

resistirse a la licuefacción. El objetivo es dejar espacio para nuevos y mejores sólidos.

50
 Los datos corresponden al Informe Kickstarter (2009).

51
 Pew Research Center es un centro independiente (no toma decisiones políticas) que informa al público

sobre cuestiones tales como las actitudes y tendencias que se dan en América y en el mundo. También

114

Tabla 8. Elaboración propia a partir de los datos52 ofrecidos por Vogt y Mitchell (2016,)

 Proyectos
propuestos

Proyectos
logrados

Porcentaje de
éxito

Millones de $

Fashion 12,958 3,078 24% 57.1

Tabla 9. Elaboración propia a partir de los datos de Vogt y Mitchell (2016).

Medio % Proyectos % Total en $
Revistas 20 16

Web sites 16 29

Blog 6 3

Sin embargo, con la misma velocidad que evoluciona el medio digital, lo hacen sus

herramientas (Ferrero, 2016) y el modo en que transforman la comunicación y el

marketing de moda. De hecho, el tiempo que transcurre desde que una herramienta es

descubierta, puesta en circulación (tendencia) y hecha moda (uso generalizado) cada día

se acorta más. Además, cuando esa herramienta se ha consolidado otra nueva la

reemplaza (Barthes, 2003; Simmel, 1961; Baudrillard, 1969). Y, entre las herramientas

que la Web social pone al alcance del usuario, el blog se erigió como la estrella de la

comunicación de moda entre 200553-201354.

realiza encuestas de opinión, investigaciones demográficas, análisis de contenidos, etc. Asimismo, estudia

la política existente en Estados Unidos, el periodismo y los medios de comunicación, Internet, la ciencia y

la tecnología, la religión y la vida pública, entre otros asuntos. Financiado por Kickstarter, está disponible

en Estados Unidos, Reino Unido, Canadá, Australia, Nueva Zelanda, Países Bajos, Dinamarca, Irlanda,

Noruega, Suecia, Alemania, Francia, España, Italia, Austria, Bélgica, Suiza y Luxemburgo.

52
 Los datos corresponden al Informe Kickstarter (2015).

53
 El 28 de septiembre de 2005 Scott Schuman comenzó a publicar el blog The Sartorialist. En él aparecían

fotografías de los viandantes obtenidas en plena calle. Así, nacía el street style.

54
 El 1 de febrero de 2013 Instagram alcanza la cifra de 100 millones de usuarios activos, esencialmente

porque debido a su formato e instantaneidad permitía transmitir imágenes y vídeos de forma rápida y

sencilla desde el móvil La mayoría de los editores de blogs de moda pasaron a compartir sus imágenes de

street style en Instagram (García, 2014).

115

Por ello, esta investigación está especialmente de acuerdo con la propuesta de Orihuela

al definir el blog como un medio (2006, p. 65) y no como un fin en sí mismo, tal y como

se ha llegado a considerar en el ámbito de la moda, que ha pretendido profesionalizarlo

(Airam, 2011; Ballano, 2012; Pedroni, SanMiguel y Sádaba, 2015) sin tener en cuenta la

aparición constante de nuevas herramientas de comunicación y de nuevos perfiles

profesionales: en realidad, el blogger es una evolución de la figura del Relaciones

Públicas en la era digital (Airam, 2011; Lara, 2012; Ruiz, 2014). Al respecto Fernández

(2015, p. 278) señala lo siguiente:

“Demostrado queda que la profesión de blogger no va necesariamente

asociada a una forma de proceder profesional y que todos los implicados

aún no conocen las reglas del mismo. De hecho, tal vez, no haya normas

preestablecidas y todavía estemos definiéndolas sobre la marcha”.

Por su parte, Zafra (2010, p. 81), al reflexionar sobre la esencia del blog, lo define como

un “paradigma de lo individual en la Red (...) que precisa del otro para realizarse”.

Anteriormente, Tarde (1904/2012) empleó este concepto de la misma forma aludiendo

a la repercusión de la prensa escrita “como principal protagonista de la influencia y la

persuasión de las imitaciones a distancia entre los públicos”. Este autor identificó el

fenómeno imitatorio como causante de un “contagio invisible” a través de la lectura

multitudinaria pero en soledad (Nocera, 2012, p. 73). Las comunidades de blogs hacen

realidad55
 lo que Tarde auguraba analizando los efectos sociológicos de la prensa en el

contexto del momento. Fueron, en su momento, la principal herramienta de

comunicación y globalización de las ideas.

En el momento de redactar este trabajo se realizó una búsqueda en Google del término

“blog” y de otros términos relacionados con él, los resultados fueron los siguientes:

55

 La obra de Zafra (2010) Un cuarto propio conectado ilustra con agudeza la modificación de las relaciones

humanas y los nuevos hábitos sociales derivados del entorno online.

116

Tabla 10. Elaborada a partir de las búsquedas de los términos en Google, datos consultados el 19
de febrero de 2016.

Blog Aproximadamente 3.370.000.000 resultados (0,81 segundos)

Fashion blogs Aproximadamente 183.000.000 resultados (0,58 segundos)

Blogs de moda Aproximadamente 15.000.000 resultados (0,52 segundos)

Blogs de moda en el mundo Aproximadamente 497.000.000 resultados (0,53 segundos)

World fashion bloggers Aproximadamente 420.000.000 resultados (0,53 segundos)

Bloggers de moda mundiales Aproximadamente 616.000 resultados (0,55 segundos)

Spanish fashion bloggers Aproximadamente 1.280.000 resultados (0,64 segundos)

Blogs de moda españoles Aproximadamente 2.160.000 resultados (0,60 segundos)

Spanish fashion bloggers Aproximadamente 1.280.000 resultados (0,68 segundos)

Bloggers de moda españoles Aproximadamente 81.600 resultados (0,56 segundos)

Los resultados hablan por sí mismos: en la actualidad, aun habiendo pasado la fiebre de

la blogosfera (Delgado, 2014b), el fenómeno sigue teniendo relevancia.

4.2. Revisión del concepto “blog”

En 2002, en el clásico libro de Rebecca Blood We've got blog, la autora respondía a la

pregunta “What are they?” de la siguiente forma: “A weblog is defined, these days by its

format: a frequently updated webpage, with dated entries, new ones placed on top —

but that won't tell everything you need to know” (2002, p. ix). Blood concluye “They are

of the Web itself”56. Ciertamente, los blogs son un resumen de la realidad de Internet;

como explica la autora, han nacido y son fruto de ese medio.

De este modo, una de las características más proclamadas de la era Web 2.0 es el

ascenso de los blogs (Armañanzas, Díaz-Noci y Meso, 1996; Berners-Lee, 2000; Cobo,

2012, p. 27; Delgado, 2014b; Díaz-Noci, 2010; Gallego, 2012; Meso, López y Alonso,

2007; Mora, 2004; Orihuela, 2006; Pedroni et al., 2015). No obstante, ¿a qué viene tanta

agitación?; las páginas personales existen desde los primeros días de la Web, y los

diarios personales y las columnas diarias de opinión desde mucho antes. Y, en el fondo,

un blog, en su forma más básica, no es más que una página personal en formato de

56

 “Ellos son la misma web”.

117

diario. Sin embargo, la organización cronológica de un blog puede parecer una distinción

banal, pero introduce enormes diferencias en cuanto a la entrega, la publicidad y la

cadena de valor respecto a otras herramientas (O’Really, 2005). Otras características que

lo convierten en un fenómeno único es que se trata de una realidad global y normalizada

(Rojas, 2006). Algunos autores lo consideran una forma de comunicación y de expresión

personal (Nardi, Shiano, Gumbrecht y Swartz, 2004).

En cuanto al origen del término, la palabra en inglés “weblog” es una fusión de “web” y

“–log”, es decir, su significado se remonta a la publicación de un diario o anotación

personal en la Web (Noguera, 2008, Orihuela, 2006 y Ruiz, 2012). El término

correspondiente en castellano es “bitácora” que, según Noguera (2008), proviene del

mejicano Carlos Tirado (que reinventó el vocablo en 1999) y de Gustavo Arizpe (que le

aportó oficialidad) (Rojas, Alonso, Antúnez, Orihuela y Varela, 2006). Por su parte, el

Diccionario Panhispánico de Dudas online al buscar blog, remite a “bitácora” como un

“sitio electrónico personal, actualizado con mucha frecuencia donde alguien escribe a

modo de diario y sobre temas que despiertan su interés y donde quedan recopilados los

comentarios que estos textos suscitan en sus lectores” (RAE, 2005).

La realidad es que desde su aparición a finales de los noventa se ha producido una

evolución del término motivada por la economía del lenguaje: desde “weblog”, pasando

por el español “bitácora”, hasta “blog” (Noguera, 2008).

En cualquier caso, es más frecuente encontrar entre los autores definiciones sobre lo

que no es un blog que sobre lo que sí lo es, lo que pone de relieve una vez más la

variedad, libertad y experimentación que se da en ellos.

¿Qué es un blog? (Martínez y Vázquez, 2006, p. 311)

 Una manera muy sencilla de publicar contenidos en la Red.

 Una plataforma desde la que lanzar ideas, enlaces, noticias, deseos, etc.

 Es un híbrido entre literatura y periodismo.

 Un espacio Web que reivindica la firma: es comunicación con espíritu.

118

 La audiencia es infinita, la tecnología gratuita y el sistema de publicación muy

sencillo: es un arma cargada de futuro.

 Elementos comunes: lista de enlaces a otros weblogs, un archivo de mensajes

anteriores, enlaces permanentes para citar enlazando una historia, y una función

que permite añadir comentarios.

 Su filosofía consiste en la actualización periódica, la acumulación de contenidos,

el uso del hipertexto y en la facilidad de interacción.

Por su parte, Alós (2015, p. 20-21) señala que “un blog es una página web que puede ser

actualizada por el propio editor sin necesidad de conocimientos de programación ni de

acciones complejas”. Una vez publicado aparece en la página principal de la Web

ordenado cronológicamente. Además, su usabilidad ha ido sustituyendo poco a poco a

las web tradicionales. Un blog sirve para compartir información, explicar determinados

productos y servicios, y hacer llegar a los lectores información reciente y elaborada

sobre un tema concreto. Son interesantes para las empresas por su facilidad de

implementación y lectura, lenguaje fresco.

¿Qué no es un blog? (Martínez y Vázquez, 2006, p. 312)

 No es una Web, aunque use el formato Web.

 No es algo estático.

 No es algo privado, escondido del público.

 No tiene carácter personal (aunque pueda tener intención publicitaria o

comercial).

 No carece de enlaces.

 No es algo que esté fuera de Internet.

Por su parte, Díaz-Noci y Palacios (2009) señalan cinco características comunes a todos

los blogs:

a) Es un espacio de comunicación personal.

b) Sus contenidos abarcan cualquier tipología.

119

c) Los contenidos presentan una marcada estructura cronológica.

d) El sujeto que los elabora suele adjuntar enlaces a sitios Web que tienen relación

con los contenidos que se desarrollan.

e) La interactividad presenta un alto valor añadido como elemento dinamizador en

el proceso de la comunicación.

Así, el blog es una herramienta en continua evolución y experimentación, por lo que

establecer una definición definitiva es difícil. En palabras de Rebecca Blood, citada por

Noguera (2008), “la Web inventó el weblog, pero estos todavía están siendo definidos

por la gente que los utiliza”. Según el mismo autor, pueden existir tantas definiciones de

blogs como autores.

4.3. Origen del blog

El origen del blog se sitúa en 1993, cuando el padre de Internet, Tim Berners-Lee,

creador de la www, listó varias páginas recién creadas con sus enlaces para que el lector

pudiese acceder a ellas sin tener que teclear la dirección: había nacido Internet.

Posteriormente, Justin Hall, estudiante de la Universidad de Swarthmore, fue el primero

en publicar varias entradas contando su día a día en la universidad. Utilizó para ello un

sistema de organización temporal en el que aparecía la última publicación en primer

lugar y se movía hacia abajo cuando se publicaba una nueva entrada (Alós, 2015).

Posteriormente, en 1995, apareció Carolyn's Diary, un diario escrito por Carolyn Burke

que tenía ya algunos de los elementos de los blogs actuales. Y en 1997, Jorn Barger

definió este tipo de páginas Web como “weblog” (Blood, 2002). De este modo, el origen

del blog está estrechamente unido al origen de la Web en el CERN donde entre 1991 y

1993 Tim Berners-Lee sentó las bases de la primera página Web y consiguió que Internet

dejara de ser una herramienta de uso complicado.

120

Tabla 11. Los blogs y sus creadores. Fuente: Elaboración propia

Autor Año Evolución blog

Tim Beerns-Lee 1991-93
“Weblog” es un tipo de página Web
determinada.

Barger 1997
Se le atribuye el origen del término
“weblog”.

Brad L. Graham 1999 Acuña el término “blogosfera”.

Barger 1999

El primer blog fue la What’ s New de Marc
Andreessen, iniciada en junio de 1993 en la
Universidad de Illinois, junto a un grupo de
programadores de Mosaic.

Dave Winer 1997
El primer weblog fue el primer sitio web
construido por Tim Berners-Lee en el
CERN.

Rebecca Blood 2000 Pionera del formato blog.

William Quick 2001 Populariza el término “blogosfera”.

Biz Stone 2002

“What was Tim doing? (…) He was
blogging! This was the first blog. The blog
has been around since the beginning of the
web”.

Orihuela 2003

“La primera página web fue lo que hoy
llamaríamos un weblog: What’s New in ’92:
los weblogs han ayudado a recuperar la
filosofía inicial de la web”.

De acuerdo con Noguera (2008), resulta interesante hacer alusión a estas primeras

referencias a los blogs como realidad en los medios de comunicación Web, sobre todo

por el encuadre temporal que supone esta visión. Así, la primera mención en un medio

de comunicación al fenómeno de los blogs se realizó en la revista digital “Smug” en

1999, a pesar de que en 1998 se había producido una alusión indirecta por parte de

Dave Winer, sin mencionarlo de forma explícita en un artículo del “Eastgate Hytech”.

Winer hablabla por aquellas fechas de un novedoso estilo de página que se definía a

partir de dos características esenciales: la actualización y la opinión.

No obstante, en 1996 apenas existían unos cientos de blogs. En la actualidad, con la

ayuda de las herramientas digitales, los blogs se cuentan por millones. La ventaja del

blog se debe a la comodidad y facilidad para su actualización. Como se ha dicho, los

últimos contenidos están arriba de la Web y los más antiguos al final. La posibilidad de

121

compartir los artículos con otros lectores y los enlaces que permiten mostrar otros sitios

interesantes unido a la gratuidad y su formato Web los ha hecho muy populares.

Ofrecen contenidos originales o reciclados que, traspasados de uno a otro blog, llegan a

todo el mundo. No importa el idioma, ni el tema sobre el que se quiera encontrar

información relevante, siempre habrá personas en el mundo que hablarán y compartirán

sus conocimientos e información con el resto. Y todo sin esperar nada a cambio; solo el

reconocimiento a través de un comentario o al compartir el contenido con más

personas.

Un dato interesante sobre la evolución del fenómeno blog es, por ejemplo, el hecho de

que en 2003 había suscritas en la plataforma Blogger 1.000.000 de personas.

Posteriormente, aparecieron las primeras redes de blogs (Gizmondo fue la pionera),

comenzó la monetización de esta herramienta y la aparición de buscadores específicos

de blogs. Según los datos emitidos por la propia plataforma Blogger en 2006 había 34,5

millones de blogs en el mundo, y en 2007, 116 millones. En 2010 se llegó a los 160

millones y, en la actualidad, es imposible contabilizar su número. Alós (2015) se

aventuró a señalar que en ese año existían en la Red unos 200 millones de blogs “vivos”

que se actualizan con frecuencia. Prosiguiendo con el origen de los blogs, Orihuela

(2007) definía tres etapas en su historia:

Tabla 12. Elaboración propia a partir de datos de Orihuela (2007).

Etapa Fecha Hito
Los comienzos 1992-1999 What's New in '92, Tim Berners-Lee; Justin's Links from

the Underground, Justin Hall, 1994; 1998 Matt Drudge,
Drudge Report; Cameron Barrett en Camworld el primer
blogroll 1999; Tremendo, Subte, de Raúl Rodríguez y José
Venegas, y Área estratégica, de Gustavo Arizpe. Primeros
blogs en español, 1999.

La expansión 2000-2004 2003, Warbloggers o blogs de guerra; 2004, es la palabra
del año; este año “blogger” es comprado por Google y
alcanza los 40.000 usuarios. 2005 se incorpora al
Panhispánico de dudas.

La desmitificación 2005-2006 En 2005 la mayoría de las ediciones online de los medios
los ha incorporado. En 2007 el número de blogs se
duplicaba cada 230 días según el informe de David Sifry.

122

Este mismo autor (2006) elaboró una cronología resumida de la historia de la blogosfera

española. En ella sitúa como primer blog la Bitácora Tremendo (octubre de 1999). Otro

hito histórico fue la realización en mayo de 2004 de la I Encuesta a webloggers y lectores

de blog.

4.4 Tipología

La clasificación de los blogs se puede realizar teniendo en cuenta el contenido (blogs,

fotologs, audioblogs), la autoría (personales o colectivos) o la temática (tablas 13 y 14).

Al respecto, Noguera (2008) hace una síntesis de las tipologías:

Tabla 13. Tipología de blogs. Fuente: Elaboración propia a partir de Noguera (2008)

A) Según el autor:
1. Personal
2. Colectivo
3. Profesional
4. Institucional

B) Según el contenido:
1. Temático
2. De desarrollo
3. Fotolog
4. Videoblog

Por su parte, en 2006 Orihuela presentó una clasificación que contenía 41 tipos distintos

de blogs según la temática que abordaban, aunque resulta sorprendente que no

contemplara la moda como un tema de relevancia. Así pues, existen infinidad de

clasificaciones y tipologías que se pueden establecer en torno a los blogs debido, como

se ha venido comentando, a su naturaleza experimental desde el comienzo de la era

Web (Noguera, 2008). Por ejemplo, Cabrera (2011) estable una clasificación sobre los

blogs de moda en particular:

123

Tabla 14: Tipología de los blogs de moda. Fuente: Elaboración propia a partir de Cabrera, (2011)

Blogs generalistas Blog de moda tradicional. Personas que, interesadas por la moda,
deciden compartir sus inquietudes a través de un blog. Podríamos hacer
mil distinciones dentro de este grupo: los que solo hablan de celebrities,
los que se centran en hacer collages de tendencias, etc., pero en
definitiva todos hablan de moda desde una perspectiva amplia y general.
Considerados por los usuarios como expertos en la materia, son una
pieza fundamental para comunicar online imagen de marca.

Blogs de tendencias Los blogs de tendencias son aquellos dedicados a comunicar el mañana.
Se centran en todo aquello que tenga que ver con la identificación de la
tendencia que se impondrá en el medio/largo plazo. No tienen tantas
visitas como los generalistas porque no hay suficiente público objetivo
interesado en sus temas y, normalmente, son gestionados por
profesionales del sector (que utilizan su blog como una herramienta más
o simplemente se han visto seducidos por la posibilidad de compartir).

Poseen un valor añadido muy interesante para las marcas, ya que
rodearan de un halo de tendencia todo aquello que comuniquen.

Engloban todos los bloggers de moda que tienen como actividad principal
mostrar fotos personales con outfits variados. También ofrecen
información general sobre moda.

Este tipo de blogs comparten lo que les gusta (al igual que los demás),
pero son los que más visitas tienen. Para las marcas constituyen el núcleo
central si lo que desea la firma es la cantidad para conseguir visibilidad.

Blogs de Streetstyle Este tipo de blogs comparten características comunes con los blogs de
tendencias: intentan comunicar el mañana, pero lo hacen a través de
fotos que toman en las calles de cualquier ciudad del mundo. Y con los
ego-bloggers la curiosidad de los lectores les lleva a conseguir un amplio
número de visitas. Son la evolución natural y retrasmitida online de los
cazadores de tendencias. Su número es inferior a los demás porque se
necesitan algunos conocimientos y medios técnicos y estéticos para
llevarlo a cabo. La mayoría de los bloggeros de streetstyle son fotógrafos
profesionales reciclados o profesionales del mundo de la moda
reconvertidos en medios gráficos. Las marcas tienen dos formas clave
para relacionarse con ellos: llegar a acuerdos para que integren prendas
de la marca (como con los egobloggers) u ofrecerles eventos o entornos
donde realizar buenas fotografías.

124

Blogs de handmade o
crafts

Este tipo de bloggeros, centrados en contenidos de moda, hacen
constantes referencias a tutoriales de cosas hechas en casa, cocina, etc.
Se caracterizan más por hacer que por comprar. Se trata de bloggeros
que comunican moda, pero no se sienten a gusto en el circuito habitual
de la misma. Prefieren hablar de nuevos diseñadores, de crafts o de las
cosas que ellos mismo fabrican. Han configurado toda una identidad
propia e, incluso, estéticamente se diferencian notablemente de los
demás. A escala comunicativa resultan muy interesantes por su
identidad. Además, la mayoría posee lectores muy fieles que confían
mucho en su opinión.

Sin embargo, no todos los blogs de moda han logrado expandirse y consolidarse en la

blogosfera (Ferrero, 2016; Otero, 2016; Parga, 2015). Este tipo de blogs tienen un tema

en común, pero no todos lo afrontan de la misma forma ya que las fuentes, contenidos y

formatos son diferentes.

Tabla 15. Clasificación de los blogs de moda según Ruiz (2014)

Egoblogs Son publicaciones realizadas por bloggers apasionados del mundo de la
moda, donde predominan las opiniones personales y se muestra el propio
look. Suelen citar las marcas y los precios, también los lugares donde
pueden adquirirlos.

Blogs de medios de
comunicación

Realizados por los propios medios de comunicación especializados en moda,
sus autores pueden ser los propios redactores del medio o colaboradores. La
intención es llegar a los lectores de la misma forma que hacen los
egobloggers. Estos blogs se convierten en referencia en la cultura blogs de
moda, ya sea por la relevancia de sus autores (celebrities) o porque son los
propios usuarios los que actúan como colaboradores en un espacio cedido
por el medio de comunicación de relevancia con el fin de atraer visitas a las
versiones digitales de los medios. Estas versiones tienen secciones exclusivas
para alojar estas herramientas.

Blogs periodísticos Nuevos medios de comunicación que salen a la luz con formato blog.

Blog corporativos de
moda

Las marcas no han sabido detectar a los blogs como canales de
comunicación con su cliente y han creado blogs en sus estructuras de
comunicación

125

La aportación de Ruiz (2014) en la descripción de blogs de moda ha sido fundamental,

sobre todo en cuanto a literatura académica se refiere. Sus aportaciones han

contribuido a dotar al fenómeno blogs de moda de un sustrato académico para una

correcta evaluación de los mismos.

4.5 Características del blog: formato, personalidad y comunidad de blogs

Los blogs, además de herramientas digitales, son plataformas generadoras de consumo

(Martínez y Vázquez, 2006, p. 311). Las marcas y agencias han encontrado en los blogs

un aliado perfecto para dar a conocer sus productos y servicios. Según Fernández (2015)

los principales valores que descubren en ellos son los siguientes:

 Posicionamiento lifestyle: todas las marcas quieren transmitir una imagen de

tendencia. Todos buscan su espacio en los blogs de moda.

 Feedback: los blogs son medios bidireccionales, así que resultan perfectos para

conocer la opinión de los clientes potenciales sin necesidad de hacer estudios de

mercado o encuestas de satisfacción.

 Credibilidad y engagement: la naturalidad del bloggers atrae al cliente ya que

cualquiera puede identificarse con ellos.

 Las marcas buscan nuevos formatos y canales que sorprendan al consumidor

saturado de mensajes.

 El precio: la publicidad es cara y los bloggers pagaron su inocencia. Hasta que han

aprendido que en el mundo de la publicidad no se paga según el tiempo invertido

sino la repercusión.

 Audiencia y viralidad: el impacto es el boca-oreja a escala masiva. Se trata de

crecer en audiencia y notoriedad gracias al impacto en los seguidores del blog.

 Tráfico, ventas o prescripción: son una forma de generar tráfico hacia los sites

con tiendas online. Es indudable el papel prescriptor de los blogs, como el de las

revistas o la televisión, solo que resulta mucho más barato.

126

En resumen, las marcas valoran el posicionamiento lifestyle, la bidireccionalidad, la

credibilidad y el engagement, precio en comparación con las tarifas publicitarias de otros

canales, audiencia, tráfico y ventas que se pueden generar. Asimismo, tienen en cuenta

la capacidad de prescripción y las mejoras en el posicionamiento SEO e informes de

repercusión mediática (Fernández, 2015).

Anteriormente, en la introducción, se ha hecho referencia a tres de los cuatro aspectos

bajo los que Tod Stauffer (Noguera, 2008) aborda el concepto de “blog”: formato,

personalidad y comunidad. El cuarto aspecto al que el autor se refiere es el software, del

que no nos ocuparemos en esta investigación puesto que, como ya se ha mencionado, la

tecnología no define el blog (Noguera, 2008).

4.5.1 Formato

Orihuela en Ruiz (2009, p. 175) lo define de la siguiente manera:

“El primero (sic) de la Web puede definirse por la cronología inversa de las

historias (lo más reciente es siempre lo más visible), por los enlaces

permanentes (cada historia o post tiene una URL propia fija) y

ocasionalmente por la existencia de comentarios (cada historia puede

comentarse individualmente)”.

Diferentes autores coinciden en que los rasgos que definen un blog son una ordenación

cronológica inversa de los contenidos y su actualización. Por su parte, Stauffer, citado

por Noguera (2008) se refiere al blog como una realidad que contiene artículos y

entradas con la fecha y la hora, implementados con un software especial, con un estilo

personal similar al de un diario, pero para consumo público. Sobre el formato del blog

añade Meso (2002) que es una página con textos, fotografías y enlaces abiertos a la

comunidad internauta y en la mayor parte de ellos se puede participar o contrastar

opiniones.

127

Otro elemento esencial en un blog es la lista de vínculos a blogs similares o webs afines,

conocido como “blogroll”. Con esta acción el autor pretende identificarse con una

comunidad determinada de la Red.

Otro autor, Fournier en Ruiz (2014, p. 139) destaca varios aspectos tanto formales como

de estilo para definirlo y distinguirlo de otros contenidos de la Red:

- “Facilidad de creación y mantenimiento.

- Subjetividad.

- Actualización constante.

- Vínculos, hipertexto, espíritu comunitario e interacción. La finalidad del

hipertexto es el enlace con las fuentes directas. Éste es un requisito

imprescindible en un blog”.

Al mismo tiempo, la clave que posibilita todos estos aspectos es la facilidad para la

edición del contenido sin necesidad de conocimientos técnicos, característica que los ha

llevado a su popularización y consiguiente expansión. Además, las plataformas de

publicación ofrecen un “entorno integrado” en el que hay una separación entre la parte

estática y la parte dinámica. Esto facilita la distribución en diferentes formatos, la

reutilización del contenido, el uso de etiquetas y categorías (metadatos), así como la

abundancia de enlaces y una edición sencilla. En cuanto a la gestión del contenido, el

empleo de hojas de estilo en cascada facilita los cambios en la apariencia del sitio,

mientras que la utilización de maquetas, diferentes formatos y plataformas, y la

categorización favorecen la inclusión del contenido en ediciones posteriores.

Autores como Holtz y Demopoulos (Ruiz, 2009, p. 190) distinguen los siguientes

elementos que contiene un blog. En la tabla 16 se exponen, completados con las

aportaciones de Palomo (2012):

128

Tabla 16. Elementos del blog. Fuente: Elaboración propia a partir de datos de Holtz y
Demopoulos en Ruiz (2009) y Palomo (2012)

Nombre o título Normalmente en la parte superior de la página. En unos casos
suele coincidir con el nombre del autor o es un nombre
descriptivo.
El título debe comunicar rápidamente si una lectura puede
resultar valiosa. Es un gancho muy apreciado que destaca en el
mundo híper poblado de los blogs. Para que el tiempo y esfuerzo
empleado en la elaboración del post resulte efectivo” (Palomo,
2012, p. 137).

Descripción Suele aclarar el contenido del título y orienta sobre el blog.

Post o artículo Son cada una de las entradas que están dispuestas en orden
cronológico inverso, e incluyen su propio título, un enlace directo
y la fecha de creación y/o última actualización. Deben incluir un
enlace permanente de manera que cualquiera pueda enlazar a
cada artículo individualmente y no al blog general. Este enlace
debe permanecer en el tiempo.

Barra lateral Con información adicional, suele incluir un listado de blogs a los
que el autor suele seguir.

Categorías Muy usadas al comienzo de la historia de los blogs. Hoy se han
visto reemplazadas por las etiquetas o tags, que permiten mayor
versatilidad ya que facilitan al lector un contenido similar al que
está leyendo. Un post puede pertenecer a más de una categoría
o etiqueta.

Referencias En terminología inglesa trackbacks o retroenlaces. Permite
notificar a otro autor que ha enlazado su artículo o, al contrario,
conocer quién ha enlazado con los nuestros. Es un proceso
automatizado que debería facilitar al autor seguir la
conversación cuando está dispersa en la Red, pero en realidad es
una vía de entrada de spam.

Comentarios Son fundamentales y un elemento diferenciador ya que aportan
la interactividad con los usuarios.

Archivo Sección incluida en la barra lateral y que ofrece un índice
histórico al lector.

Búsqueda La mayoría de los blogs incluyen un campo con esta función para
facilitar la localización de otro material dentro del propio blog.

Sindicación También denominada RSS, facilita la herramienta para seguir la
información.

Por su parte, Orihuela (2006, pp. 46-47) realiza una descripción interesante de los

elementos formales que componen un blog:

129

Tabla 17. Elaborada a partir de los elementos descritos por Orihuela (2006b).

URL Dirección que puede ser dominio propio del autor, un subdominio
corporativo, institucional o dedicado a weblogs. Puede ser de pago
o gratuito.

Título Los bloggers suelen seleccionar títulos que los diferencien de los
otros. El título y el descriptor pueden emplearse para componer el
título de la página.

Descriptor Texto breve que aporta alguna referencia sobre el autor, los temas
o el género del blog y que permite a los lectores situarse de forma
rápida.

Historias Son cada una de las anotaciones o post. Poseen un título y un texto
breve que, normalmente, contiene enlaces y un pie en el que
figuran la fecha y la hora de publicación, el seudónimo del autor, el
enlace permanente, un enlace a la sección de comentarios (donde
se produce el diálogo entre el autor y los lectores). También puede
aparecer un enlace a la sección de trackbacks (registro automático
de los enlaces de entrada que recibe una historia procedentes de
otros blogs que habiendo citado la historia envían un “ping” de
trackback). Otros elementos que pueden encontrarse al pie son los
siguientes: categorías (palabra clave que designa el ámbito
temático en el que el autor archiva la historia), y etiquetas (o tags,
palabras clave que describen el contenido de la historia de forma
más específica).

Archivos Colección de historias publicadas, organizadas por años y meses.
La existencia de enlaces permanentes y archivos cronológicos
constituye una de las contribuciones más importantes de los blogs
a la Web; son su memoria histórica.

Categorías Ayuda a la navegación temática por el blog.

Buscador Permite a los lectores acceder mediante palabras clave a las
historias de su interés y complementa la navegación cronológica y
temática del blog.

Blogroll Relación de enlaces a otros blogs que el autor lee y recomienda.
Este es otro de los rasgos distintivos del blog que facilita la
creación de comunidades a partir de los enlaces cruzados entre los
blogs. Es una manifestación pública de lo que leen los que
escriben.

Acerca de Referencias sobre el autor, datos de contacto, enlace a una página
biográfica.

130

Últimos
comentarios

Enlaces a los comentarios más recientes.

Últimas
historias

Enlaces a las últimas historias publicadas.

Historias más
comentadas

Los post más vibrantes y comentados.

Fuente RSS Permiten acceder a nuevas historias mediante un lector de fuentes
RSS. Son enlaces a los metadatos del blog donde están separados
el contenido y el diseño.

Estadísticas Ofrecen una versión pública de las visitas.

Licencia Términos de uso del material ofrecido en el blog mediante una
adscripción del blogger o alguna de las modalidades del sistema
Creative Commons comentado en el capítulo anterior.

Autor Persona que publica sin intermediación editorial de nadie.

4.5.2 Personalidad

Al respecto, Noguera (2008) señala que la blogosfera ha ido conformando una

personalidad propia en relación a cinco formas de entender la comunicación en la

Red:

a) Reivindicando la identidad personal

La identidad personal adquiere en los blogs un valor de fuente. De hecho, el

primer aspecto que confiere a un blogger su identidad es su blog, que define su

forma de expresarse. Habitualmente se incluye en el espacio denominado

“acerca de” un enlace con la información personal del autor, lo que aporta

credibilidad y construye la identidad del sitio. De esta forma se fomenta el

respeto por la página y se conecta con la audiencia, al mismo tiempo que se

facilitan datos sobre la identidad del autor (Noguera, 2008).

131

b) Buscando la transparencia en los mensajes

Consiste en enlazar con las fuentes originales, autores identificados y responder a

los comentarios. Puede considerarse como algo propio de esta herramienta de

comunicación. Así, los editores de blogs presentan contenidos veraces que

pueden derivar en informaciones falsas, ya que según Noguera (2008), la

veracidad de una información radica en los fines utilizados para obtenerla y no en

su naturaleza misma. Por ello, en los blogs se tiende a dejar muy clara la fuente

de donde provienen los datos (habitualmente se citan las fuentes originales y se

enlaza con ellas).

Un elemento presente en los blogs y que puede usarse para mostrar cuáles son

las fuentes de información de los autores es el blogroll, un listado de enlaces

permanentes donde se indica qué sitios quiere el autor asociar con su blog.

En definitiva, hablar de transparencia es hablar de hipertexto. Al respecto, Blood

afirma que si no se enlazan páginas originales de todo lo que estás escribiendo no

estás manteniendo un blog (Noguera, 2008). Este aspecto es de vital importancia

y, por ello, se analizará más adelante en la parte dedicada a investigar los enlaces

en los blogs de moda de Hola.com.

c) Reforzando el sentimiento de comunidad

Barret, citado por Noguera (2008, p. 29) resalta que los blogs, además de tener

como característica la actualización constante, tienen la capacidad de crear

comunidades de visitantes fieles: “Un blog es un pequeño sitio Web, mantenido por

una persona, que se actualiza con regularidad y con una alta concentración de

visitantes que vuelven”.

Por ello, si hay alguna característica que pueda definir la práctica bloguera es el

sentimiento de comunidad ya que, a partir de ella, se establecen un conjunto de

132

relaciones y redes ciudadanas a través de las que se genera la conversación y se crea

la comunidad. Estas prácticas definen la actividad en la comunidad de blogs.

Según este mismo autor (2008, p. 140), los medios de comunicación han instalado

comunidades de blogs para dejar un nuevo hueco a los lectores y aumentar la

interactividad. La verdadera oferta es que se sienten atraídos por la posibilidad de

estar alojados en un medio de comunicación de prestigio, en lugar de pasar

desapercibidos con su blog personal.

d) Ejemplificando la World Live Web a través de la conversación

Noguera cita los términos en que Todd Stauffer definía las principales características

de los cambios provocados en el perfil de los blogs: “Democratizan el hecho de

poder decir algo en la Web” y, como consecuencia de la posibilidad de poder

publicar cualquier persona, el “usuario pasa a ser editor” (de comentarios, de

enlaces, de noticias, etc.).

Por su parte, Nardi et al. (2004) señala que los bloggers están inclinados a

documentar sus vidas, a ofrecer comentarios y opiniones, expresar emociones

profundas, articular ideas a través de la escritura, y formar y mantener foros de

comunidad.

En el caso de los blogs de moda de Hola.com, de una forma u otra y aunque no

estén planteados en forma de diario, sí que transmiten una forma determinada de

enfocar la moda y el estilo de vida al ritmo de sus actualizaciones.

e) La ética bloguera

La comunicación en la Web ha desarrollado desde sus inicios una serie de normas de

comportamiento y de respeto entre los internautas para favorecer las correctas

133

relaciones entre los usuarios. También en la conversación que se genera en torno a

un blog se ha generado un articulado ético con el mismo fin. De esta forma, en 2000

se gestaron las normas tácitas del entorno blog, y Chris Pirillo publicó The Blogger’s

Manifiesto57, donde se recopilaban una serie de declaraciones sobre la práctica y

uso del blog (Pirillo, 2002b).

Otra activista de la ética bloguera es Rebecca Blood, que centra en tres los principales

objetivos que pueden existir para escribir un blog: compartir información, construirse

una reputación y expresar una opinión (Noguera, 2008). Al igual que Rebecca Blood,

Caroline Wei (2004) observó que, a pesar de la naturaleza no reglada de los blogs, las

comunidades generaban sus propias normas. En unos casos la normativa era fijada

por el administrador de la comunidad y en otros por la influencia de las normas

establecidas de forma independiente en cada uno de los blogs que formaban parte de

la misma. En conclusión, se podría decir que la ética bloguera es la libertad para

expresar ideas a través de palabras e imágenes regladas por normas.

Sin embargo, es manifiesta la paradoja que ya se encontraron Pirillo (2002a, 2002b) y

Blood (Nardi et al., 2004; Noguera, 2008; Wei, 2004) sobre el carácter abierto y la

aparente ausencia de normativa en la herramienta blog: la conversación entre los

medios y los usuarios tiene sus límites y el rasgo de sinceridad y autenticidad que

pretende transmitir también los tiene. Según Wei (2004), un indicador de los valores

con los que se identifica el autor del blog, además de los link y contenidos específicos,

son los otros blogs que recomienda a través de los enlaces permanentes.

Sin embargo, y pese a la existencia de esos límites, el blog no posee una naturaleza

intrusiva, lo cual denota un respeto por el espacio vital del lector.

57

 El manifiesto se compone de 26 puntos entre los que se pueden destacar los siguientes: “1. La vida no

se puede censurar; 2. Mi blog no representa todo lo que soy; 3. Juzga mis pensamientos pero no a mí; 4.

Me encanta hablar de mi vida; 5. Escribiré post cuando quiera hacerlo; 6. No estoy obligado a postear cada

memez (…). 11. Comparto lo que quiero compartir; 21. Cuando bloguear se convierta en una obligación,

dejaré de hacerlo; 25. No soy el mejor blogger del planeta” (Pirillo, 2002b; VaneRV, 2009).

134

4.5.3. Comunidad

Como se ha venido comentando a lo largo de este trabajo, el blog es algo más que un

espacio personal; es una herramienta que está orientada hacia lo relacional y lo

personal. Los blogs permiten crear ricas identidades a través del intercambio de

información y de las conexiones que establecen con otros blogs y con los lectores. En el

blog se escribe para los otros, para humanos y para máquinas; se crea un espacio

inseparable entre la técnica y la sociedad a través de los hiperenlaces que conectan las

personas y las máquinas (Estalella, 2006). Así, los blogs crean un espacio de

comunicación compartido en el que da la impresión de que los otros están ahí y esa

sensación conduce a la formación de infinidad de comunidades y redes virtuales (Flores,

2010). Al respecto, hay que tener en cuenta que el sentido de comunidad que se

establece en los blogs no es el mismo que el sentido de comunidad existente en la

realidad virtual. Aquí la conectividad de los hiperenlaces es la que crea la conversación.

Las relaciones con los otros son las que adquieren una gran importancia entre los

usuarios de los blogs; precisamente la búsqueda de vínculos con los otros es una de las

principales motivaciones para convertirse en blogger (Flores, 2010, p. 147).

Además, la práctica bloguera tiene una multiplicidad de sentidos, entre otros, el de la

creación, la rutina, la reflexión, el soporte emocional, la identificación con las ideas, el

reconocimiento, el ser pioneros, la proximidad, el lugar, la libertad, tomar la palabra en

público y la trascendencia. Pero sobre todo, las afinidades se crean como consecuencia

de la necesidad de establecer relaciones sociales, construir una memoria personal y

buscar el vínculo con el otro (Flores, 2010). Este mismo autor señala que “una de las

características del blogging es la permanente relación con los otros mediante

comentarios e hiperenlaces entre blogs así como por otras vías”. Los motivos para

establecer estas relaciones, señala este mismo autor, son fundamentalmente el afán de

relacionarse con alguien con quien compartes un interés común, el establecimiento de

compromisos donde parece que no los hay y la aparición de territorios virtuales

asociados con lo fugaz.

135

Asimismo, entre los usuarios también se establecen diferencias, generándose la

interacción y confianza suficientes para estar unos con los otros. En consecuencia, este

mantenerse en contacto favorece construir el sentido del vínculo (Magallanes, 2010).

Por ello, se establecen relaciones antes del blog, a partir del blog o solo en el blog.

Otros autores (Arce y Saorín, 2001), citados por Magallanes (2010), establecen qué es “el

sentimiento psicológico de la comunidad en el que uno debe sentirse miembro, lo cual

es determinante para la propia identidad del sujeto”. Este mismo autor, en su estudio

sobre el sentido de comunidad y el “estar con los otros” en el ciberespacio, opina que en

el ideario blog no se tiene cuerpo sino una representación de lo que es uno mismo. Y

como muestra de lo anteriormente dicho, el principal motivo por el que los lectores

optan por su integración en un medio de comunicación a través de un blog es el del

vínculo que se crea al formar parte de una comunidad. Sin embargo, algunos autores

(Orihuela, 2006) indican que un sitio grupal en el que haya intermediación editorial

previa a la publicación de entradas no es un weblog.

Pero, ¿quién puede ser blogger de moda?58 De acuerdo con Fernández (2015),

cualquiera que quiera escribir sobre sí mismo o escribir sobre moda. El mérito reside en

despertar el interés de una comunidad de seguidores. Y esto último no está al alcance de

todos. Al respecto, es imposible hablar de blogs de moda y no citar a los egobloggers ya

que son iconos tanto para otros egobloggers como para el resto de bloggers que buscan

tener el mismo éxito.

Según Pardavilla59, en Fernández (2015): “El mundo blogger es un híbrido entre el

marketing y las relaciones públicas”. Esta profesional del mundo blog opina que es

imposible que un egoblogger sea prescriptor de consumo de todo tipo de productos

58

 El fenómeno blog de moda ha llevado a la especialización hasta tal punto que existen agencias de

comunicación solo para bloggers, como es el caso de misstailor.es.

59
 Lucía Pardavilla es profesional de la comunicación especializada en moda, belleza, cultura y música. Es

además periodista 2.0, community manager, social media strategist, blog hunter, media planner,

inlfuencer y digital PR para diferentes marcas como La Despensa, Nota Bene, Blanca Zurita, MFSHOW y

Project Room, entre otros.

136

(una celebritie sí, porque tiene valores asociados a su imagen). Esta autora asegura que

no todos los egobloggers son inspiraciones para el consumidor. Sin embargo, una de las

hipótesis que maneja esta investigación es que ser egoblogger conlleva ser una fuente

de inspiración para el resto de egoblogs. De ahí su proliferación.

Fernández (2015) recoge la opinión de Gracia Rivas60, quien afirma que el 80% de las

marcas solicita colaboraciones con bloggers. Y también señala categóricamente que no

contempla la gratuidad en las colaboraciones. La citada autora, en referencia a los

egobloggers, indica que son a la vez directores, redactores e imagen de su propio medio,

y esa convergencia de perfiles hace que la frontera entre la publicidad y las relaciones

públicas no esté bien definida como se ha comentado anteriormente.

4.6. Perspectiva sociológica del fenómeno blog de moda

En los estudios sobre comunicación y marketing de moda (Crane, 2012; Martínez y

Vázquez, 2006; Sádaba y Ed., 2015; Sánchez-Blanco y Sádaba, 2014) son recurrentes las

referencias a los clásicos de la sociología de la moda (Barthes, 2003; Bourdieu, 1988;

Erner, 2014; Lipovetsky, 2009; Simmel, 2002; Vevlen, 2014) para explicar la función que

cumple en el comportamiento social. Recordemos cómo Bourdieu (1988) hace especial

hincapié en el papel de la distinción social de la moda y Simmel (2002) se refiere a su

función imitadora, la cual nos permite “no sentir la soledad en nuestros actos”. Junto a

estos autores, Tarde (1904/2012), a través de la formulación de sus Leyes de la Imitación

mencionadas anteriormente, establece una relación muy oportuna entre

imitación/moda/medios de comunicación que facilita la comprensión del fenómeno en

la actualidad.

La fiebre de los blogs de moda (Delgado, 2014b) tampoco puede entenderse sin recurrir

a los factores sociológicos que la hacen posible (Bourdieu, 1988; Simmel, 2002). Tarde

60

 Gracia Rivas ha sido blogger en la revista Telva. Actualmente es social media strategist. Trabaja con

firmas como Grupo Cortefiel, Jocavi, Passionata, Sfera, Fosco, Amichi, Pandora o Nuevo Futuro.

137

sitúa la moda y a los medios de comunicación como catalizadores de la “acción

propagadora” en sí misma en el ámbito urbano (Nocera, 2012). Y, con la aparición de

comunidades de blogs de moda cobran fuerza las comentadas Leyes de la Imitación de

Gabriel Tarde:

“Los colectivos modernos han transformado el vínculo que sostiene la relación

entre los individuos que los conforman. (…). Ya no es necesario el contacto

físico, la mirada cruzada o la relación cara a cara... el contagio sin el contacto

que supone esta agrupación puramente abstracta y, sin embargo, tan real...”

(Nocera, 2012, p. 73).

Con toda seguridad este autor calificaría hoy el blog de la misma forma que hizo en su

día con la prensa escrita "como principal protagonista de la influencia y la persuasión de

las imitaciones a distancia entre los públicos” ya que identificaba el fenómeno imitatorio

como causante de un “contagio invisible” a través de la lectura multitudinaria, pero en

soledad (Nocera, 2012). Las comunidades de blogs hacen realidad lo que Tarde auguraba

en su momento cuando analizaba los efectos sociológicos de la prensa en el contexto del

momento, tal y como se ha venido comentando en el presente trabajo. Por todo ello, la

fiebre de los blogs de moda (Delgado, 2014b) no puede entenderse sin recurrir a los

factores sociológicos que la hacen posible (Bourdieu, 1988; Simmel, 2002).

En cualquier caso, en el comienzo del nuevo milenio el panorama de la comunicación

estratégica de moda (Sábada, Ed., 2015, p. 12) se ha visto transformado y la sociedad

con él: la irrupción de los blogs como nuevo formato comunicativo con gran poder de

prescripción y persuasión (Ballano, 2012; Barrera, 2012; Ruiz, 2013; Sádaba y SanMiguel,

2015; Truendy y ABDM, 2012) y la aparición de los bloggers como líderes de opinión o

influentials61 (Sádaba y SanMiguel, 2015) han llegado incluso a obligar a las revistas de

moda a redefinir sus estrategias editoriales y comerciales (Sádaba y SanMiguel, 2015).

61

 Según Katz y Lazarsfeld (2006), en su libro Personal Influence, la acción del influenciar es como de “un

liderazgo casi invisible y ciertamente inconsciente de persona a persona, cotidiano, íntimo, informal y

diario”.

138

Lejano queda, entonces, aquel 2009 en el que los blogs comenzaban a cambiar las

formas en la comunicación de moda. Carmen Mañana (2009) recogía estas palabras de

Scott Shuman y Garance Doré en un artículo de elpaís.com: “Los lectores confían más en

nosotros que en las revistas de moda asentadas. Están cansados de todo el poder que

tienen los anuncios y los anunciantes en ellas y saben que nosotros somos honestos”. En

ese mismo artículo Doré afirmaba: “Sí, somos influyentes”.

En España, el punto de inflexión de esta tendencia se produjo en la Madrid Fashion

Week de febrero de 2010 (Ruiz, 2012) cuando los bloggers ocuparon la primera fila de la

pasarela posicionadas como las nuevas especialistas62. En definitiva, es un

planteamiento superficial afrontar el fenómeno de los blogs de moda como algo que

tuvo su mayor apogeo entre 2010 y 2012 y que, en esta carrera de la inmediatez digital,

ha pasado a ser historia.

La siguiente tabla muestra la evolución en el número de personas que se conectan a

Internet desde un blog.

Tabla 18. Evolución del porcentaje de personas que se han conectado a la Web desde un blog o
foro en el último mes. Elaboración propia a partir los datos del EGM de febrero/marzo de 2016.

2010 2011 2012 2013 2014
F/M

2014
A/M

2014
O/N

2015
F/M

2015
A/M

2015
O/N

2016
F/M

6,4% 6,7% 10,3% 9,4% 7,8% 7,2% 6,6% 6,9% 6,2% 5,9% 5,0%

Los datos del EGM sobre la evolución temporal del formato ponen de manifiesto cómo

las características interactivas y prescriptoras de la herramienta blog antes descritas,

unidas al poder de persuasión, se han ajustado especialmente a las necesidades de las

versiones online de las revistas de moda. Sin embargo, y pese a su capacidad para captar

62

 El primero de los blogs de moda españoles, considerado como tal, fue el de Mirella Oller, My Dayle

Slyte. Comenzó a editarse el 29 de septiembre de 2008 (Ruiz, 2012).

139

cada día nuevos “adeptos”, es innegable que se está produciendo un proceso de

especialización en el fenómeno blog en general, en los blogs alojados en las revistas de

moda y en los desarrollados por particulares.

De este modo, Ruiz (2014, p. 277), en su investigación sobre blogs de moda

“independientes” o de usuario los califica como una tipología en sí misma, diferente a

los blogs alojados en las revistas de moda. Los define, así, como un conglomerado

formado por blogs de periodistas, celebridades, modelos y blogueras de prestigio. Al

referirse a los blogs “de usuario” explica lo siguiente: “Además, estos medios también

han creado plataformas de blog que incorporan un buen número de bitácoras de usuario

que colaboran con la revista digital a través de los usuarios que aportan”. Por su parte,

Rocamora, en Ruiz (2014), al referirse a la relación entre periodismo de moda y blogs de

usuarios en medios de comunicación, concluye muy acertadamente que estos “blogs

aportan la flexibilidad necesaria para llegar a unos usuarios que buscan mayor

complicidad con el sector” y también mayor independencia.

Sin embargo, la primera etapa en esta reflexión pasa por definir el perfil de los blogs de

usuarios en contraposición con los blogs alojados en revistas de moda. Siguiendo la

clasificación propuesta por Martínez Rodríguez (2005), serían prosumidores63 los

usuarios productores y consumidores de contenido, al mismo tiempo que, por su nivel

de participación, pueden ser denominados “usuarios proactivos” porque toman la

iniciativa en las aportaciones que realizan a través del blog. Estos intercambios de

información que se producen en los medios, fruto de las herramientas que el entorno

digital pone a disposición de los usuarios, Pinto (2016, p. 267) los califica de promiscuos,

ya que el tráfico de datos que hacen circular los “prosumidores” promueve la mezcla

63

 Martínez Rodríguez (2005) parte de las ideas de Castell en relación con el “concepto de

productores/usuarios”. Castells se refiere, fundamentalmente, a aquellos que están en el origen de la

creación y configuración de Internet, representados por los innovadores tecnológicos, los hackers, las

comunidades virtuales y los emprendedores. En este trabajo, sin embargo, se tiene a los consumidores no

solo como receptores, ya que pueden realizar algún tipo de interacción con el medio, aunque estas no

supongan una producción de contenidos en la Red.

140

confusa e indiferente del periodismo con la publicidad y el marketing en los medios de

comunicación.

Otro aspecto importante en la evolución de los blogs es su asociación a la innovación y la

tecnología. Al respecto, Corporate Excellence 201564 destaca que la segunda tendencia

más importante en la Red es la moda asociada a la innovación. Sin embargo, la

tecnología y la interactividad generada por los usuarios en el entorno digital han hecho

mucho más complejas las relaciones entre las marcas y el consumidor-usuario (Del Río y

Sánchez-Blanco, 2015; Domingo, 2013; Ruiz, 2012). En este entorno, marcas-usuarios-

medios de comunicación han desarrollado nuevos roles provocando cambios profundos

en la comunicación de moda desde los inicios del siglo XXI. Así, el cliente/usuario, como

indica Bradford (2014), tiene ganas de más. Y “ese más” lo expresa en la conversación

que mantiene con las marcas a través de los blogs. Las revistas de moda, en pleno

proceso de convergencia, no han dejado escapar las oportunidades que les brinda el

contenido creado por el usuario (García de Torres, 2010; Martínez Rodríguez, 2005, p.

272) ofreciéndoles la oportunidad de canalizar el contenido de su conversación a través

de las comunidades de blogs de sus cabeceras. En este punto se funden los intereses de

marcas-usuarios-medios de comunicación de moda (Sádaba y Ed., 2015).

Por todo ello, los modelos tradicionales de medios de comunicación de moda han

cambiado hacia modelos más innovadores que generan más cooperación y una

velocidad de vértigo a la hora de generar contenidos. La era digital ha colocado a

Internet como un medio de comunicación insustituible para la industria de la moda

(Reed, 2014). Y las comunidades de blogs en las “plataformas de comunicación en

Internet, permiten a los usuarios mantenerse en contacto permanente y construir el

sentido del vínculo” hacia las marcas o bien crear el argumento de recomendación o

64

 La “innovación” es la dimensión que mejor se posiciona en términos de notabilidad. Es el sector de la

“moda” el que está aprovechando de forma estratégica esta tendencia. En este sentido, se aprecia un

aumento de las expresiones positivas en relación a la edición anterior gracias al incremento de acciones de

comercio electrónico y la venta a través de aplicaciones móviles” (IAB, 2015, p. 2).

141

prescripción que “constituye uno de los pilares del blogging en tanto práctica

comunicativa” (Flores, 2010, p. 155).

4.7 Persuasión: blog de usuario, marcas y revistas de moda

Según el diccionario de la Real Academia Española, “persuadir” es “inducir, mover,

obligar a alguien con razones a creer o hacer algo” y, en el caso de los blogs, esa

persuasión se consigue a través de los argumentos que presenta el autor del mismo, de

tal forma que provoca en el lector “un cierto acuerdo o simpatía con su posición”

(Palomo, 2012).

De este modo, la base de la persuasión es transmitir confianza y para ello Nielsen, citado

por Palomo (2012), recomienda insertar en el blog “quiénes somos” para identificar al

autor, incluyendo su experiencia profesional y datos que avalen su reconocimiento

público, con presencia de direcciones físicas y enlaces externos que den credibilidad.

Como se ha señalado anteriormente, el diseño del blog también es importante a la hora

de transmitir confianza: una buena maquetación y un diseño coherente (párrafos cortos,

información jerarquizada, uso de la negrita, establecer numeraciones o viñetas para

señalar puntos clave, destacar elementos, etc.) son, entre otras, cuestiones que

determinarán la capacidad persuasiva del blog, su sinceridad y autenticidad.

La integración del vídeo y las imágenes son asimismo una eficaz herramienta persuasiva,

siempre que se respete una secuencia lógica para conseguir que el usuario realice la

acción adecuada (Palomo, 2012). Otros elementos generadores de esa prescripción son

el tono del título hacia un contenido concreto, los enlaces que hacen posible tener más

información sobre un tema y la elección de los protagonistas de las imágenes o los

contenidos en sí mismos.

Además, como se ha comentado, el papel de los blogs de usuarios en las revistas de

moda no se puede entender al margen de las marcas y su relación con el medio en el

142

que están alojados. Las marcas saben que el factor persuasorio del blog es clave en el

proceso de compra.

Figura 10: Drivers influenciadores en el proceso de compra. Fuente: Elaboración propia a partir
de datos del Estudio IAB (2015)

Al respecto, y según el único estudio de blogs de moda realizado en España, 6 de cada 10

bloggers encuestados ha recibido propuestas de colaboración por parte de las marcas. Y

a 7 de cada 10 les han pedido que sea a coste cero (Truendy y ABDM, 2012). De la misma

forma, de acuerdo con el VI Estudio sobre Redes Sociales (2015) de IAB, 9 de cada 10

usuarios de redes sociales siguen a una marca, y de estos, el 35% lo hace con frecuencia.

El 51% lo hace porque le gusta y para estar informado y un 34% consultan la Web de la

marca. Estos datos reflejan claramente el factor persuasivo de los blogs, dado que el

62% de los encuestados afirma que las valoraciones y comentarios que aparecen en los

blogs influyen en sus decisiones de compra y el 50% en el proceso.

Ciertamente, el maridaje entre marcas y blogs (Ibáñez, Liege, Lostalé, Romandía y

Arnaiz, 2012) ha tenido su época dorada, pero a la luz de estos resultados, las marcas

deben cuidar al sector blogger, ya que la opinión pública sigue confiando en su

credibilidad, sobre todo ahora que se ha depurado y especializado como se ha señalado

en el apartado anterior.

27%

46%

26%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Redes Sociales Blogs Publicidad online

143

Sin embargo, el blog de usuario en las revistas de moda es un superviviente de la

explosión del fenómeno blog de moda. Así, como herramienta Web, ha quedado

oscurecida por el poder de persuasión de sus autores y, por ello, el interés de las revistas

de moda por los blogs de usuarios está más orientado al modelo de negocio que al

formato comunicativo.

Sin embargo, a pesar de la popularización del fenómeno, existen pocos estudios

académicos sobre los blogs de moda ya que, el excesivo interés por su rentabilidad, ha

impedido una reflexión más profunda como fenómeno y formato comunicativo. En este

punto, las leyes de la imitación de Tarde citadas ya en varias ocasiones, pero no tan

conocidas como el resto de teorías sobre la moda, ofrecen una acertada

fundamentación sobre las relaciones que se establecen en los blogs como canales de

persuasión y prescripción entre usuarios, marcas y medios de comunicación.

En cualquier caso, la acción que el autor del blog pretende provocar en el lector,

centrada en la persuasión, puede ser muy variada

- “Que el lector visite un enlace.

- Que piense o sienta de alguna forma concreta.

- Que responda a una cuestión.

- Que deje un comentario.

- Que respete al autor.

- O simplemente que vuelva otra vez” (Palomo, 2012, p. 135).

4.8 Perfil del blogger

Los resultados del primer Estudio Sociológico de Blogs de Moda y Belleza (Truendy &

ABDM, 2012, p. 6) nos ofrecen una perspectiva bastante completa del sector y de sus

protagonistas. Algunas de las conclusiones a las que llega el estudio son las siguientes:

144

 “La razón por la que el tema de la moda ha proliferado tanto en los blogs se debe

a la creciente importancia del peso de la opinión de cualquier desconocido en

Internet por encima del efecto de la publicidad de las marcas.

 La prescripción de compra se da en Internet en toda clase de productos y

servicios. En el caso de la moda los bloggers son la máxima expresión de esta

prescripción.

 Los bloggers tienen el poder de empujar un producto al éxito o al fracaso y en la

mayoría de los casos no son conscientes de ello.

 Aprovechando esta realidad algunas marcas logran publicidad de forma gratis o

con un coste mínimo. En el mercado de la moda el blog es una forma de

comunicación con el consumidor directa, auténtica y sincera”.

Es cierto que la figura del blogguer de moda ha provocado una revolución en el mercado

de la moda. Al respecto, los indicadores que ponen de manifiesto esta realidad según

este mismo informe son los siguientes:

 “Inspiran e influyen en gran número de ciudadanos sugiriéndoles cómo tienen

que vestir.

 Editoriales, empresas, diseñadores y marcas colaboran con bloggers de tú a

tú.

 Los bloggers de moda lideran la comunicación de moda.

 Los lectores confían más en los bloggers que en las revistas de moda

asentadas.

 Grandes marcas del sector lanzan colecciones de ropa diseñadas por bloggers.

 Protagonismo en las principales pasarelas y eventos de moda. Los bloggers

cuentan con una posición de poder, protagonismo, liderazgo e influencia.

 En la actualidad los bloggers deben ser responsables con los mensajes que

lanzan en una sociedad en crisis en la que nos encontramos. De ahí la

145

necesidad de ser responsable a la hora de proponer la creatividad en la moda

con un coste razonable”.

En concreto, el perfil del blogger de moda que se describe en los estudios realizados

hasta ahora (Merchán, García y Iturregui, 2013; Truendy & ABDM, 2012) es el siguiente:

 Mujer con una edad entre los 20 y 30 años, y con origen urbano en las

tendencias de moda.

 Solo uno de cada cinco se dedica profesionalmente a la moda, y cuatro de

cada diez blogs tienen menos de un año de vida.

 El 95% de los bloggers lo hace por afición, lo que concede autenticidad a

quienes los escriben.

 Ocho de cada diez bloggers comparten su estilo a la hora de vestir y comentan

lo que les gusta.

 Son grandes creadores de contenido, el vídeo es lo que escasea en su edición.

 Los medios de comunicación tradicionales carecen de influencia en sus

fuentes, solo las revistas de moda en sus versiones online son una importante

fuente de inspiración para ellos.

 En cuanto a la actualización, siete de cada diez actualiza cada dos o tres días

los contenidos.

Otros datos interesantes sobre el perfil del blogger los aporta un estudio de

Bitacoras.com (El Correo, 2010). En él se señala que hasta ese momento un 78% de los

bloggers de lengua española son hombres y un 22% mujeres. En la misma línea se

preguntaba Estalella (2007) ¿dónde están las mujeres blogueras?, constatando su baja

presencia en los primeros momentos. Pero la irrupción del fenómeno blogs de moda

hizo cambiar la tendencia. El estudio de Truendy (2012) sobre la realidad de los blogs de

moda españoles describe el cambio de tendencia de esta realidad: el 98% son mujeres

(Truendy & ABDM, 2012).

146

Figura 11: Perfil por sexo de los usuarios. Fuente: EGM (febrero/marzo 2016).

Finalmente, en los datos ofrecidos por la EGM correspondientes a febrero/marzo de

2016 las mujeres han superado levemente (0.6), por primera vez, a los hombres en el

consumo de Internet. Estos datos coinciden con los ofrecidos por el estudio realizado

por eCommerce (IAB, Elogia & Comisión eCommerce, 2016), en el que ambos sexos

están equiparados en las compras realizadas en este medio.

Figura 12: Perfil por edad de los usuarios Fuente: EGM (febrero/marzo 2016).

147

Además, de acuerdo con estos datos, es llamativo el incremento progresivo de la

población de más de 55 años. De este modo, las palabras “blog” o “blogger” tienen

nombre de mujer, pero no siempre fue así; en 2005, en pleno auge de los blogs como

herramienta, Gómez (2008) afirmaba que los hombres dominaban la autoría de la

blogosfera. Como se ha comentado anteriormente, la mayor influencia de la mujer en

los blogs se ha producido gracias a la moda. Esta misma autora comenta que en 2008 los

contenidos de tecnología dominaban a los de género en la Red; la moda cambio este

panorama.

La pregunta, entonces, podría ser ¿por qué no triunfan los egoblogs masculinos?

Diversos autores (Garrido y Lara, 2008; Pla, 2011; López, 2015) señalan que los hombres

tienen miedo a las tendencias porque piensan en unas etiquetas creadas por ellos

mismos que les impiden disfrutar del buen vestir. Así, los lectores de blogs de moda

suelen ser mujeres y, por tanto, visitan blogs femeninos con los que les resulta más fácil

sentirse identificadas.

En la actualidad, si se realiza una búsqueda en Google sobre los términos castellanos

“blogueras”, “blogueras de moda” y “mujeres blogueras” se obtienen los siguientes

resultados:

Tabla 19. Resultados de las búsquedas “blogueras”, “blogueras de moda” y “mujeres blogueras”

Blogueras Aproximadamente 344.000 resultados (0,54 segundos)

Blogueras de moda Aproximadamente 445.000 resultados (0,43 segundos)

Mujeres blogueras Aproximadamente 249.000 resultados (0,60 segundos)

En definitiva, los datos indican que del concepto blogueras+moda supera a las

búsquedas de los mismos términos en individual.

148

4.9 Realidad y tendencias del blog

Vivimos en la sociedad de la información, de la comunicación y de la Red. El entorno

online se ha impuesto y esto ha obligado a los medios de comunicación, en general, y a

las revistas femeninas, en particular, a tener que adaptar sus publicaciones a este

entorno y a un público diferente (Rodríguez, Codina y Pedraza-Jiménez, 2012). Dentro de

las herramientas 2.0, la relación entre los blogs y las revistas femeninas se ha convertido

en una cuestión de interés mutuo (Noguera, 2008; López, 2009).

Como se ha comentado con anterioridad, las revistas femeninas coinciden en su

temática: ocio, estilo de vida, actualidad, relaciones interpersonales y, sobre todo, moda

y belleza. La fuerza con la que los blogs han irrumpido en estas revistas los ha convertido

en verdaderos competidores de los creadores de tendencias (Connell, 2013).

Al respecto, es interesante insistir en que esta investigación considera el concepto

“moda” en su sentido más amplio; como una realidad que concierne al ser humano en

su totalidad (König, 2002) y como configuradora de su estilo de vida y su pensamiento

social (Erner, 2010), aunque sea la mujer la protagonista de esta realidad como se ha

comentado en el apartado anterior. El elemento articulador del sucederse de la moda

son las tendencias (Erner, 2010) a las que hacíamos alusión en este estudio. Estas

afectan a la indumentaria, la comida, la bebida, los viajes, las costumbres, la lectura, la

decoración, las experiencias, el descanso, la salud, el cuidado del cuerpo y un largo

etcétera de realidades en las que se mueve el ser humano en sociedad y que la

publicación objeto de nuestro estudio contiene como argumentos del contenido de los

blogs que aloja.

Así, para la investigación del panorama de los blogs de moda y estilo de vida en las

revistas femeninas se ha tomado como referencia las publicaciones con las que se

compara la propia revista ¡HOLA! (¡HOLA!, s. f.), puesto que si recordamos el punto de

partida de nuestra investigación, queremos averiguar las causas por las que estos

medios de comunicación, en general, y ¡HOLA!, en particular, han optado por esta

herramienta en algunas secciones para su redefinición online.

149

Así, al realizar un recorrido por las revistas femeninas online observamos que en todas

ellas existe una sección de blog, con temática relacionada con la moda y el estilo de vida

femenino. En la mayoría de los casos las comunidades de blogs están formadas por blogs

de profesionales, como es el caso de la revista Semana o Diez Minutos. Lecturas, por su

parte, carece de esta sección.

Ilustración 3: La sección de blogs en revistas del sector

Estos medios aprovechan la mayoría de recursos multimedia que ofrece Internet: fotos,

vídeos, buscadores, etc. Al respecto se señala que la prensa de Internet tiende más a

explotar los servicios que a dar información (Hinojosa, 2004).

Ilustración 4: La sección de blogs en revistas del sector

150

En el grupo de publicaciones femeninas de alta gama de precio más elevado (Hinojosa,

2004) encontramos las revistas Divinity, Woman y Cosmopolitan; todas ellas tienen

comunidades de blog de profesionales, pero carecen de comunidad de blog de usuarios.

Dentro de este grupo de publicaciones merecen ser destacadas elle.es65 y marie

claire.es. En el primer caso se da un formato similar al de Hola.com: encontramos blogs

de moda y estilo de vida editados por profesionales con carácter lucrativo y blogs

editados por usuarios voluntarios no lucrativos.

Ilustración 5: La sección de blogs en revistas del sector

Si establecemos una comparación entre los sistemas de seguimiento de estas

comunidades de blogs por parte del medio de comunicación, nos encontramos con dos

dinámicas bien diferentes (Azañedo, 2013): por parte de Hola.com existe un contacto

65

 Según Ascunce (2013): “Elle.es lleva muchos años online, aproximadamente desde 1996. Al principio

era un reflejo de la edición en papel. Todo el material que se subía bebía de offline, y de muchos temas se

mostraba tan solo un fragmento. Desde noviembre de 2007 se lanzó una versión con un enfoque online y

mucho más contenido exclusivo. A pesar de que las dos versiones tienen el mismo espíritu, no se

comparte nada de edición en papel y en todo caso se adapta a la versión online, a otro tipo de lenguaje y

estructura…”.

151

directo y constante con los bloggers, aunque no hace público el número de solicitudes.

Por su parte, en elle.es este dato es accesible al lector, ya que junto al listado de blogs

aparece un contador a través del cual se puede seguir el crecimiento de la comunidad.

La web marie-claire.es es un caso que reúne bastantes de los indicadores de calidad

señalados por Codina (en Rodríguez et al., 2012) en cuanto a la utilización de las

herramientas que ofrece la Web 2.0: conversación con el autor de la noticia y las

entradas en los blogs, registro y acceso al área de usuario, publicación de contenidos

producidos por el usuario, facilidad de acceso a la información, empleo de herramientas

2.0, modificación de los datos del perfil de usuario y encuesta en la portada para

provocar la interacción con el usuario, entre otros.

Ilustración 6: Sección de blogs en revistas del sector.

Hasta ahora ha sido habitual que en las redacciones se haya visto la figura del blogger

como un “intruso” en el periodismo. Reed (2014) propone una visión mucho más

152

innovadora de lo que él denomina “the new creative minirities that are pushing the

present of Fashion Journalism? (...) bloggers and editors that have embraced the

thechnological oporntunities”66.

Como ejemplos de esto último se pueden citar las revistas elle.es67, marie-claire.es68 y

Hola.com69. Ambas alojan comunidades de blogs de usuarios en sus cabeceras online,

considerando a estos como lo que son: colaboradores en la edición de contenidos de

moda, dentro del nuevo paradigma informativo en el que nos encontramos (Delgado,

2014a). Reed (2014) los denomina también “extending members (bloggers, designers

and social media user)”70.

Sin embargo, y dado que este apartado está dedicado a evaluar la tendencia del

fenómeno blog, es importante resaltar los resultados de abril/mayo de 2016 ofrecidos

por la EGM (tablas 20 y 21), así como su evolución desde 2010. Los resultados indican

que, aunque el impacto de los blogs y foros a día de hoy se encuentra a mitad de lo que

fue en su época de esplendor (2012), ni mucho menos es un fenómeno que haya

sucumbido o que carezca de influencia.

66

 “¿Las nuevas minorías creativas están transformando la actual forma del periodismo? (...) Bloggers y

editores han abrazado las oportunidades tecnológicas”.

67
 El número de blogs de usuarios alojados en el momento de la consulta (5 de julio de 2016) es 3.171. Un

año antes, el 5 de julio de 2015, era 2.385 y, según Ruiz (2014, p. 577), el 30 de septiembre de 2013 era

591. El dato es significativo por el interés que despiertan este tipo de publicaciones entre los usuarios.

68
 La revista marie-claire.es posee una comunidad de usuarias al estilo de elle.es y hola.com, pero en lugar

de ser los blogs el punto de partida de la comunidad son fotografías de contenidos de moda. La usuaria,

una vez registrada, puede subir sus prendas y looks, y compartirlos con el resto de los miembros de la

comunidad, así como comentar y valorar los looks subidos por otras usuarias. En el momento de la

consulta (11 de julio de 2016) poseen la nada despreciable cifra de 8.828 miembros.

69
 El número de blogs de usuarios alojados en el momento de la consulta (6 de julio de 2015) es 76. El 15

de abril de 2013 el número de blogs alojados era 117 (Delgado, 2014).

70
 Miembros en sentido amplio del término (bloggers, diseñadores y medios de comunicación social del

usuario).

153

Tabla 20. Blogs y foros como servicios utilizados por los usuarios en el último mes: % individuos.
Fuente: Elaboración propia a partir de los datos de la 2º ola EGM abril/mayo de 2016.

2010 2011 2012 2013 2014 2015
F/M

2015
A/M

2015
O/N

2016
F/M

2016
A/M

6,4 6,7 10,3 9,4 7,2 6,9 6,2 5,9 5,0 5,1

Los resultados de ambas tablas indican que la herramienta blog se mantiene e incluso,

tomando los datos de abril/mayo, ha crecido una décima en los resultados mensuales.

Tabla 21. Blogs y foros como servicios utilizados por los usuarios ayer: % individuos. Fuente:
Elaboración propia a partir de los datos de la 2º ola EGM abril/mayo de 2016.

010 2011 2012 2013 2014 2015
F/M

2015
A/M

2015
O/N

2016
F/M

2016
A/M

5,1 4,3 6,5 5,6 3,8 3,7 3,3 2,9 2,6 2,6

Los resultados muestran que la herramienta ha logrado fidelizar a los individuos que la

usan normalmente. En ningún momento ha sido dejada de lado por los usuarios; más

bien está teniendo un uso adecuado en relación con los objetivos de la edición de

contenidos.

A pesar de la caída de su influencia desde 2012 y de que muchos auguraran su muerte

(Jou, 2009), el valor prescriptor de sus autores los hace especialmente idóneos en el

marco de la moda. Al respecto, el Estudio Anual eCommerce (IAB, Elogia y Comisión

eCommerce, 2016, p. 12) señala que el 27% de la información que influye en la decisión

de compra llega a través de blogs, por encima de la influencia de las redes sociales. En el

Informe sobre el Impacto Digital de las Marcas de Moda 2016 (ISEM, 2016), sin embargo,

no aparecen como herramienta utilizada por las marcas para lograr su posicionamiento

digital. Estos datos contradictorios muestran una tendencia: los autores de los blogs

están diversificando las herramientas a través de las cuales ejercen su influencia

centrándose en redes sociales, especialmente Instagram. Aun así las recomendaciones

154

del Informe del IV Estudio sobre la actividad de las marcas en medios sociales

recomienda “Utilizar influencers y celebrities adaptados a tus valores de marca (from

bloggers to instagramers” (IAB, 2016).

4.10 El blog como herramienta de marketing

Aunque ya se ha hablado en el capítulo 2 de las posibilidades que ofrece la Web 2.0

como herramienta de marketing, en el presente apartado abordaremos sucintamente la

misma cuestión, centrándola esta vez en el fenómeno blog.

Hablar del blog como herramienta de marketing es hablar de métricas; parte importante

de la estrategia digital: se mide la repercusión en medios, en las redes sociales de forma

cuantitativa y no solo cualitativa. Sin embargo, y como se sabe, los resultados no lo son

todo porque un post puede tener muchas visitas pero no traducirse en resultados reales

(Fernández, 2015). Así pues, las PR digitales71 deben enmarcarse dentro de las

estrategias offline (Fernández, 2015). Para Vázquez72, en Fernández (2015), hay dos

formas de conseguir que un influencer hable de ti: a través de la contratación

publicitaria y a través de las Public Relations digitales. Para ello, es importante tener en

cuenta que, en el momento en el que interviene un representante en las relaciones con

el blogger, ya no son public relations, sino publicidad. Sin embargo, a Olano73 no le

sorprende que los bloggers tengan representantes gracias al conocimiento personal que

poseen del e-commerce y del marketing de afiliación. Esta autora entiende que el

volumen de negocio que hay detrás haya exigido la aparición de esa figura, aunque le

71

 El PR digital consiste en construir relaciones a largo plazo generando experiencias interesantes y

exclusivas que aporten un valor añadido al influencer y a su comunidad (Fernández, 2015).

72
 Laura Vázquez es Directora de Servicios al Cliente en la división de Social Media y PR dogital de Havas

Media, y docente en varias Escuelas de Negocio y Universidades. Entre sus clientes se encuentran Vueling.

Alain Afflelou, Hyundai o Decathlon.

73
Leire Olano es la responsable de marketing digital de Alain Afflelou, anteriormente trabajó para Yves

Rocher. Estudió Ciencias Empresariales, Gestión Comercial y Marketing y un Programa Superior de

Marketing y Publicidad Digital.

155

llama la atención en relación con los bloggers. También en la actualidad los bloggers dan

charlas como consultores y expertos en marketing. Leire Olano opina que uno de los

principales atractivos de trabajar con bloggers es su capacidad para mejorar el

posicionamiento orgánico en los buscadores y su nivel de prescripción e influencia. La

publicidad online no permite eso, pero los post sí (Fernández, 2015).

Para entender el presente y el futuro de los blogs y su conexión con la publicidad, el

prestigioso informe IAB74 sobre e-comerce (2015) aporta datos interesantes. Por

ejemplo, que los principales temas de la conversación en 2015 estaban capitalizados por

la moda, como podemos ver en la figura 13. Asimismo, las acciones de comunicación de

las marcas están dirigidas a facilitar que los blogs hablen de ellas (Ibáñez, Liege, Lostalé,

Romandía y Arnaiz, 2012).

Figura 13: Venta online de productos sobre los que hablan los contenidos de blogs de moda.
Fuente: Elaboración propia basado en Estudio IAB sobre e-commerce, mayo 2015.

74

 Interactive Advertisig Bureau (IAB) Spain es el representante y promotor del sector de la publicidad y el

marketing digital en España. Fundado en Estados Unidos (1996), Europa (1998) y España (2000), los

estudios que realiza IAB Spain anualmente desde 2002 tienen como principal objetivo proporcionar a la

industria publicitaria digital un informe de tendencias de compra de medios y dar una cifra de inversión.

48%

34%

27%

20%

0%

10%

20%

30%

40%

50%

60%

Moda Calzado Perfumeria Belleza

156

De esta forma, la interacción generada en los blogs de usuarios en las revistas de moda

provoca el efecto prescriptor esperado por las marcas (Delgado, 2013), como se ha

comentado anteriormente. Por su parte, Torres (2007) afirma que las revistas de moda

son la expresión periodística de los tres géneros básicos de la comunicación: informan,

opinan, entretienen y, sobre todo, prescriben.

157

Capítulo 5. Características de Look & Fashion

5.1 Introducción al universo ¡HOLA!

¡HOLA!, como marca75 de comunicación periodística, ha calado en el ámbito de la

investigación y la divulgación desde sus inicios en formato papel hasta su convergencia

digital. Como muestra la siguiente tabla, han sido muchos los autores que han

considerado esta cabecera como objeto de estudio, de forma directa o indirecta, por su

singularidad. Gracias a estas investigaciones podemos conocer la evolución de la

trascendencia del formato desde distintos puntos de vista: periodístico, digital,

publicitario, empresarial, etc.

Tabla 22: Estudios referidos a ¡HOLA! Fuente: Elaboración propia a partir de búsquedas
bibliográficas.

Obra Autor Fecha
De ¡HOLA! a Vogue. La penetración del capital
internacional en la prensa femenina76

Diario Avui 1989

Mujeres de papel. De ¡HOLA! a Vogue: La prensa
femenina en la actualidad.

Juana Gallego 1990

¡HOLA! y el hijo de Sánchez. Historia de una revista
amable

Jaime Peñafiel 1994

El imperio rosa Pilar Falcón 1998

La mujer digital: Revistas femeninas en la Red Mª Paz Hinojosa 2004

Revistas femeninas. Revolución formal pero no de
contenido

María Ganzabal 2007

Revistas femeninas ante la transición digital Raquel Ayestarán 2010

Identidad y desarrollo de un portal femenino en la red.
Estudio de caso de Hola.com

Mª Ángeles Cabrera
Ana Isabel Bernal

2011

75

¡Hola! forma parte del Foro de Marcas Renombradas (2016).

76
 Citado por Pilar Falcón (1998) en su obra “El imperio rosa”.

158

Del papel a la pantalla: la prensa en Internet Concha Edo 2002

Los blogs de moda: del periodismo al marketing. Análisis
de las interacciones entre los egoblogs, los blogs
periodísticos y las industrias del sector.

Encarna Ruiz 2014

Indicadores de calidad en los blogs de moda de la revista
Hola.com

Lourdes Delgado 2014

El blog de usuario en las revistas de moda: el caso
Hola.com

Lourdes Delgado 2015

¡HOLA! un producto diferenciado de su medio matriz Mª Ángeles Cabrera 2016

Los estudios que aparecen en la anterior tabla ofrecen información detallada acerca de

la génesis, evolución y desarrollo de esta publicación a lo largo del tiempo que hemos

utilizado para abordar el presente trabajo.

¡HOLA! comenzó a publicarse el 2 de septiembre de 1944. En cuanto a su estructura

empresarial, se trata de una S.A. (Sociedad Anónima) que pertenece a la familia Sánchez

Junco desde hace tres generaciones. En el formato papel lo más característico de ella

son las portadas y la exclusividad de los contenidos relacionados con personajes y estilos

de vida ligados a la alta sociedad o a entornos glamurosos; además de páginas de moda,

belleza y gastronomía. Y todo ello tratado desde un punto de vista exquisito. Aunque

¡HOLA! en formato papel no es objeto de estudio de esta investigación, los aspectos que

aquí vamos a abordar son importantes para contextualizar los blogs de usuarios alojados

en la versión online de Hola.com.

En cualquier caso, la clave del éxito de la revista ¡HOLA! está en el “mensaje

aspiracional” (Apeloig y Ojeda, 2006) que despliegan las mujeres protagonistas de sus

contenidos: líderes de clase alta o con un posicionamiento destacado en la sociedad

(Ayestaran, 2009). Al respecto, la propia revista se sitúa en el grupo de publicaciones

femeninas en un espacio de intersección entre las revistas del corazón y las de moda y

belleza de alta gama. Por ello, uno de los principales motivos que han justificado su

elección como objeto de estudio ha sido su perfil como producto único en el mercado

mediático nacional, puesto que ¡HOLA! ha permanecido fiel a su línea editorial desde los

comienzos en 1944 y ha sabido redefinirse en la nueva era online (Ayestarán, 2009).

159

Además, la larga trayectoria editorial de la revista, basada en la publicación de las

mejores fotografías y exclusivas de las celebridades y de la Familia Real, la ha convertido

en una revista emblemática, sinónimo de glamur, rigor informativo y calidad. Esta

empresa familiar, que perdura hoy en su tercera generación gracias a los nietos de sus

fundadores, se ha desarrollado hasta convertirse en una marca global presente en los

cinco continentes. Por ello, la fortaleza de las marcas ¡HOLA! y HELLO! ha permitido el

lanzamiento de 35 ediciones en 13 idiomas diferentes, que se encuentran a la venta en

más de 120 países y tienen una audiencia global superior a los 25 millones de lectores

semanales y una distribución de más de 2.150.000 copias (¡HOLA!, 2013 y Foro de

Marcas Renombradas, 201677).

Tabla 23: ¡HOLA! en datos. Fuente: Elaboración propia a partir de ¡HOLA! (2013). 70 años de
grandes momentos y Foro de Marcas Renombradas (2016)

Ediciones internacionales 35

Páginas web 8

Ediciones propias España, Reino Unido, México

Lectores mundiales Más de 20-25 millones

Número de países en los que está
presente

120

En lo que respecta a su proyección internacional a través de Hola.com, este portal

permite al lector estar informado en países de habla hispana e inglesa. ¡Hello! en

Estados Unidos e Inglaterra sirve de plataforma para los países de habla inglesa (también

77

 El Foro de Marcas Renombradas es una alianza estratégica público/privada de las principales empresas

españolas con marcas líderes en sus respectivos sectores y proyección internacional y las administraciones

públicas competentes en materia de imagen, propiedad intelectual, recursos humanos, financiación

innovación, marketing, mercados e internacionalización del país. Forman parte del mismo el Ministerio de

Asuntos Exteriores y Cooperación, el Ministerio de Economía y Competitividad, el Ministerio de Industria,

Energía y Turismo, el Icex (España Exportación e Inversiones) y la Oficina Española de Patentes y Marcas

(Foro de Marcas Renombradas, 2016b).

160

poseen una edición en México) y, en el resto del mundo, tiene establecidas alianzas con

socios locales78.

La expansión de la marca no se ha producido solamente en el ámbito geográfico, sino

también en el desarrollo de producto, dando lugar a una diversificación. De esta forma,

han ido apareciendo los números79 de ¡HOLA! Moda (Pret-á-porter), ¡HOLA! Moda (Alta

Costura) y ¡HOLA! Fashion, así como ediciones individuales de cocina, viajes y

decoración, y números especiales con motivo de efemérides o aniversarios. Incluso se ha

optado por el formato grande y pequeño en ¡HOLA! Fashion (Tabla 24).

Tabla 24. Notoriedad80 de la marca ¡HOLA! en relación a la difusión en papel (ventas). Fuente:
Elaboración propia a partir de los datos de la OJD (Consulta 11/07/16).

Publicación Tipo de
difusión

Periodicidad Promedio
de tirada

Promedio
difusión

Difusión
anexos

Periodo
controlado

¡HOLA!
Pago Semanal 527.006 379.084 Enero

2015/Diciembre
2015

¡HOLA! Fashion
Pago Semanal 216.877 137.079 Enero

2015/Diciembre
2015

¡HOLA! Fashion
formato grande

Pago Semanal 134.047 Enero
2015/Diciembre

2015

¡HOLA! Fashion
formato
pequeño

Pago Semanal 12.129 Enero
2015/Diciembre

2015

78

 El medio de comunicación no facilita este dato, de manera que para esta investigación se ha tenido que

recurrir a la observación del archivo histórico de cada blog: http://www.hellomagazine.com/,

http://www.hello.ru/ http://www.hellomagazine.ca/,http://www.hola.com.ar/,http://mx.hola.com/

79
 El medio ofrece la posibilidad de recibir los números por suscripción o realizar su descarga a través de la

web https://sercom.hola.com/index.php?route=common/home.

80
 La notoriedad según Ayestarán (2010) es fruto de la valoración de los resultados de la audiencia (Estudio

General de Medios, EGM), la difusión (Oficina Justificación de la Difusión) y la inversión publicitaria

(Infoadex). En este caso se han tomado como referencia los resultados de las audiencias y la difusión, ya

que los de inversión publicitaria de hola.com no son públicos.

161

¡HOLA!, en su formato papel, ha liderado durante más de setenta años a escala

internacional las ventas y la difusión en el área de las revistas del corazón. Por su

naturaleza específica, la propia editorial se sitúa como referencia entre las revistas del

corazón de alta gama (Lecturas, Semana y Diez Minutos) y las revistas femeninas de

moda y belleza también de alta gama (Glamour, Telva, Elle, Cosmopolitan y Vogue).

Podríamos decir que es un híbrido que bebe tanto de las características de unas como de

las otras.

Las ventas de la edición en papel de ¡HOLA! y ¡HOLA! Fashion están muy por encima de

sus competidoras. La comparativa se ha establecido con las revistas del sector que

cuentan con una comunidad de usuarios que colabora en la edición de contenidos (Tabla

25).

Tabla 25. Comparativa de la difusión en número de ejemplares (ventas) de ¡HOLA! y otras
publicaciones del sector. Fuente: Elaboración propia a partir de datos de la OJD.

Nombre Publicación en papel Periodo Promedio

tirada

Promedio

difusión

¡HOLA! Enero-2015/diciembre-2015 527.006 379.084

¡HOLA! Fashion Enero-2015/diciembre-2015 216.877 137.079

Elle Enero-2015/diciembre-2015 181.151 116.298

Marie-Claire Enero-2015/diciembre-2015 125.339 76.086

Como se ha indicado anteriormente, la notoriedad de la revista se obtiene de la

combinación de los resultados del número de lectores, ofrecidos por la EGM y las ventas,

es decir, los datos de difusión ofrecidos por la OJD. En relación con el número de

lectores ofrecidos por la EGM (Tabla 26) ¡HOLA! se mantiene a la cabeza (2,119) tan solo

precedida por la revista Pronto (3,035)81, con la que no se ha establecido comparativa

81

 Datos contenidos en la 2º oleada del EGM abril-mayo de 2016.

162

debido a que no hay ninguna similitud con el objeto de estudio. Tanto ¡HOLA! (527.006)

como ¡HOLA! Fashion (216.877) están muy por encima de Elle.com (181.151) y marie-

claire.es (125.339) en ventas.

Tabla 26. Evolución de los lectores semanales de ¡HOLA!, edición en papel, desde 2000. (3ª
oleada anual). Fuente: Elaboración propia a partir de datos de la EGM.

Año Lectores a la semana
¡HOLA!

2000 2.290

2001 2.315

2002 2.421

2003 2.190

2004 2.733

2005 2.246

2006 2.013

2007 2.167

2008 2.430

2009 2.459

2010 2.557

2011 2.528

2012 2.269

2013 2.428

2014 2.305

2015 2.174

2016 2.119

La evolución de los lectores de ¡HOLA! en formato papel es irregular. Los datos,

disponibles desde el año 2000 indican tres picos de crecimiento de lectores de la revista

163

en formato papel, 2004, 2010 y 2013. En la actualidad, teniendo en cuenta los datos de

del EGM (mayo/2016), el número de lectores ha descendido a niveles inferiores al año

2000 (Tabla 27). Aunque en relación con sus competidoras los datos son altamente

positivos. Queda patente que ¡HOLA! Fashion sale beneficiada del tirón de su cabecera.

Este impulso la lleva a situarse, con tan solo 4 años de recorrido, por encima de Marie-

Claire en España desde 1987, como vimos en el capítulo primero.

Tabla 27. Número de lectores de ¡HOLA!, ¡HOLA! Fashion, Elle y Marie-Claire en formato papel.
Fuente: Elaboración propia a partir datos de la EGM (abril-mayo/2016)

Cabecera Nº de lectores a la
semana ¡HOLA!

¡HOLA! 2,119

Elle 585

¡HOLA! Fashion 184

Marie-Claire 179

El Foro de Marcas Renombradas (2016) define la cabecera de la siguiente forma:

“El saber hacer de ¡HOLA!, basado en una sólida tradición periodística, no

es incompatible con la innovación. En constante evolución, las páginas

web de sus revistas Hola.com y hellomagazine.com reciben más de 14

millones de visitantes únicos. Además, con el ánimo de mantenerse a la

vanguardia de las nuevas tecnologías, existen versiones de Hola.com y

Hello.com para dispositivos móviles y tabletas digitales”.

De este modo, como se ha comentado en el anterior capítulo, los medios de

comunicación en general, y ! en particular, han tenido que renovarse, es decir, asumir el

reto de la convergencia hacia las nuevas herramientas que ofrece Internet (y, entre ellas,

obviamente, se encuentra el blog). En este sentido, Ruiz (2014) señala que la revista

164

digital Hola.com comienza a operar en la Red el 1 de octubre de 2000 con el dominio .es,

que modifica a los tres meses de su actividad en Internet. Durante el primer periodo de

su existencia se limitó a trasladar el mismo contenido del formato papel, al igual que el

resto de medios. Así, la renovación de información se realizaba al ritmo de la edición en

papel. De acuerdo con los datos aportados por la misma autora, en sus comienzos

digitales la revista se definía como un portal femenino con 7.24 navegadores únicos y

8.008 visitas al mes.

Años más tarde, en 2014, cuando Hola.com celebró el quince aniversario de la edición

online de la revista, lo hizo con el mensaje “La vida es bella y llena de nuevas

experiencias”. Insistía con él en las cuestiones que hace más de 70 años la definieron

como icono periodístico dedicado a la moda: resaltar los aspectos más amables de la

vida. Con motivo del aniversario, el propio medio se proclamó artífice de esa forma de

ver la vida. Por su parte, Mercedes Urrea, directora de Hola.com indica que este portal

nació con el firme propósito de ser una edición totalmente diferente a la edición

impresa. Las redacciones de ambas ediciones son distintas y lo único que comparten son

el concepto de marca y esa forma de ver la vida a la que hacíamos (Ayestarán, 2010, p.

177; Bernal y Cabrera, 2011, p. 11).

Además, en su web hola.com ofrece noticias de actualidad desde un punto de vista

femenino, como diario online y contenidos de moda, belleza, gastronomía, viajes, niños,

novias y otros (Ayestaran, 2010; Bernal y Cabrera, 2011; Gallego, 1990). Su alto índice de

notoriedad82 en los rankings de visitas hace de esta publicación un medio de referencia

para lectoras y anunciantes. Al respecto, Ayestarán (2010) indica que logra ofrecer al

anunciante un mayor impacto con una menor inversión.

82

 El índice de notoriedad de un medio de comunicación es el resultado de la relevancia de la inversión

publicitaria, cuya herramienta de medición es INFOADEX (organismo que regula esta actividad), las ventas

o difusión (medidas a través de la OJD, Oficina de la Justificación de la Difusión); y la audiencia, evaluada a

través del EGM, Estudio General de Medios (Ayestarán, 2010).

165

Tabla 28. Evolución visitantes únicos en Internet en los últimos 30 días. Fuente: Elaboración
propia a partir de datos de la EGM 2013/201683.

Oleadas EGM Usuarios únicos Internet 30 días

2ª oleada 2013 260.000

3ª oleada 2013 -

1ª oleada 2014 310.000

2ª oleada 2014 333.000

3ª oleada 2014 391.000

1ª oleada 2015 356.000

2ª oleada 2015 -

3ª oleada 2015 -

1ª oleada 2016 429.000

2ª oleada 2016 358.000

Como se puede ver, Hola.com o no siempre ha logrado los resultados suficientes para

estar en el listado (3ª oleada 2013, 2ª y 3ª oleada 2015) o los resultados no han sido

satisfactorios y ha optado por no aparecer.

En cuanto al perfil socio-demográfico de las visitas, según alexa.com corresponde a

mujeres de entre 25-34 años, con y sin hijos, y con estudios de postgrado, poder

adquisitivo y niveles de consumo altos. Sin embargo, Ayestarán (2010) comenta que el

público al que aspira a llegar la revista es más amplio: mujeres de mediana y avanzada

edad (30-70), con estudios medios o altos, amas de casa o trabajadoras y pertenecientes

a una clase social media-alta. Por su parte, Bernal y Cabrera (2011), en su estudio sobre

la aparición de Hola.com, explican que “la mujer ¡HOLA! es activa, urbana, le gustan los

acontecimientos del mundo de las celebridades, la mejor cocina, entretenimiento y ocio

a través de la decoración y la moda de alta costura”.

83

 La única revista del sector controlada por la EGM es hola.com, por lo que del resto de publicaciones no

se tiene referencia procedente de este organismo.

166

Figura 14. Perfil socio-demográfico de los visitantes de Hola.com. Fuente: Alexa.com. Consulta
realizada el 11 de julio de 2016.

De acuerdo con los datos facilitados por el medidor de tráfico Alexa.com (Fig. XXX) el

sexo de las visitas de Hola.com es esencialmente femenino; la presencia de hombres en

este sitio es muy inferior a la media de Internet. Las usuarias del sitio Hola.com tienen

un perfil educativo de estudios medios, se conectan a la web de Hola.com desde el

hogar y, especialmente, desde el trabajo.

Otro aspecto que cabe destacar en esta aproximación al universo ¡HOLA! es que el

medio revistas es uno de los canales preferidos de la publicidad, y esta tendencia se

mantiene en el formato online (Díaz Soloaga, 2007; Domingo, 2013; eleconomista.es,

2015; Marketing Directo, 2015; Martínez y Vázquez, 2006; Rojas, 2005; Sánchez-Blanco y

del Río, 2015). Las ventajas competitivas que Hola.com presenta como canal publicitario

se fundamentan en la afinidad editorial con su público objetivo y en la cobertura de un

target de mujeres para el plan de medios de cualquier marca a través de una continua

renovación de contenidos propios de calidad.

167

5.2 Características de los blogs de moda en Hola.com84

Como se ha comentado anteriormente, el blog como formato comunicativo ha jugado

un papel esencial en la convergencia de la comunicación de moda al entorno digital

porque su interactividad y prescripción se han ajustado especialmente a las necesidades

de las versiones online de las revistas de moda. Así, los blogs, como cauce de la

participación de los usuarios en la elaboración de contenidos, han ofrecido especiales

ventajas tanto al modelo de negocio editorial como a las propias marcas. La capacidad

de persuasión de sus contenidos sobre los procesos de compra continúa situándolos en

el punto de mira. Sin embargo, el excesivo interés por su rentabilidad ha impedido una

reflexión más profunda como fenómeno y formato comunicativo.

El informe IAB 2016 (Acebes y Montanera, 2016) sobre comercio electrónico indica que

la mayoría de los productos objeto de compras online en 2016 están capitalizados por la

moda. De acuerdo con el citado estudio, el 27% de las compras están motivadas por un

foro o blog, el 32% ha buscado información en foros o blogs, el 24% tuvo conocimiento

de la tienda a través de un blog o foro, el 49% de los compradores online se informa en

un blog o foro antes de realizar la compra. Estos datos confirman que la interacción

generada por los blogs de usuarios alojados en las revistas de moda produce el efecto

prescriptor esperado por las marcas (Delgado, 2013).

De acuerdo con Ortegón (2012), los canales tradicionales del comercio y comunicación

de moda se han transformado tras la irrupción de Internet en nuestras vidas. Como se

ha comentado anteriormente, hoy por hoy, el modelo de negocio de los medios de

comunicación está basado en la publicidad, y la publicidad ha de situarse en el medio

donde están sus clientes potenciales. En conclusión, los medios han de estar donde

están los clientes de las marcas. Por ello, a finales de 2009, con el boom de los blogs de

84

 A lo largo de nuestra investigación nos referiremos a ¡Hola! como marca que engloba las ediciones en

formato papel y online, mientras que al referirnos específicamente a la edición online, objeto de nuestro

estudio, lo haremos como hola.com.

168

moda, ¡HOLA! dio los pasos necesarios, al igual que el resto de medios tradicionales,

para incorporar los blogs a su edición online.

Así, los blogs como herramienta 2.0 han sido los elegidos tanto por ¡HOLA! como por el

resto de medios de comunicación del sector de revistas femeninas como una de las

herramientas estrella para mantener su liderazgo también en el entorno online, pese a

que el boom al que hacíamos referencia ya haya pasado.

Sin embargo, y pese a que el fenómeno blog esté cediendo el paso a otras herramientas

en la Red, la relevancia que los propios blogs alojados en Hola.com tienen sobre la Web

en general y la revista en particular es indudable. Sin ir más lejos, datos ofrecidos por

Alexa.com (Tabla 29) señalan que, pese al retroceso actual, los blogs de Hola.com

generan un considerable tráfico hacia su web.

Tabla 29. Evolución del tráfico hacia la web que generan los blogs en Hola.com. Fuente:
Elaboración propia a partir de los datos de Alexa.com. Los datos corresponden a todos los blogs

de Hola.com (celebrities y usuarios).

Este mismo medidor85 cataloga Hola.com en el puesto 127 en España y en el 3.386 del

mundo, frente a otros medios que también cuentan con comunidades de usuarios que

se sitúan, en el caso de Elle.es, en el 24.667 global y 682 de España, y Marie-claire.es en

el puesto 113.825 del mundo y el 3.517 de España (Tabla 30).

85

 Consultado el 11 de julio de 2016 desde http://www.alexa.com/siteinfo/hola.com,

http://www.alexa.com/siteinfo/elle.es y http://www.alexa.com/siteinfo/marie-claire.es.

Fecha
Porcentaje de visitas a la web Hola.com generadas por el

subdominio blog.hola.com

15/04/2013 8,90%

15/01/2015 11,60%

24/08/2015 9.80%

11/07/2016 6,78%

http://www.alexa.com/siteinfo/hola.com
http://www.alexa.com/siteinfo/elle.es%20y%20%20http:/www.alexa.com/siteinfo/marie-claire.es

169

Tabla 30. Clasificación del tráfico web de Hola.com y otros medios del sector. Fuente:
Elaboración propia a partir de los datos de Alexa.com (11 de julio de 2015).

Cabecera Clasificación global Clasificación en España

Hola.com 3,386 127

Elle.es 24,667 682

Marie-claire.es 113,825 3,517

La comparativa de datos (Tabla 31) con sus competidores en relación al compromiso de

los visitantes (engagement) de la web Hola.com deja un resultado más que favorable

para el objeto de estudio de esta investigación: tanto por la tasa de rebote (50,70%), que

está dentro de los estándares normales (40-50%), como por el volumen de páginas vistas

por visitante (4,86) y el tiempo de permanencia en la web (4:24), más del doble de

tiempo que permanecen en la web los visitantes de Elle.es (2:59) o marie-claire.es

(2:44).

Tabla 31. Datos sobre el engagement (compromiso) del caso de estudio en relación a sus competidores.
Fuente: Elaboración propia a partir de datos de Alexa.com (11 de julio de 2015).

Cabecera Tasa de Rebote 86 Páginas vistas al día
por visitante

Tiempo diario de
permanencia en la

web
Hola.com 50,70% 4,86 4:24

Elle.es 58,20% 2,45 2:59

Marie-claire 56,50% 3,30 2:44

86

 Este indicador refleja cuándo una persona ingresa en el sitio y no realiza ningún clic, las personas que

llegaron solo hasta el sitio de inicio o hasta la página de entrada sin realizar ninguna acción. En los sitios

web se considera normal una tasa de rebote del 40-50% (Altotráfico, 2016).

170

En cuanto a su historia, esta comunidad de blogs surgió en mayo de 2012. Según María

Giraldo y Patricia González-Aldea87 —protagonistas de su nacimiento— el objetivo era

ofrecer contenidos de moda y estilo de vida con la misma calidad y variedad de la

edición en papel. La revista buscaba aportar a sus clientes afinidad editorial y un selecto

target de mujeres88. Esta calidad se fundamenta en la profesionalidad de los redactores

y en la ausencia de foros; herramienta que descartan por la falta de control de calidad

que conlleva la intervención indiscriminada de los usuarios. Aun así, no ha cerrado los

ojos ante el peso que tiene la opinión espontánea de estos, ya que el 14,6% del tráfico

de la web procede de la conversación generada en las redes sociales (HOLA.com, 2014).

De esta forma, y como se ha comentado anteriormente, la comunidad de blogs Look &

Fashion nace en 2012 en pleno boom del fenómeno blogs de moda y en un contexto

socioeconómico de la crisis que comenzó en agosto de 2007. El cambio de paradigma

laboral que se produjo como consecuencia de esta realidad llevó a muchos

desempleados a buscar alternativas de autoempleo. Una de las herramientas fue el uso

del blog como plataforma para conseguir recursos económicos. Esto ha contribuido a la

expansión y desarrollo del e-commerce y la mercantilización de la herramienta blog.

Sin embargo, el origen y evolución de estas comunidades de blogs se ha producido de

forma diferente. Blog.hola se remonta a 2006, mientras que Look & Fashion se creó en

mayo de 2012, junto con otras dos comunidades de usuarios registrados dedicadas a

cocina&recetas (http://cocinayrecetas.hola.com/) y mascotas

(http://mascotas.hola.com/). Posteriormente, se añadió otro de salud y deporte

(http://deporteysalud.hola.com/). Desde su creación se han publicado 3.742 entradas,

512 al mes y 19 diarias, en el momento de la realización del informe (¡HOLA!, 2012a).

87

 Entrevistas realizadas el 27 de mayo de 2015.

88
 El 63% son mujeres entre los 25 y 44 años con un alto poder adquisitivo, según datos de la propia revista

en marzo de 2014.

171

Otro dato interesante que respalda la singularidad antes referida de la revista es que la

web Hola.com ha mantenido las redacciones del formato papel y online separadas, al

contrario de lo ocurrido en la mayoría de los medios de comunicación como

consecuencia de la integración del ámbito digital (Ruiz, 2009). En este caso no solo están

separadas, sino que funcionan de forma autónoma (Bernal y Cabrera, 2011) y, por

expreso deseo de la editora, solo comparten la imagen de marca y ese sentido de la vida

bella al que hacíamos referencia anteriormente.

En lo que respecta a las cuestiones más técnicas, la distribución de los blogs en

Hola.com, se divide en dos secciones bien diferenciadas. Por un lado, se encuentran los

blogs cuya autoría corresponde a profesionales reconocidos y retribuidos por su trabajo

y, por otro, los blogs de usuarios, no profesionales y no remunerados. A estas secciones

se puede acceder desde la página principal a través de un botón situado en la barra de la

home desde donde se accede al resto de las secciones de la revista.

Ilustración 7. Página principal de Hola.com

Botón para

acceder a

los blogs

desde la

home.

172

Ilustración 8. Botón de acceso a Look & Fashion

La comunidad de blogs de Look & Fashion está alojada en la sección HOLA Fashion. La

propia configuración de la revista indica la importancia que le otorga: desde constituirlos

en secciones hasta facilitar el acceso a ellos a través de etiquetas, botones y enlaces.

Ilustración 9: Arquitectura de la home en la edición hasta octubre de 2015.

Botón de acceso a

Look & Fashion

desde Hola

Fashion.

173

Ilustración 10: Arquitectura de la home en la actualidad.

En la actualidad (julio, 2016) la home de Look & Fashion ha reducido los post destacados

a dos en su cabecera, que permanecen fijos y son sustituidos por la administración a

diario. El resto de post (10), que en anteriores etapas se sucedían a medida que se

producían actualizaciones, permanecen también fijos. Por su parte, la publicidad, que

siempre ha estado presente, ahora se muestra más intrusiva, enmarcando la home y un

banner que ocupa el ángulo derecho de la página. Además, la presencia de las redes se

ha reducido a botones de Facebook, Twitter y Pinterest. Instagram ha sido sustituido por

SnapWidget, herramienta que permite crear widget de fotos y vídeos para ser

publicadas en Instagram y Twitter. También sigue apareciendo el listado de blogs

destacados, ahora reducidos a 6, y un botón desplegable que da paso al listado de blogs

no destacados, junto al registro para nuevos blogs. Asimismo, aparecen dos imágenes

linkeadas a la sección de Tendencias de Hola.com. Finalmente, se enumeran otras

comunidades de blogs de usuarios en Hola.com dejando la segunda página para las

actualizaciones de post.

174

En definitiva, la configuración actual de la home Look & Fashion indica una disminución

del número de publicaciones, que ha obligado a la administración a establecer como fijo

su contenido para evitar una tempestividad (tiempo que los contenidos son

considerados de actualidad) de signo negativo.

Siguiendo con cuestiones de tipo técnico, Hola.com utiliza la plataforma avanzada

WordPress. Como se sabe, se trata de un sistema de publicación personal orientado a la

estética, los estándares Web y la usabilidad. WordPress permite gestionar contenidos

(CMS) y, por lo tanto, crear y mantener un blog u otro tipo de Web.

Con casi 10 años de existencia y más de un millar de plantillas disponibles en su web

oficial, no es solo un sistema sencillo e intuitivo para crear un blog, sino que permite

realizar toda clase de webs más complejas. En definitiva, es un sistema perfecto para un

sitio Web que se actualice periódicamente. Además, si se redactan contenidos con cierta

frecuencia, cuando alguien accede al sitio Web, los puede encontrar ordenados

cronológicamente (primero los más recientes y por último los más antiguos); una de las

características que, como se ha comentado en el anterior capítulo, hacen del blog una

herramienta diferenciada del resto.

Los blogs de Look & Fashion están editados a partir de una plantilla de WordPress

previamente customizada (en anexo II se detalla su utilización).

5.3 Normativa de Look & Fashion

Como se ha comentado en el apartado anterior, una de las características principales de

los blogs es que sus miembros se rigen por una normativa89 y tienen conocimiento

específico de los compromisos y obligaciones que conlleva formar parte de la misma.

Así, la comunidad de Look & Fashion se define de la siguiente forma (¡HOLA!, 2012a):

89

 <http://int2.hola.com/servicios/blogs-moda/legal.html> (Consulta: 20/08/15).

175

“Una comunidad de blogs que Hola.com ha creado para poner en contacto a

expertos, profesionales, aficionados y demás amantes de la moda, orientada

directamente a los usuarios para generar un intercambio de información,

opiniones, consejos y recomendaciones”.

En cuanto a las motivaciones del blogger, Nardi (2004) señala cinco:

1. Documentar la propia vida.

2. Proveer de comentarios y opiniones.

3. Expresar sentimientos profundos.

4. Articular ideas a través de la escritura.

5. Formar y mantener foros de comunidades.

Estas cinco motivaciones están contenidas en las recomendaciones que se realizan

desde la redacción de Look & Fashion para estar en condiciones de poder editar un blog

en esa comunidad. Además, en dichas instrucciones se establece el perfil del blogger que

se busca en Hola.com: alguien dispuesto a contar y compartir moda a través de sus

emociones y sentimientos personales. Y añade que esto puede proporcionarle, entre

otros beneficios, contactos profesionales y reconocimiento (¡HOLA!, 2012b):

“…bloggers dispuestos a compartir con nuestros lectores sus secretos de

moda”.

“… ser un amante de la moda que comparte su pasión por el estilo y el vestir

y querer contárselo al mundo a través de un blog”.

Los bloggers de Look & Fashion, en general, cumplen las características antes citadas y

las que establece el primer estudio sociológico de blog de moda de Truendy & ABDM

(2012). Además, según el propio medio, el perfil de los bloggers de Look & Fashion

(¡HOLA!, 2012a) se corresponde con el perfil de su público objetivo: mujer de entre 18 y

35 años, conocedora y apasionada de la moda, con un estilo de vida cosmopolita,

seguidora de los líderes mediáticos del sector y que utiliza las redes sociales como

medios de comunicación y de opinión.

176

Entre los beneficios comentados anteriormente de formar parte de Look & Fashion la

publicación señala los siguientes, englobados todos ellos en el reconocimiento que

adquieren:

“Podrás ponerte en contacto con otros profesionales y amantes del mundo de

la moda y obtener reconocimiento por tu trabajo” a través de un sistema de

galardones según el número de post publicados y de la conversación generada

en la comunidad.

“Los badgets son galardones que reconocen los niveles de visitas, los posts

más comentados y compartidos, el número de entradas, la suma de otros

badgets y otras categorías. Cuando consigues un badget, tu blog destaca y se

diferencia del resto porque posee una “condecoración” por el esfuerzo y el

trabajo realizado” (¡HOLA!, 2012b).

Como indican distintos especialistas (Bouman y Willis, 2003; Cambronero, 2015; Cerezo,

2006; Estalella, 2006; Jarvis, 2015; Noguera, 2008; Orihuela, 2006; Rojas et al, 2006;

Singer, 2011; Wei, 2004), una de las características de las comunidades de blogs es que

se rigen por una normativa conocida por todos, y a la que se someten sus miembros. La

normativa de Look & Fashion está publicada en la web y con frecuencia es recordada por

la administración de la comunidad, especialmente cuando por algún motivo sus

miembros la incumplen.

La principal característica de la comunidad de Look & Fashion es la supervisión activa por

parte de la administración:

“Todos los participantes de Look & Fashion de Hola.com son particulares que

no están sujetos a la dirección, control o supervisión de Hola.com sobre el

tiempo invertido o los procedimientos seguidos en la realización de sus

artículos. Los blogs que formen parte de esta comunidad estarán a cargo de

sus bloggers (sic), quienes responderán de todo lo que se publique en ellos,

por lo que cada blogger es responsable de su propio espacio”.

177

“Todo el material publicado en los blogs de Look & Fashion debe ser

original. Aquellas publicaciones que hayan sido obtenidas por medio de

plagio serán eliminadas y penalizadas. Del mismo modo, aquellas personas

que cuenten con un blog personal deben saber que para formar parte de

nuestra comunidad el contenido de su blog y el de Look & Fashion no

puede ser el mismo porque sería duplicidad de contenido”.

La normativa de los blogs ha ido evolucionando (Tabla 32) desde su creación en mayo de

2012 (anexo III). Los cambios fueron notificados a los miembros de la comunidad a

través de un correo electrónico. También se realizaron cambios en su web. Esta realidad

es una de las características que aporta valor y diferencia la comunidad de usuarios de

Look & Fashion del resto de comunidades similares como Elle.es y marie-claire.es.

Ambas comunidades no cuentan con una administración que vele por el buen

funcionamiento y el cumplimiento de los criterios editoriales.

Las comunicaciones mantenidas a través de correo electrónico con la administración de

la comunidad han facilitado que se pueda establecer una cronología aproximada de los

cambios operados en la comunidad:

Tabla 32. Cronología de los principales cambios introducidos en la normativa de la comunidad.
Fuente: Elaboración propia a partir de las comunicaciones recibidas desde la administración de

la comunidad.

Fecha Cambios

17/03/14 Prohibición del empleo de links a otras webs externas (anexo V).

28/03/14 Con motivo de la entrada en vigor de la nueva ley de propiedad
intelectual, nueva normativa sobre el uso de imágenes y
autorización sobre contenidos (anexo VI).

22/01/15 Orientaciones para incentivar el empleo de link hacia otras
comunidades de la web Hola.com (anexo VII).

28/08/15 Cese del pago a bloggers destacados (anexo, VIII).

178

Como ya se ha comentado en el capítulo anterior, con el fin de asegurar que los contenidos

están editados teniendo en cuenta la legislación vigente90, la normativa recuerda a los miembros

de la comunidad el siguiente aspecto:

“Hola.com se reserva el derecho de solicitar la modificación y/o modificar las publicaciones

de los blogs que formen parte de Look & Fashion para garantizar el cumplimiento de los

requisitos necesarios y las normas establecidas por la comunidad. Toda publicación o blog

que no cumpla o respete dichas pautas podrá ser expulsado de Look & Fashion, por lo que

Hola.com se reserva el derecho a bloquear el acceso a los bloggers (sic) que no respeten o

cumplan las normas de la comunidad” (¡HOLA!, 2012b).

“Los recursos gratuitos obtenidos en la Red, tales como fotos, imágenes, vídeos, etc.,

deben contar con la indicación de la fuente correspondiente”.

“No se admitirán insultos, faltas de respeto ni comentarios hirientes, tanto en los

artículos escritos en los blogs como en los comentarios realizados por los lectores

y usuarios. Tampoco están permitidos los comentarios contrarios a las leyes

españolas ni aquellos que no se centren en el tema principal de los blogs”.

Además, aunque no son públicos para los lectores, desde la administración de los blogs

se hace saber a los bloggers voluntarios los siguientes criterios:

“Te informamos de que las entradas que publiques deben estar acompañadas

de al menos una imagen y tienen que tener enlaces a otras entradas de los

blogs de Look & Fashion. Puedes publicar un máximo de dos entradas al día.

Además, es necesario rellenar el “All in One SEO Pack” de cada entrada”, así

como las etiquetas y las categorías. Toda entrada debe estar completa para

contar como válida (Modaestilo, 2012).

En mayo de 2013 se incluyeron las siguientes apreciaciones en la normativa de uso con

relación a la originalidad de los contenidos y a la prevención de publicidad encubierta:

90

 Ley 21/2014 de 5 de noviembre de 2014.

179

“Del mismo modo, aquellas personas que cuenten con un blog personal

deben saber que para formar parte de nuestra comunidad el contenido de su

blog y el de Look & Fashion no puede ser el mismo porque sería duplicidad

de contenido” (Modaestilo, 2013).

“Dentro de la comunidad de Look & Fashion queda prohibido publicar

material con enfoque publicitario. Está permitida la comparativa de productos

y hablar de una marca siempre y cuando se compare con otras con un enfoque

personal. Por tanto, todas aquellas publicaciones que vayan en contra de este

principio serán penalizadas o eliminadas. En caso de duda contactar con el

equipo de Look & Fashion” (Modaestilo, 2013).

De acuerdo con lo expresado en este punto de la normativa, los principios editoriales no

consideran publicidad hacer referencia a las marcas. Al no ser este el objeto de estudio

de esta investigación no se tratará sobre el tema. Tampoco están permitidos los

comentarios contrarios a las leyes españolas, ni aquellos que no se centren en el tema

principal de los blogs.

Este análisis ofrece más claridad acerca de los criterios de calidad editoriales, si se

distingue entre blogs no destacados y destacados. Los criterios que se consideran para

destacar determinados blogs de usuarios son exclusivamente editoriales. Así, según

indica la administradora de la comunidad, Mayte Azañedo91, los blogs destacados son los

que se ajustan especialmente al estilo y a la línea editorial de Hola.com y que aseguran

una regularidad en sus actualizaciones.

Las principales diferencias entre la normativa vigente entre 2012-2013 y los cambios

introducidos en 2014 están relacionados con el uso del recurso de imagen y multimedia

obtenidos en la red “sin la correspondiente autorización o consentimiento expreso del

autor o propietario de los correspondientes derechos, y deben contar con la indicación

de la fuente correspondiente. Igualmente, no se podrán publicar imágenes de personas

91

 Entrevista realizada telefónicamente el 27 de mayo de 2015.

180

sin su previa autorización que puedan suponer una intromisión en su derecho a la propia

imagen y su intimidad personal y familiar” (HOLA.com, 2014). Además, también tienen

en cuenta aspectos relacionados con el tratamiento de contenidos con fines publicitarios

y en la tipología de enlaces: “Tampoco se podrá enlazar a sitios externos a Hola.com

(webs, blogs, tiendas de marcas, páginas personales, etc.). Sí está permitida la mención a

otras páginas de Internet que sean de interés para otros usuarios, siempre y cuando no

incluya un hipervínculo”. Finalmente, se establece que la administración de la

comunidad está autorizada a la edición del contenido de los post una vez publicados y

“Hola.com se reserva el derecho de mantener o no mantener dicho contenido dentro de

su dominio” (HOLA.com, 2014).

Todos estos blogs llevan en su URL la dirección http://lookandfashion.hola.com, seguida

del nombre del blog. En el anexo I se detallan los componentes de la comunidad de

blogs de usuarios denominada Look & Fashion.

181

Capítulo 6: Metodología

6.1 Ámbito de la investigación, terminología y fuentes de información

Para conocer cómo funcionan las comunidades de blogs de moda de usuarios en las

revistas de moda se ha tomado como objeto de estudio la comunidad de usuarios Look

& Fashion de la revista Hola.com, ya que es un referente entre los blogs de moda de

usuarios en los medios de comunicación. El hecho de formar parte de Look & Fashion, ha

servido de impulso para estudiar más a fondo la realidad de esta comunidad y ha

permitido acceder a información que contribuye a ilustrar la situación, evolución y

problemática del fenómeno blog como herramienta al servicio de un medio de

comunicación de referencia.

Al igual que otros medios, en el caso de Hola.com el recurso a las herramientas 2.0 como

consecuencia de la evolución de la tecnología y la sociedad ha dado lugar al nacimiento

de los blogs de usuarios y de famosos a los cuales el medio les proporciona una cierta

formación con el fin de asegurar la calidad en la edición de los contenidos. Con estos

blogs, Hola.com ha buscado atraer a nuevas audiencias desde su web dentro de las

temáticas relacionadas con "Belleza" y "Moda", que justamente están entre las

secciones con más desarrollo; para conseguirlo, la revista ha apostado por la creación de

contenidos propios y diferenciados de los que se ofrecen en su edición impresa (Cabrera,

2016).

La diversificación del uso del lenguaje, plantea la cuestión sobre qué uso realizar en esta

investigación en relación a términos relacionados con el objeto de estudio. La palabra

blog no presenta ningún problema, sin embargo la cuestión se complica cuando

182

hablamos del autor del blog. La RAE (2014) acaba de aceptar en la 23ª edición de su

diccionario el término bloguero/a, pero la realidad es que en los medios de

comunicación, en las redes sociales y en el lenguaje oral es recurrente el uso del término

en inglés "blogger", en la mayoría de los casos por economía del lenguaje. La ventaja que

presenta el término en inglés es que es válido tanto para el sexo masculino como para el

femenino, por lo que con una sola palabra se hace alusión a ambos sexos y además se

evitan errores al hacer referencia a los autores cuando no se les conoce, ya que no

siempre se identifica el sexo del autor en el perfil del blog. En consecuencia, en esta

investigación se ha optado por el empleo del anglicismo "blogger" ya que es el elegido

por el medio de comunicación objeto de estudio para referiste a los autores de los blog

alojados en el mismo.

Otra cuestión ortográfica es el uso de mayúsculas y minúsculas en la denominación

online de la revista y de la sección objeto de estudio de esta investigación. Aunque en

general las direcciones online se escriben en minúscula, en este caso el formato con el

que la revista habitualmente se referencia respeta la mayúscula inicial de la marca del

formato en papel, eliminando las demás mayúsculas y los signos de admiración y

añadiendo .com, resultando Hola.com; siguiendo esta línea, en el caso de la

denominación de la comunidad de blogs, se han optado por mantener las iniciales en

mayúsculas, resultando Look & Fashion.

Por otra parte, para responder a los objetivos planteados en la investigación, se han

tomado varias fuentes de información proyectando un estudio empírico que combina la

metodología cualitativa y la cuantitativa. Así, se han realizado:

a) Entrevistas semiestructuradas a profesionales relevantes relacionados con los

blogs de moda como son: responsables de medios de comunicación (de revistas

de moda), especialistas y responsables de comunicación online, responsables de

marcas, bloggers de prestigio, bloggers de Look & Fashion y miembros del staff

de Look & Fashion.

183

b) Una observación participante del funcionamiento interno de la comunidad de

usuarios Look & Fashion a partir de la experiencia y comunicación de la autora de

esta investigación con los encargados de la comunidad.

c) Un análisis del contenido de los blogs y de los post de la comunidad Look &

Fashion:

- Respecto a los blogs, se han analizado todos los que hay en la comunidad

de usuarios Look & Fashion en tres momentos del tiempo (en 2013, en

2015 y en 2016) para conocer cuáles son los aspectos que los caracterizan

y estudiar la evolución que ha tenido esta comunidad en el periodo

considerado.

- Respecto a los post, se han analizado los últimos cinco post de cada uno

de los blogs de la comunidad que aparecen publicados en el momento de

la recolección de los datos de los post (en 2015) para conocer sus

características más destacadas.

Por último, hay que señalar que en esta investigación se ha prestado especial atención a

la adaptación de la propuesta metodológica presentada por Ruiz (2014) para el análisis

de blogs de moda; en su trabajo, la autora hace un estudio cuantitativo y cualitativo del

panorama de blogs de moda español, y este modelo resulta especialmente adecuado

para el análisis del objeto de estudio de esta investigación. Las herramientas y

procedimientos empleados en este trabajo van encaminados a realizar un análisis

descriptivo de los blogs de moda de usuarios de Look & Fashion como manifestación de

la evolución de este fenómeno.

6.2 Análisis del contenido

Profundizando en el análisis de los blogs de la comunidad Look & Fashion se ha

diseñado, desde una perspectiva cuantitativa, un análisis del contenido de los blogs de

184

esta comunidad de blogs de usuarios y de sus respectivos post. En este sentido, se ha

tenido en cuenta que, según Igartua, "el análisis de contenido es un método de

investigación que permite explorar cualquier tipo de mensaje (...). La investigación en

comunicación ha avalado la validez de este método por sus ventajas ya que permite

reconstruir su arquitectura, conocer su estructura, sus componentes básicos y el

funcionamiento de los mismos" (Igartua, 2006, pp. 180-181). Wimmer y Dominick

señalan en Rodríguez et al. (1996) que el análisis de contenido es "un método de estudio

y análisis de la comunicación de forma sistemática, objetiva y cuantitativa, con la

finalidad de medir determinadas variables“. Por su parte, Krippendorff señala que "el

análisis de contenido puede convertirse en una de las más importantes técnicas de

investigación de las ciencias sociales. Procura comprender los datos, no como un

conjunto de acontecimientos físicos, sino como fenómenos simbólicos, y abordar su

análisis directo. Los métodos de las ciencias naturales no se ocupan necesariamente de

los significados, referencias, valoraciones e intenciones (...). Sin embargo nadie puede

poner en duda la importancia de los símbolos en la sociedad" (Rodríguez et al., 1996).

Además, el análisis de contenido está presente en aquellos trabajos que necesitan

aproximarse de manera científica al análisis de los mensajes (cualquiera que sea su

naturaleza) para comprender su génesis o proceso de formación, obtener descripciones

precisas de su estructura y componentes, analizar su flujo o patrones de intercambio,

trazar su evolución e inferir su impacto (Igartua, 2006).

6.2.1 Determinación de la población y la muestra

Según indica Visauta (1989), se denomina “población” al conjunto de unidades sobre las

que deseamos obtener una información; puede ser de un determinado grupo o sector,

una clase cualquiera de unidades compuestas, una serie de objetos no sociales como

textos, escritos editoriales, discursos, etc. Asimismo, la “muestra” es un subconjunto de

la población o universo y cuyas características debe reproducir lo más exactamente

posible; es también una parte del conjunto debidamente elegida, que se somete a una

185

observación científica en representación del conjunto y con el propósito de obtener

resultados válidos también para el universo del total investigado.

Dado que hay dos objetos de análisis en esta investigación, los blogs y los post, el

universo de esta investigación lo forman todos los blogs que forman parte de la

comunidad Look & Fashion y sus correspondientes post. Se ha decidido analizar, en

cuanto a los blogs, a toda la población objeto de estudio; pero, respecto a los post, se

han tomado como muestra los cinco post que aparecen destacados en el apartado del

blog denominado "Últimos post" en el momento de la recolección de datos.

Además, para conocer cuáles son las características que presentan los blogs y la

evolución que han tenido en la comunidad Look & Fashion, sus blogs se han analizado en

tres momentos del tiempo: en 2013, en 2015 y en 2016. En cuanto a los post, se han

tratado de caracterizar recopilando los cinco últimos post que cada blog tenía publicados

en 2015.

El procedimiento de recogida de datos de esta fuente se realizó en tres fases:

1) La primera fase se desarrolló entre el 15 y el 30 de abril de 2013. Los datos

recolectados en ese momento se utilizaron para hacer un primer análisis de los

indicadores de calidad Web de los blogs de Look & Fashion, siguiendo la propuesta

de Rodríguez-Martínez, Codina y Pedraza-Jiménez (2012); más tarde, esos datos se

sometieron a un segundo análisis de acuerdo con el nuevo modelo de variables

categoriales seleccionadas para la segunda fase de la investigación. La recolección de

datos de blogs en esos momentos ha sido clave para estudiar el flujo de altas y bajas,

ya que la administración de la comunidad de blogs ha realizado limpiezas en el

listado y muchos de ellos ya no están visibles; de ahí que en algunos momentos de la

investigación se ha realizado una labor que podría denominarse de "arqueología

digital".

2) La segunda fase se realizó entre julio y septiembre de 2015. En este periodo se

identificaron los cambios producidos en el listado de los blogs. También en esta fase

186

se recolectó la muestra de los cinco últimos post que aparecían publicados en cada

blog.

3) Finalmente, en enero de 2016 se han vuelto a identificar los cambios producidos en

el listado de la comunidad de blogs de moda Look & Fashion.

En consecuencia, durante el periodo estudiado se han analizado 217 blogs con la

secuencia que se recoge en la figura 23:

En cuanto a los post, se han analizado 893 procedentes de 205 blogs92; en concreto se

han tomado cinco post en 154 blogs, cuatro post en 12 blogs, tres post en 10 blogs, dos

post en 16 blogs y un post en 13 blogs93.

Los diferentes periodos en los que se ha realizado la recolección de los datos han

permitido obtener una visión de la evolución que se ha producido en la comunidad de

blogs Look & Fashion. Aunque desde la administración de la comunidad se han realizado

actualizaciones en el listado de blogs a lo largo del tiempo, la conservación de las

92

 Ya que 12 de los 217 blogs analizados en el estudio se incorporaron en 2016 mientras que los datos de

los post se recogen en 2015.

93
 En los blogs que tenían menos de cinco post, se han analizado los que habían.

2013

116 blogs

•Desaparecen 74

•Se incorporan 89

2015

131 blogs

•Desaparecen 78

•Se incorporan 12

2016

65 blogs

Figura 23. Evolución de los blogs de Look & Fashion 2013-2016

187

direcciones Web ha permitido realizar un análisis posterior, aunque debido a las

actualizaciones algunos de los blogs, ya no estuvieran visibles.

La cumplimentación de las fichas se hizo accediendo al sitio Web desde la dirección

correspondiente, y tomando nota de los datos de registro del blog o post objeto del

análisis, seguidamente se ha procedido a la codificación de las variables localizando su

definición en el blog o post correspondiente dependiendo de la ficha del objeto de

estudio.

6.2.2 Instrumentos

Para realizar la recogida de datos se han diseñado dos instrumentos, uno para cada uno

de los objetos a analizar.

Asimismo, la identificación de las variables relevantes ha requerido un trabajo previo de

inmersión cualitativa (Neuendorf, 2002), en Igartua (2006). Siguiendo a Ruiz (2014) se

han tomado trabajos cualitativos que analizan mensajes, estableciéndose una especie de

préstamo metodológico. Con toda la información recopilada se han elaborado dos

fichas:

 Ficha de análisis A (ficha de blogs): que recoge variables concernientes a la

ubicación del blog, el perfil del autor, la presencia en el blog de redes sociales

y otros aspectos referentes a la edición y actualización de los blogs.

 Ficha de análisis B (ficha de post): que recoge variables concernientes a la

ubicación del post, su temática, la presencia de links y de marcas, la

conmutación, caracterización del texto e imágenes del post y otros aspectos

referentes a los comentarios y las fuentes de los post.

Wimmer y Dominick (1996) (en Igartua, 2006, p 214) definen la codificación como el

proceso por el que se realiza la "adscripción de una unidad de análisis dentro de una

188

determinada categoría a una variable. Cada codificador de acuerdo con los criterios del

libro de códigos otorgará un valor de acuerdo con las variables” (Igartua, 2006, p. 214).

El analista basa su juicio en indicadores objetivos y cuantificables, debe realizar más de

una lectura de cada noticia analizada. En el caso de materiales audiovisuales han de

quedar recogidos en un soporte para poder ser revisados posteriormente y completar el

análisis siguiendo los criterios marcados por el libro de códigos (Igartua, 2006).

Los criterios de codificación de la población o muestra se han establecido de acuerdo

con las hipótesis y objetivos de esta investigación. Asimismo, en su elaboración se han

tenido en cuenta las propuestas de Codina (2012) sobre Indicadores para la Evaluación

de la calidad en cibermedios: análisis de la interacción y de la adopción de la Web 2.0

(Rodríguez-Martínez, Codina y Pedraza-Jiménez, 2012); también se han considerado las

ideas propuestas por Colussi (2013) en su Metodología para el análisis de blogs

periodísticos integrados en la Web de medios de comunicación, de la que se han extraído

elementos que se ajustan especialmente al objeto de estudio. Junto a éstas obras que

permiten un análisis de los blogs de usuarios desde el punto de los cibermedios, una

influencia esencial es la de la investigación sobre blogs de moda realizada por Ruiz

(2014), ya que es una de las escasas investigaciones que se han realizado sobre el

fenómeno blog de moda. Otros criterios que se han respetado son los procedentes de la

normativa de la propia comunidad de blogs.

La ficha de análisis A que se ha aplicado para la recogida de datos de los blogs de moda

se muestra en la tabla 33:

Tabla 33. Ficha de los blogs

FICHA BLOG

Datos de registro

Nº de ficha Se ha identificado cada blog con una letra y un
número de registro, comienza en el A001 y termina
con el A217.

189

Fecha de análisis Día, mes y año en el que se realiza el análisis

Dirección web Dirección web donde se ubica el blog

Nombre del blog
Denominación con la que se identifica el blog

Ubicación

V1. Visibilidad en la home
1. Destacado
2. No destacado

Se distingue entre:

1. Destacado: forma parte del grupo de blogs que la
comunidad ha designado como tales.

2. No destacado: forma parte de la lista general de
blogs de usuarios.

Perfil del autor

V2. ¿Describe el perfil del blogger?
1. Sí
2. No

Permite registrar la presencia o ausencia explícita del
perfil de la bloguera en el blog. Brevemente y de
modo espontáneo explica quién es, su visión de la
moda y lo que ofrece y espera a través del blog. No
siguen un mismo esquema en los datos.

V3. Profesión del blogger
1. Periodista
2. Comunicación y marketing
3. Estilista
4. Diseñador
5. Estudiante
6. Modelo
7. Actor/actriz
8. Personaje de tv
9. Otros
10. No consta

Profesión de la autora o autor del blog, este dato
puede localizarse en el texto del perfil o en
referencias webs, blogs o redes sociales que la
autora incluye en el blog.

V4. Sexo del autor
1. Mujer
2. Hombre
3. Ambos
4. No consta

Para identificar el sexo del blogger se ha acudido a
los datos recogidos en el perfil del blog, a los datos
de contacto facilitados o los metadatos que aparecen
al final de cada post donde aparece el nombre del
autora o autor (en el caso de que el nombre sea
identificable).

V5. Nº de personas que editan
1. Una
2. Varias
3. No consta

Se ha aplicado el mismo criterio de localización del

dato que para la anterior V4.

190

Actualizaciones

V6. Periodicidad de renovación del
contenido (actualizaciones)

1. Diaria
2. Cada 2 días
3. Semanal
4. Quincenal
5. Mensual
6. Frecuente sin orden
7. Esporádica sin orden
8. No actualiza
9. Menos de 5 post
10. Menos de 5 post y no actualiza
11. Menos de 5 post y actualiza

A partir de esta variable se intenta determinar la

frecuencia de publicación de contenidos. Cuanto más

profesional es un blog más rigurosa es la periodicidad

de publicación.

Se considera “frecuente sin orden” cuando el blogger

actualiza sin ajustarse a fechas concretas;

“esporádica sin orden” cuando se actualiza hasta un

mes antes de la fecha de registro del blog, pero el

tiempo entre actualizaciones es grande; “no

actualiza” cuando no se ha editado ningún post en

los últimos dos meses.

Los matices entre la existencia o no existencia de

post son importantes. Ya que indica si el post es

reciente o no y si no siendo reciente, actualiza o no.

Enlaces y redes sociales

V7. Conexión a redes sociales
1. Sí
2. No

Se identifica si en el blog se incluyen botones de

conexión con las redes sociales. Se trata de

determinar si existe posibilidad de interactuar con las

redes sociales a través de gadges.

V8. Red social con la que conecta
1. Facebook
2. Twitter
3. Twitter Hola Moda
4. Twitter Hola
5. Instagram
6. Pinterest
7. Todas
8. Ninguna

Se han incluido todas las subcategorias que han sido

necesarias para reflejar los cauces que las blogueras

ofrecen para favorecer la interacción.

Cuando no se especifica otro término, la red social

citada corresponde a la autora; cuando pertenece a

Hola.com se indica expresamente.

Es posible la multirrespuesta.

V9. ¿Ofrece mail, web o perfil para
conectar?

1. Sí
2. No

Se trata de determinar si los bloggers participan en

comunidades de blogs y en medios de comunicación

para visibilizar sus perfiles personales y

profesionales. Los bloggers también buscan

beneficiar el tráfico en las web personales y

favorecer la posición en los buscadores, ya que estar

enlazados por una web con un tráfico importante es

valorado positivamente por éstos.

191

V1. Aparece en el listado de …
1. 2013
2. 2015
3. 2016

Se ha pretendido identificar los blogs que aparecen

en el periodo. Este dato será esencial para definir la

fidelidad de los bloggers a la comunidad.

Asimismo, la ficha de análisis B que se ha aplicado para la recogida de datos de los post

de los blogs de moda se muestra en la tabla 34:

Tabla 34. Ficha de los post.

FICHA POST

Datos de registro

Nº de ficha
Se ha identificado cada post con una letra y un número de registro,

comienza en el B001 y termina con el B893.

Fecha del post Se registra la fecha en la que se editó el post; se indica con el

siguiente formato 00-mes-00

Fecha de recolección
Se registra la fecha en la que se recogió la muestra para su

posterior análisis; se indica con el siguiente formato 00-mes-00.

Dirección web Identificación de la web donde se publica el post; se introducirá la

dirección siguiendo los parámetros:

http://lookandfashion.hola.com/...

Título del post Identifica la denominación específica de cada uno de los registros;

se transcribe directamente del post.

Ubicación

V1. Visibilidad en la

home

1. Destacado

2. No destacado

En la home de L&F es posible identificar la relevancia de los post

dependiendo si pertenecen a blogs destacados o no. Se indica a

cuál de las dos opciones de la variable pertenece la unidad de

análisis.

Temática

192

V2. Temática tratada en

el post

1. Eventos

2. Análisis y

propuestas

3. Otros

Se distingue entre:

1. Eventos: todo tipo de eventos. Suelen ser de aspectos

relacionados con la moda pero, aunque solo se hable del

evento sin relación con la moda también se incluye (ej.: desfiles,

presentaciones, festivales, reuniones, clases, conferencias,

exposiciones, lunch, showroom, etc).

2. Análisis y propuestas: contenidos relacionados con análisis y

propuestas de moda. Se excluyen los análisis relacionados con

eventos.

3. Otros: el resto de temas que no tengan nada que ver con la

moda pero que, por tratarse de estilo de vida, hablan de ellos

en los post, (ej.: belleza, cosmética, deporte, cocina, viajes,

etc.); aunque siempre el blogger dará un toque de análisis y

propuesta estética en su comentario.

Para determinar la temática se ha considerado el cuerpo del post

en su conjunto, después de realizar una lectura que ha permitido

identificar si el argumento principal corresponde a eventos, análisis

u otro tipo de contenidos.

Es posible la multirrespuesta.

Links y marcas

V3. ¿Aparecen links?

1. Sí

2. No

Con el objetivo de identificar el uso de enlaces hipertextuales se

responde si aparecen o no en el post.

Se ha optado por analizar solo los que aparecen en el cuerpo del

post por ser de libre elección del autor. No se han considerado los

que la administración de la comunidad ha seleccionado en el diseño

de la plantilla del mismo.

V4. Nº de links internos Para clasificar los enlaces que aparecen se ha seguido a Palacios y

Díaz Noci (2009) que proponen la clasificación de Mielniczuk en

relación al universo y alcance de los vínculos. Así, los enlaces

internos dirigen al propio sitio web, se usan principalmente para

facilitar la navegación dentro del sitio y enriquecer los post de

contenidos relacionados con la temática que se está tratando;

también se usan con el objetivo de retener al lector el mayor

tiempo posible consumiendo contenidos de la propia web site.

193

V5. Nº de links externos Los enlaces externos son los que nos sacan del sitio y nos dirigen

hacia otra dirección de web. No son recomendados por la

administración de la comunidad ya que no se considera una buena

práctica el sacar a los lectores del web site de la revista. Desde el

punto de vista comercial es negativo ya que disminuye el tiempo de

consumo de los contenidos.

V6. Conmutación

1. Sustitución

2. Superposición

3. No hay

4. Ns/Nc

Los enlaces, tanto si son internos como externos, pueden ser, en

función de la conmutación (destino de los nodos) de:

1. Sustitución: cuando el nodo de destino sustituye al de origen.

2. Superposición: cuando se abre una ventana nueva sin cerrar la

de origen.

Se trata de clicar en cada enlace para localizar el destino que ha del

autor del post. Es importante esta acción por las consecuencias que

se derivan en el caso de los enlaces externos. La administración de

la comunidad recomienda que al realizar el enlace se seleccione la

opción "abrir en una ventana nueva", así el lector una vez cerrada

la ventana del enlace visitado no habrá salido del post en L&F; si no,

al cerrar la ventana el lector se encontrará que ha salido de la web

de L&F y del web site de Hola.com.

V7. Cita marcas

1. Sí

2. No

3. Ns/Nc

Se responde afirma o negativamente sobre la referencia a marcas.

En el caso de L&F la publicidad directa está prohibida solo si no se

hace referencia a una sola marca. Está permitido e incentivado

comparar marcas. Por este motivo es importante localizar las

referencias a marcas que se realizan en los post. En algunos post, su

autora ha usado las etiquetas para citar a las marcas.

V8. Cuantas marcas cita Número de marcas al que hace referencia en el texto o a través de

las imágenes.

Imágenes

V9. Clasificación de las

imágenes

1. Fotos

2. Vídeos

3. Ilustraciones

4. Todas

5. Otras

6. No hay

Descripción de los recursos multimediáticos utilizados.

Es unánime la referencia de investigadores y profesionales a la

multimedialidad como una característica inherente al

ciberperiodismo. Consiste en combinar en un discurso

informativo distintos códigos comunicativos -texto, imagen,

sonido- siendo un concepto clave para investigar los contenidos

y géneros de los medios de comunicación en Internet. Estos

elementos pueden aparecer yuxtapuestos o de forma

integrada.

Es posible la multirrespuesta.

194

V10. Actores de las

imágenes

1. Celebrities

2. Modelos

3. Bloggers

4. Marcas

5. Otras

6. No hay

Los protagonistas de las imágenes nos ofrecen información

sobre los modelos prescriptivos seleccionados por los bloggers.

Se distingue entre:

1. Celebrities: son los famosos y otras personas de relevancia en la

vida pública, pertenecientes al mundo de la tv, cine y

espectáculo. Su identificación es posible a través del pie de foto

o, si es muy famosa, por ser reconocible. En el caso de no poder

identificarla se adjudica a "otros".

2. Modelos: las protagonistas de las pasarelas que muestran los

diseños. Pueden ser conocidas o anónimas.

3. Bloggers: son los autores del contenido en los blogs. Inspiran a

los usuarios sugiriéndoles sobre cómo tienen que vestir. Los

que han logrado relevancia llegan a influir más incluso más que

los medios de comunicación.

4. Marcas: se considerará como imagen a la marca solo cuando

aparece exclusivamente el logotipo.

5. Otras: en este ítem se incluirán todos los protagonistas que no

aparezcan recogidos en las anteriores.

6. No hay: Cuando no aparezcan imágenes.

Es posible la multirrespuesta.

V11. Importancia de las

imágenes
Número de las imágenes empleadas en la elaboración del post.

Cuando aparecen composiciones de varias imágenes, se

cuentan por separado cada una de ellas, aunque aparezcan en

conjunto.

Comentarios

V12. ¿Hay comentarios?

1. Sí

2. No

La existencia de comentarios es una manifestación de la

interactividad característica de los blogs (Rodríguez-Martínez,

Codina y Pedraza-Jiménez, 2010). Se responde afirmativa o

negativamente sobre la presencia de comentarios.

V13. Respuesta a los

comentarios

1. Sí

2. No

Para que se establezca una interacción completa debe de

producirse un feedback entre autores y usuarios.

Se responde afirmativa o negativamente sobre la presencia de

comentarios.

195

V14. Naturaleza de los

comentarios

1. Usuarios

2. Trackbacks

Los comentarios pueden proceder de los usuarios o ser trackbacks

o pingbacks (que pueden generarse automáticamente desde la

plataforma de Wordpress al publicar el post). Estos últimos no son

voluntarios, aunque el autor del blog puede programarlos para que

se generen automáticamente cada vez que en la comunidad se

hable de un tema relacionado con el que se ha tratado en el post y

para avisar de que se ha publicado; este tipo de comentarios

pueden ser considerados como una interactividad falsa por no ser

voluntaria.

Desde la administración se permite usar los hiperenlaces como

herramientas interactivas o dialógicas. Si se refieren a un artículo

en particular, aparecen como comentarios en el mismo. Siempre

aparecerán entre corchetes, de la siguiente

manera: […]pingback[…] (Rodríguez, 2012), como son los que

encontraremos en los comentarios de los blogs de L&F.

Es posible la multirrespuesta.

Fuentes

V15. ¿Cita fuentes en el

texto?

1. Sí

2. No

Se responde afirmativa o negativamente sobre la citación de las

fuentes. En la edición de post se tiende a identificar el enlazar

contenidos con citar fuentes. Siguiendo a Cambronero (2015) las

citas de fuentes en los post han de realizarse de acuerdo con los

criterios bibliográficos y documentales académicos. Por esta razón

solo se considerarán fuentes citadas las que los sigan.

V16. ¿Cita las fuentes de

las imágenes?

1. Sí

2. No

Se responde afirmativa o negativamente sobre la citación de las

fuentes. Para la identificación de las citas correctas, en relación con

las imágenes, se han seguido los criterios establecidos por la

administración de L&F (2014). Ha de quedar reflejada

explícitamente la autoría, ya sea en el texto o en la propia imagen.

No basta con hacer referencia a la marca, se ha de citar al menos al

fotógrafo/a que la ha realizado para la marca. La cita completa

debería hacer referencia a autor y fecha.

196

V17. ¿Cita la

autorización de la

imagen?

1. Sí

2. No

Desde la publicación en 2014 de la LPI en España, los criterios para

el uso de imágenes son muy restrictivos. Desde L&F se exige que las

autoras de los blogs manifiesten en los post, a la hora de publicar

imágenes, que cuentan con la autorización expresa de los autores

para su publicación.

En los casos en que la protagonista es la bloguera se entiende que

existe una autorización implícita, pero aun así ha de quedar de

manifiesto.

V18. Nº de palabras en

el texto
El número de palabras empleado en la redacción de un post es

relevante de cara al impacto que provoca en la visibilidad de

Google. Por este motivo desde L&F se recomienda que se empleen

entre 300 y 400 palabras en cada uno de ellos (L&F, 2012).

En esta variable se introducirá el número de palabras que contiene

el texto, para ello se usará la herramienta de contar palabras del

procesador de texto Word de Microsoft Office.

V19. ¿Enlaza con las

fuentes del texto?

1. Sí

2. No

Se responde afirmativa o negativamente sobre el enlace a las

fuentes del texto.

V20. ¿Enlaza con las

fuentes de las

Imágenes?

1. Sí

2. No

Se responde afirmativa o negativamente sobre el enlace a las

fuentes de las imágenes.

6.2.3 Análisis de datos

La explotación de los datos que se ha realizado ha consistido en un análisis descriptivo

de los blogs y de los post a través del cálculo de frecuencias, de medias y de tablas de

contingencia con el apoyo de diversos tipos de gráficos y figuras.

197

Esos datos cuantitativos se han recogido en un archivo Excel y posteriormente se han

procesado con el programa estadístico SPSS versión 20.0 para su análisis.

6.3. Observación participante

Otra de las técnicas empleadas ha sido la observación participante (Agustín y Casado,

2008; Anguera, 1997; De Miguel, 2010; Jankowski y Wester, 1993; Jensen y Jankowski,

1993; Kawulich, 2005; Rodríguez, Gil, y García, 1996; Visauta, 1989) con el fin de

profundizar al máximo en las peculiaridades internas y contextuales del fenómeno. La

observación, como técnica, consiste en el uso puntual de algún recurso técnico propio

de la metodología observacional. La observación participante se adecua especialmente

en este caso, ya que permite orientar el análisis posterior de los datos y obtener una

visión más clara de ciertos aspectos de la realidad del objeto de estudio (De Miguel,

2010).

Se entiende que "La observación va a ser entendida como un procedimiento sistemático

por el que un especialista recoge por sí mismo información relacionada con cierto

problema. Como tal proceso, en el intervienen las percepciones del sujeto que observa y

sus interpretaciones de lo observado. Podemos representar la observación mediante la

siguiente igualdad:

O= P+ I

donde O es la observación, P es el sistema perceptivo del observador (que incluye sus

metas, prejuicios, marco de referencia y aptitudes o bien la mediación de un sistema de

observación (instrumentos o herramientas utilizados para realizar y registrar la

observación), e I representa la interpretación que el observador hace de lo observado"

(Rodríguez et al., 1996, p. 150).

El método de la observación participante en nuestro caso ha ofrecido especiales

ventajas por poder aprovechar la participación de la autora como miembro de la

198

comunidad de Look & Fashion, pudiendo constatarse datos en primera persona. De otra

forma no hubiese sido posible conocer la tarea curatorial de la administración de la

comunidad. Por lo tanto, el intercambio de información entre la administración de la

comunidad y la autora de esta investigación como miembro de la comunidad a través

del correo electrónico ha sido una fuente esencial de recopilación de datos y de

conocimiento del entorno natural de las relaciones entre los miembros de la comunidad.

Se considera que la observación, como otros procedimientos de recogida de datos,

constituye un proceso deliberado y sistemático que ha de estar orientado por una

pregunta, propósito o problema, este problema es el que da sentido a la observación en

sí y el que determina aspectos tales como “qué”, “quien”, “cómo” y “cuándo” se observa

(Rodríguez et al., 1996). En concreto, en esta investigación se ha determinado:

- Qué se observa → el contenido de las comunicaciones.

- Quien es observado → la administración de la comunidad.

- Cómo se observa → estudiando los correos dirigidos desde la comunidad al

observador.

- Cuándo se observa→ desde el momento en que la autora entra a formar parte

de Look & Fashion hasta el inicio de los análisis.

- Cuándo se registran las observaciones→ con posterioridad a ser recibidas, en el

momento del análisis.

- Qué observaciones se registran→ todas las recibidas desde la administración.

- Para qué se analizan los datos procedentes de la observación→ para identificar

las orientaciones emitidas por la comunidad.

Toda observación sistemática tiene por finalidad obtener información sobre algún

asunto concreto. Esto implica que, antes de iniciar las observaciones, se debe tener

alguna idea, aunque sea algo imprecisa, de lo que vamos a observar (Igartua, 2006),

199

ayudando a focalizar la atención y seleccionando ciertos fenómenos frente a otros de

menor interés; lo que no implica que sea necesario formular de un modo operativo el

problema a estudiar o que deba de formularse con precisión aquello que ha de ser

observado. Una observación puede presentarse simplemente con una finalidad

exploratoria de conseguir explicaciones que más tarde puedan ser comprobadas por

otras técnicas (Igartua, 2006).

Para nuestro análisis, se han tomado los mails intercambiados entre la administración de

la comunidad y la autora de la investigación entre julio de 2012 y marzo de 201694; de

ellos, se ha extraído información de aquellos que reflejan orientaciones sobre aspectos

constitutivos del formato blog (Codina, Palacios y Díaz Noci, 2009; Ruiz, 2014), en

relación a la interactividad, a la hipertextualidad, al uso de fuentes, al texto y a la

multimedialidad. La naturaleza online del medio ha hecho que el entorno habitual de

estas comunicaciones se realice en este ámbito.

Previamente, se ha realizado una ficha de recogida de datos de los mails que contempla

las siguientes variables:

Tabla 35. Ficha de los mails.

FICHA MAILS

Registro
Se ha identificado cada mail con una letra y un número de registro,

comienza en el O001 y termina con el O054.

Fecha De 2012 a 2016.

Destinatario Se distingue entre administración o usuario

94

 Se han seleccionado, de entre todas los correos intercambiados por la administración y la autora, solo

aquellos mails que eran relevantes para analizar el funcionamiento de la comunidad con sus bloggers.

200

Asunto

Se distinguen siete categorías:

1. Acciones comerciales: propuestas de la comunidad para ser secundadas

en el contenido de los post de los blogs de usuarios.

2. Avisos generales de la normativa de la comunidad: orientaciones o

modificaciones relacionadas con la edición o comportamiento de los

bloggers de la comunidad.

3. Notificaciones particulares: informaciones dirigidas a los bloggers de la

comunidad de forma individual y no relacionadas con la edición del

contenido.

4. Reconocimientos generales: del trabajo realizado.

5. Reconocimientos particulares del trabajo realizado.

6. Invitación a eventos: convocatorias de Look & Fashion o de otras marcas

y entidades que la administración de la comunidad quiere participar a su

miembros.

7. Edición de contenidos al usuario: orientaciones, sugerencias y

correcciones sobre la edición de contenidos de los blogs a sus autores.

 Actitud de la

administración
Se distingue entre favorable y no favorable para el usuario.

Hay que tener en cuenta que "Observar, en su sentido más básico, supone advertir los

hechos como se presentan y registrarlos siguiendo algún procedimiento físico o

mecánico. No obstante la observación espontánea de un fenómeno no asegura la

correcta percepción e interpretación del mismo" (G. Rodríguez et al., 1996). La

observación es un procedimiento de recogida de datos que nos proporciona una

representación de la realidad, de los procedimientos de estudio; como tal procedimiento

tiene un carácter selectivo, está guiado por lo que percibimos de acuerdo con cierta

cuestión que nos preocupa" (Rodríguez et al., 1996, p. 151).

Se considera que el contexto de la observación es "aquel conjunto de condiciones

naturales, sociales, históricas y culturales en las que se sitúa el proceso de observación;

hay un contexto local (cercano, inmediato) y otros contextos más amplios, pero ambos

deben ser aludidos al describir un proceso de observación" (Rodríguez et al. 1996, p.

152). Así, la comunidad de blogs Look & Fashion nace en 2012, en pleno boom del

fenómeno blogs de moda y en pleno contexto socioeconómico de la crisis económica

201

que ha afectado profundamente a España. El cambio de paradigma laboral que se

produjo como consecuencia de esta realidad llevó a muchos desempleados a buscar

alternativas de autoempleo y una de las herramientas utilizadas fue el uso del blog como

plataforma para conseguir recursos económicos. Este contexto ha contribuido a la

expansión y desarrollo del e-commerce y a la mercantilización de la herramienta blog.

6.4 Las entrevistas

6.4.1 Participantes

Para introducirnos en el análisis de las comunidades de blogs de moda se han diseñado,

desde una perspectiva cualitativa, varias entrevistas semiestructuradas para diversos

profesionales que nos han permitido esbozar el contexto en el que se desarrollan los

blogs de moda de usuarios. Los perfiles de profesionales más relevantes que se han

distinguido para realizar las entrevistas son:

- Responsables de marcas de moda

- Responsables de medios de comunicación de moda

- Responsables de plataformas de blogs

- Especialistas en comunicación online

- Bloggers de prestigio

- Miembros del staff de Look & Fashion

- Bloggers de Look & Fashion

La selección de los entrevistados se ha realizado de forma controlada mediante la

aplicación de criterios específicos y variables en función del tipo de información que los

entrevistados poseen, tal y como indican Cabrera (2016), Flick (2004) y Vallés (2002). Así,

con carácter general se han tenido en cuenta, además de la información que cada

persona podía aportar, la facilidad para acceder a ellos; adicionalmente, para cada uno

de los perfiles se valoraron otros criterios:

202

- En las marcas de moda, se trató de contar con representantes de marcas de

primera línea.

- En los responsables de medios de comunicación de moda, se contactó con los

encargados de cabeceras de prestigio con secciones de moda, o de medios de

comunicación de moda con amplia implantación digital o de nativos digitales.

- En responsables de plataformas de blogs, se buscaron a los encargados de

plataformas de blogs de moda con destacada influencia.

- En especialistas en comunicación online, se buscaron profesionales de

referencia que hayan realizado investigaciones sobre cibermedios para lo que

se recurrió, entre otros, a miembros de unidades de investigación

universitaria reconocidos; también se buscaron a profesionales dedicados a la

gestión de influencers.

- En los bloggers de prestigio, se buscó a bloggers e influencers premiados que

tuvieran peso en las redes sociales.

- En los miembros del staff de Look & Fashion, se trató de contar con los

miembros que formaron parte de la génesis de la comunidad y con su actual

administradora.

- En los bloggers de Look & Fashion, se trató de buscar a los bloggers que

contaran con mayor permanencia en la comunidad.

Se estableció contacto con los seleccionados, a través de mail o de las redes sociales que

aparecían en su perfil, se les informó del estudio que se iba a realizar y se solicitó su

colaboración en él. A continuación, se les envió un mail con las preguntas de la

entrevista para que nos lo remitieran cumplimentado. En el caso de las entrevistas a

miembros del staff de Look & Fashion, aunque también se les remitió un guion de la

entrevista, ésta se cumplimentó telefónicamente. En total se solicitó la colaboración de

123 profesionales obteniéndose respuesta del 44,7% de ellos, con lo que finalmente han

participado en las entrevistas 55 sujetos (Tabla 36).

203

Tabla 36. Profesionales contactados y participantes en el estudio.

Perfil profesional Contactados Participantes Colaboración

Responsables marcas de moda 25 8 32%

Responsables medios de moda 12 8 66,7%

Responsables de plataformas blogs 3 2 66,7%

Especialistas comunicación online 9 8 88,9%

Bloggers de prestigio 18 6 33,3%

Miembros staff Look & Fashion95 6 3 50%

Bloggers Look & Fashion

50 20 40%

Total 123 55 44,7%

Entre los participantes hay un predominio del sexo femenino ya que, el 81,8% de ellos

son mujeres (45) frente al 18,2% que son hombres (10). Por otra parte, en la figura 15 se

recoge la muestra de los profesionales que han realizado las entrevistas según su perfil.

Figura 15. Perfiles profesionales de los entrevistados

95

 Aunque se ha contado con la colaboración de la administración de la comunidad de Look & Fashion, se

solicitaron datos del responsable de la edición online de Hola.com. La publicación no accedió a su envío

por considerarlos confidenciales. En su investigación, Ruiz (2014) tampoco pudo obtenerlos.

204

A continuación, en la tabla 37 se detalla, según su perfil, quienes son los profesionales a

los que se ha entrevistado, cuál es su relevancia laboral, por qué canal se ha mantenido

el contacto con ellos y en qué fecha se les entrevistó:

Tabla 37. Relación de participantes96.

Responsables de marcas de moda

Nombre Relevancia Canal Fecha

Fernando Álvarez

Director general de Miuccia; empresa
proveedora de marcas de alta costura
caracterizada por su alianza con la
comunicación de moda.

Correo-e
29 de marzo

de 2016

Jordi Bella
Director general de Bissú; marca emergente
en el mercado nacional con implantación en
centros comerciales.

Correo-e
23 de octubre

de 2015

Elisa Bernal
Arellano

Responsable de comunicación de
Tiendeo.com; plataforma que agrupa los
catálogos, cupones y ofertas de los retailers.

Correo-e
27 de mayo de

2015

Sara Navarro
Diseñadora de Sara Navarro Shoes y Sara
World; marca de zapatos con elevada
internacionalización.

Correo-e
10 de junio de

2015

Gosia Pajkovska
Relaciones públicas y prensa de Vente-Privee
España; web pionera en venta de grandes
marcas.

Correo-e
10 de julio de

2015

Susana Poyatos
Creadora de Slabon; marcas de moda entre el
arte y la costura.

Whatsapp
26 de marzo

de 2016

Carla Royo-
Villanova

Creadora de Carla Bulgaria Roses Beauty;
celebrity que ha generado su propia marca.

Correo-e
21 de mayo de

2015

Sonia y Alfonsina
Vila

Fundadoras de Sensible-vip.com; empresa
nativa online de productos de lujo naturales.

Correo-e
23 de octubre

de 2015

Responsables de medios de comunicación de moda

Nombre Relevancia Canal Fecha

Amaya Ascunce Directora de ELLE.es. Correo-e
 12 de febrero

de 2013

96

 Cada profesional se ha referenciado en el medio en el que trabajaba en el momento de realizar la

entrevista.

205

Elisa Álvarez
Espejo

Redactora de TELVA. Correo-e
25 de mayo de

2015

Teresa de la
Cierva

Redactora de belleza y estilo de vida en ABC,
ABC salud, El Semanal, Xtra ABC, y en La
Mañana de Federico Jiménez Losantos de
Esradio (emisora del grupo Libertad Digital).

Twitter
7 de junio de

2015

Eugenia Marcos
García

Redactora de The Luxonomist. Teléfono
27 de mayo de

2015

Laura Martínez

Hortal
Directora de la revista Gansos Salvajes. Correo-e

27 de mayo de
2015

Patricia Moreno
Redactora de moda, celebrities y estilo de vida
en TELVA y TELVA.com.

Correo-e
27 de mayo de

2015

Javier Táuler
Sanmiguel

Subdirector del suplemento de moda de
Periodista Digital.

Presencial
6 de mayo de

2015

Julia Urgel
Jubera

Colaboradora en las revistas de moda Marie
Claire Mexico & Latam, Gentleman,
Oliviapalermo.com y The Luxonomist.

Correo-e
25 de mayo de

2015

Responsables de plataformas de blogs

Nombre Relevancia Canal Fecha

Julián Hicks
Fundador de Hispabloggers.com y de

Ttrendys.es.
Correo-e

24 de abril de
2015

Iván Rodríguez

Fundador de Truendy.com; esta plataforma
realizó en 2012 el único estudio sociológico
sobre blogs de moda en España existente hasta
el momento.

Correo-e
18 de mayo de

2015

Especialistas en comunicación online

Nombre Relevancia Canal Fecha

Mª Ángeles
Cabrera
González

Profesora de la Universidad de Málaga;
directora del grupo de i+d+i del Ministerio de
Economía y Competitividad Innovación y
desarrollo de los cibermedios en España. Es
autora de Identidad y desarrollo de un portal
femenino en la red. Estudio de caso de
Hola.com.

Correo-e
21 de mayo de

2015

Antonio
Cambronero

Analista y consultor informático en Telefónica
España; es pionero de los blogs en España y
creador de Blogspocket. Es autor de Cómo
llegar a ser un monstruo de los blogs.

Mensaje de
audio en su blog

30 de agosto
de 2015

206

Silvia Cobo
Profesora adjunta de la Universitat
Internacional de Catalunya (UIC); es autora de
Internet para periodistas.

Skype
28 de abril de

2015

Rafael del
Hierro

Augure Marketing de influencers,
especializados en software de gestión de
influencers.

Correo-e
21 de mayo de

2015

Gabriel Guillem

Licenciado en Historia Moderna y
Contemporárea; creador del blog de análisis
de calidad de blogs de moda La crítica de
blogs, sus opiniones han tenido gran
influencia en los principales bloggers.

Chat gmail
5 de junio de

2015

Silvia Leal Martí
Profesora de Tecnología y Sistemas de
Información en IE Bussines School; es autora
del libro Ingenio y pasión.

Correo-e
20 de octubre

de 2014

Elsa López

Cofundadora de bloggerconnection.net,
consultora dedicada al asesoramiento de
blogs de moda en donde ayudan a los
bloggers a conseguir seguidores, suscriptores
y clientes.

Correo-e
10 de octubre

de 2015

Encarna Ruiz

Profesora responsable de la Unitat de
Tendències i Moda; es directora de
Investigación de Esdi (Escuela Superior de
Diseño de Sabadell); es autora de Los blogs de
moda del periodismo al marketing.

Correo-e
18 de mayo de

2015

Bloggers de prestigio

Nombre Relevancia Canal Fecha

Ana Antic
Blogger de TELVA e influencer. Es la estilista
de Sara Carbonero y autora del libro Personal
Shopper.

Respuesta a
comentario en

Telva.es

7 de junio de
2015

Ana Domínguez
Blogger de La esencia de la moda (con 24.900
visitas); Ha recibido el Liebster Awars y ha
estado nominada para los premios Wloggers.

Correo-e
11 de octubre

de 2015

Mar Flores

Blogger e influencer
(www.marfloresbag.com); es creadora de una
línea de bolsos y líder de opinión en moda y
lifestyle. Tiene 50,2 K seguidores en Twitter y
dos premios al mejor blog de lifestyle.

Twitter
12 de octubre

de 2015

Susana García

Blogger en The beauty blog. Ocupa el noveno
puesto de los bloggers con más seguidores en
Twitter. Ha colaborado en la campaña de
belleza de 2015 de El Corte Inglés. Ha recibido
varios premios al Mejor Blog de Tecnología
para niños 2016, el Premio Wilkinson de
Periodismo en la red y al Mejor blog de 2011.

Correo-e
7 de mayo de

2015

207

Rocío Puñal

Organizadora de #fashionfridays en Twitter,
influencer, coolHunter y fashionista. Blogger
en la comunidad de blogs Estility; es una líder
de opinión con 52,9 K de seguidores en
Twitter.

Correo-e
1 de febrero

de 2015

Maribel Román

Blogger en El armario de Pandora; ha ganado

el premio de bloggers Pikolinos al mejor blog

de moda 2011, mejor blog de la blogosfera,

mejor diseño y mejor blog de moda y belleza

en el concurso Mejores 20blogs de 20Minutos.

Ha sido finalista del concurso al mejor blog de

moda de la Revista Marie-Claire.

Correo-e
14 de abril de

2016

Miembros del staff de Look & Fashion

Nombre Relevancia Canal Fecha

Mayte Azañedo
Administradora de la comunidad Look &
Fashion.

Teléfono
20 de junio de

2015

María Giraldo
Bombín

Blogger de Look & Fashion que participó en la
puesta en marcha de la comunidad.

Teléfono
25 de mayo de

2015

Patricia
González Aldea

Blogger de Look & Fashion que participó en la
puesta en marcha de la comunidad.

Teléfono
27 de mayo de

2015

Bloggers de Look & Fashion

Nombre Relevancia Canal Fecha

Rafael Bueno Blog en Look & Fashion: Rafael Bueno.
Es peluquero.

Chat en
Facebook

4 de febrero de
2015

Guadalupe

Cuevas
Blog en Look & Fashion: Fashion Assistance.
Web: www.fashionassistance.net.

Chat de
Facebook

5 de junio de
2015

Alba Defer
Blog en Look & Fashion: Alba Defer. Correo-e

9 de junio de
2015

Gema Díaz
Blog en Look & Fashion: Qué es un personal
shopper.
Web: queesunpersonalshopper.com.

Correo-e
4 de enero de

2015

Bela Fernandes Blog en Look & Fashion: Beba Shoes.
Es diseñadora de zapatos.

Correo-e
2 de febrero de

2015

Beatriz

Fernández
Blog en Look & Fashion: Con M de moda.
Web: 2fashionwomen.blogspot.com.

Correo-e
3 de abril de

2016

Ángela

Fernández del

Río

Blog en Look & Fashion: La clé privée.
Es periodista y Social Media Manager.

Correo-e
8 de junio de

2015

Sonia Galve

Markolf
Blog en Look & Fashion: Bibi-creations.
Es diseñadora de joyas.

Correo-e
6 de junio de

2015

208

Estefanía García
Blog en Look & Fashion: Con dos tacones.
Web: www.condostacones.es.
Es periodista.

Correo-e
27 de

septiembre de
2015

Mariló García
Blog en Look & Fashion: Yo no me aburro.
Web: yonomeaburro.blogspot.com.
Es periodista.

Correo-e
26 de

septiembre de
2015

Beatriz Martín

Barrendero

Blog en Look & Fashion: ¿Quién es la más
bella?
Web: elmundo.es/elmundo/tendencias.
Es periodista.

Correo-e
10 de junio de

2015

Javier Martínez

Cohen

Blog en Look & Fashion: Las chicas de Cohen.
Web: javicohen.wordpress.com.
Es profesor de inglés y francés.

Correo-e
1 de abril de

2016

Úrsula Padima
Blog en Look & Fashion: Entre telas y retales.
Web: entretelasyretales.blogspot.com.es.
Es patronista.

Correo-e
4 de febrero de

2016

Pilar Palanca Blog en Look & Fashion: Mis dudas de moda.
Es abogada.

Correo-e
8 de junio de

2015

Rocío Pepén
Blog en Look & Fashion: The style rack. Correo-e

4 de febrero de
2015

Bibi Prats
Blog en Look & Fashion: Never2chic. Correo-e

10 de junio de
2015

 Noemí

Recasens
Blog en Look & Fashion: Cosmetics&Co.
Web: www.cosmetics-co.net.

Chat Facebook
31 de enero de

2015

Gema Seco
Blog en Look & Fashion: To the sea. Correo-e

6 de junio de
2015

Adriana Taeño
Blog en Look & Fashion: Ready to go, ready to
wear.
Web: www.rtgrtw.com.

Correo-e
28 de mayo de

2015

Fernanda

Cordero
Blog en Look & Fashion: El roperito de Ferni.
Web: elroperitodeferni.blogspot.com.

Correo-e
4 de junio de

2015

Responsables de marcas de moda

Nombre Relevancia Canal Fecha

Fernando
Álvarez

Director general de Miuccia; empresa
proveedora de marcas de alta costura
caracterizada por su alianza con la
comunicación de moda.

Correo-e
29 de marzo de

2016

http://www.condostacones.es/

209

Jordi Bella

Director general de Bissú; marca emergente
en el mercado nacional con implantación en
centros comerciales.

Correo-e
23 de octubre

de 2015

Elisa Bernal
Arellano

Responsable de comunicación de
Tiendeo.com; plataforma que agrupa los
catálogos, cupones y ofertas de los retailers.

Correo-e
27 de mayo de

2015

Sara Navarro

Diseñadora de Sara Navarro Shoes y Sara
World; marca de zapatos con elevada
internacionalización.

Correo-e
10 de junio de

2015

Gosia Pajkovska

Relaciones públicas y prensa de Vente-Privee
España; web pionera en venta de grandes
marcas.

Correo-e
10 de julio de

2015

Susana Poyatos
Creadora de Slabon; marcas de moda entre el
arte y la costura.

Whatsapp
26 de marzo de

2016

Carla Royo-
Villanova

Creadora de Carla Bulgaria Roses Beauty;
celebrity que ha generado su propia marca.

Correo-e
21 de mayo de

2015

Sonia y
Alfonsina Vila

Fundadoras de Sensible-vip.com; empresa
nativa online de productos de lujo naturales.

Correo-e
23 de octubre

de 2015

Responsables de medios de comunicación de moda

Nombre Relevancia Canal Fecha

Amaya Ascunce
Directora de ELLE.es. Correo-e

 12 de febrero
de 2013

Elisa Álvarez
Espejo

Redactora de TELVA. Correo-e
25 de mayo de

2015

Teresa de la
Cierva

Redactora de belleza y estilo de vida en ABC,
ABC salud, El Semanal, Xtra ABC, y en La
Mañana de Federico Jiménez Losantos de
Esradio (emisora del grupo Libertad Digital).

Twitter
7 de junio de

2015

Eugenia Marcos
García

Redactora de The Luxonomist. Teléfono
27 de mayo de

2015

Laura Martínez
Hortal Directora de la revista Gansos Salvajes.

Correo-e
27 de mayo de

2015

Patricia Moreno
Redactora de moda, celebrities y estilo de vida
en TELVA y TELVA.com.

Correo-e
27 de mayo de

2015

Javier Táuler
Sanmiguel

Subdirector del suplemento de moda de
Periodista Digital.

Presencial
6 de mayo de

2015

210

Julia Urgel
Jubera

Colaboradora en las revistas de moda Marie
Claire Mexico & Latam, Gentleman,
Oliviapalermo.com y The Luxonomist.

Correo-e
25 de mayo de

2015

Responsables de plataformas de blogs

Nombre Relevancia Canal Fecha

Julián Hicks

Fundador de Hispabloggers.com y de

Ttrendys.es. Correo-e

24 de abril
de 2015

Iván Rodríguez

Fundador de Truendy.com; esta plataforma
realizó en 2012 el único estudio sociológico
sobre blogs de moda en España existente
hasta el momento.

Correo-e
18 de mayo

de 2015

Especialistas en comunicación online

Nombre Relevancia Canal Fecha

Mª Ángeles Cabrera
González

Profesora de la Universidad de Málaga;
directora del grupo de i+d+i del Ministerio
de Economía y Competitividad Innovación y
desarrollo de los cibermedios en España. Es
autora de Identidad y desarrollo de un portal
femenino en la red. Estudio de caso de
Hola.com.

Correo-e
21 de mayo

de 2015

Antonio Cambronero

Analista y consultor informático en
Telefónica España; es pionero de los blogs
en España y creador de Blogspocket. Es
autor de Cómo llegar a ser un monstruo de
los blogs.

Mensaje de
audio en su

blog

30 de agosto
de 2015

Silvia Cobo

Profesora adjunta de la Universitat
Internacional de Catalunya (UIC); es autora
de Internet para periodistas.

Skype
28 de abril

de 2015

Rafael del Hierro

Augure Marketing de influencers,
especializados en software de gestión de
influencers.

Correo-e
21 de mayo

de 2015

211

Gabriel Guillem

Licenciado en Historia Moderna y
Contemporánea; creador del blog de análisis
de calidad de blogs de moda La crítica de
blogs, sus opiniones han tenido gran
influencia en los principales bloggers.

Chat Gmail
5 de junio de

2015

Silvia Leal Martí

Profesora de Tecnología y Sistemas de
Información en IE Bussines School; es autora
del libro Ingenio y pasión.

Correo-e

20 de
octubre de

2014

Elsa López

Cofundadora de bloggerconnection.net,
consultora dedicada al asesoramiento de
blogs de moda en donde ayudan a los
bloggers a conseguir seguidores,
suscriptores y clientes.

Correo-e

10 de
octubre de

2015

Encarna Ruiz

Profesora responsable de la Unitat de
Tendències i Moda; es directora de
Investigación de Esdi (Escuela Superior de
Diseño de Sabadell); es autora de Los blogs
de moda del periodismo al marketing.

Correo-e
18 de mayo

de 2015

Rafael del Hierro

Augure Marketing de influencers,
especializados en software de gestión de
influencers.

Correo-e
21 de mayo

de 2015

Bloggers de prestigio

Nombre Relevancia Canal Fecha

Ana Antic

Blogger de TELVA e influencer. Es la estilista
de Sara Carbonero y autora del libro
Personal Shopper.

Respuesta
a

comentario
en Telva.es

7 de junio de
2015

Ana Domínguez

Blogger de La esencia de la moda (con
24.900 visitas); Ha recibido el Liebster Awars
y ha estado nominada para los premios
Wloggers.

Correo-e

11 de
octubre de

2015

Mar Flores

Blogger e influencer
(www.marfloresbag.com); es creadora de
una línea de bolsos y líder de opinión en
moda y lifestyle. Tiene 50,2 K seguidores en
Twitter y dos premios al mejor blog de
lifestyle.

Twitter

12 de
octubre de

2015

212

Susana García

Blogger en The beauty blog. Ocupa el
noveno puesto de los bloggers con más
seguidores en Twitter. Ha colaborado en la
campaña de belleza de 2015 de El Corte
Inglés. Ha recibido varios premios al Mejor
Blog de Tecnología para niños 2016, el
Premio Wilkinson de Periodismo en la red y
al Mejor blog de 2011.

Correo-e
7 de mayo

de 2015

Rocío Puñal

Organizadora de #fashionfridays en Twitter,
influencer, coolHunter y fashionista. Blogger
en la comunidad Estility; es una líder de
opinión con 52,9 K de seguidores en Twitter.

Correo-e
1 de febrero

de 2015

Maribel Román

Blogger en El armario de Pandora; ha
ganado el premio de bloggers Pikolinos al
mejor blog de moda 2011, mejor blog de la
blogosfera, mejor diseño y mejor blog de
moda y belleza en el concurso Mejores
20blogs de 20Minutos. Ha sido finalista del
concurso al mejor blog de moda de la
Revista Marie-Claire.

Correo-e

14 de abril
de 2016

Miembros del staff de Look & Fashion

Nombre Relevancia Canal Fecha

Mayte Azañedo
Administradora de la comunidad Look &
Fashion.

Teléfono
20 de junio

de 2015

María Giraldo Bombín
Blogger de Look & Fashion que participó en
la puesta en marcha de la comunidad.

Teléfono
25 de mayo

de 2015

Patricia González Aldea
Blogger de Look & Fashion que participó en
la puesta en marcha de la comunidad.

Teléfono
27 de mayo

de 2015

Bloggers de Look & Fashion

Nombre Relevancia Canal Fecha

Rafael Bueno
Blog en Look & Fashion: Rafael Bueno.
Es peluquero.

Chat en
Facebook

4 de febrero
de 2015

Guadalupe Cuevas
Blog en Look & Fashion: Fashion Assistance.
Web: www.fashionassistance.net.

Chat de
Facebook

5 de junio de
2015

Alba Defer Blog en Look & Fashion: Alba Defer. Correo-e
9 de junio de

2015

213

Gema Díaz
Blog en Look & Fashion: Qué es un personal
shopper.
Web: queesunpersonalshopper.com.

Correo-e
4 de enero

de 2015

Bela Fernandes
Blog en Look & Fashion: Beba Shoes.
Es diseñadora de zapatos.

Correo-e
2 de febrero

de 2015

Beatriz Fernández
Blog en Look & Fashion: Con M de moda.
Web : 2fashionwomen.blogspot.com.

Correo-e
3 de abril de

2016

Ángela Fernández del
Río

Blog en Look & Fashion: La clé privée.
Es periodista y Social Media Manager.

Correo-e
8 de junio de

2015

Sonia Galve Markolf
Blog en Look & Fashion: Bibi-creations.
Es diseñadora de joyas.

Correo-e
6 de junio de

2015

Estefanía García
Blog en Look & Fashion: Con dos tacones.
Web: www.condostacones.es.
Es periodista.

Correo-e
27 de

septiembre
de 2015

Mariló García
Blog en Look & Fashion: Yo no me aburro.
Web: yonomeaburro.blogspot.com.
Es periodista.

Correo-e
26 de

septiembre
de 2015

Beatriz Martín
Barrendero

Blog en Look & Fashion: ¿Quién es la más
bella?
Web: elmundo.es/elmundo/tendencias.
Es periodista.

Correo-e
10 de junio

de 2015

Javier Martínez Cohen
Blog en Look & Fashion: Las chicas de Cohen.
Web: javicohen.wordpress.com.
Es profesor de inglés y francés.

Correo-e
1 de abril de

2016

Úrsula Padima
Blog en Look & Fashion: Entre telas y retales.
Web: entretelasyretales.blogspot.com.es.
Es patronista.

Correo-e
4 de febrero

de 2016

Pilar Palanca
Blog en Look & Fashion: Mis dudas de moda.
Es abogada.

Correo-e
8 de junio de

2015

Rocío Pepén Blog en Look & Fashion: The style rack. Correo-e
4 de febrero

de 2015

Bibi Prats Blog en Look & Fashion: Never2chic. Correo-e 10 de junio
de 2015

 Noemí Recasens
Blog en Look & Fashion: Cosmetics&Co.
Web: www.cosmetics-co.net.

Chat
Facebook

31 de enero
de 2015

Gema Seco Blog en Look & Fashion: To the sea. Correo-e
6 de junio de

2015

Adriana Taeño
Blog en Look & Fashion: Ready to go, ready
to wear. Web: www.rtgrtw.com.

Correo-e
28 de mayo

de 2015

Fernanda Cordero

Blog en Look & Fashion: El roperito de Ferni.
Web: elroperitodeferni.blogspot.com. Correo-e

4 de junio de
2015

http://www.condostacones.es/

214

Las entrevistas se realizaron en dos periodos de la investigación: un primer periodo

entre octubre de 2012 y junio de 2013; y un segundo periodo entre octubre de 2014 y

abril de 2016.

6.4.2 Instrumentos

Según indica Flick, en el caso de que el propósito de la recogida de datos en una

investigación sea obtener afirmaciones concretas sobre una determinada cuestión, este

tipo de entrevistas semiestructuradas resultan muy rentables a la hora de lograr el

objetivo; pero, si el objetivo del estudio es obtener experiencias y narraciones, como

ocurre en nuestro caso, Flick considera a este tipo de entrevistas como la mejor opción

(Flick, 2004).

Es propio de las entrevistas, que se realicen en ellas preguntas más o menos abiertas en

forma de guía de la entrevista, esperando que el entrevistado las responda libremente y

con espontaneidad (Flick, 2004); La ventaja de este método es que el uso uniforme de

una guía de entrevista, aumenta la capacidad para estructurar y comparar los datos.

Además, para Mayring en Flick, es importante que la pregunta de investigación del

análisis esté definida claramente de antemano, que esté asociada a investigaciones

anteriores sobre la cuestión y que, por lo general, se diferencie en subpreguntas (Flick,

2004). Siguiendo estas consideraciones, los guiones de las entrevistas de esta

investigación son de elaboración propia partiendo de los estudios de Ruiz (2014) para los

aspectos relacionados con las marcas, de Rocamora (2013) para las cuestiones

relacionadas con la figura y la personalidad del blogger, y de Sádaba y SanMiguel (2015)

para los aspectos relacionados con la prescripción y el poder de influencia de los blogs y

el futuro de los blogs.

En concreto, los guiones que hemos elaborado en esta investigación para cada uno de

los perfiles profesionales son:

215

a) Para los responsables de marcas se ha realizado un guion de entrevista que

contenía seis preguntas (Figura 16):

Figura 16. Guion de la entrevista a responsables de marcas

b) Para los responsables de medios de comunicación de moda se ha elaborado

un guion de entrevista con cuatro preguntas (Figura 17):

Figura 17. Guion de la entrevista a responsables de medios de comunicación de moda.

c) Para los responsables de plataformas de blogs se ha elaborado un guion con

dos preguntas (Figura 18):

RESPONSABLES DE MARCAS

1. ¿Cómo evaluarías la evolución de los blogs de moda?

2. ¿Qué espera una marca de los blogs de usuarios?

3. ¿Qué futuro ves para los blogs de usuarios no lucrativos? ¿Ha pasado la fiebre?

4. ¿Ha variado el perfil del blogger de moda?

5. En la actualidad ¿que buscan las marcas en los blogs de moda?

6. ¿Se ha consolidado la profesión de blogger?

RESPONSABLES DE MEDIOS DE COMUNICACIÓN DE MODA

1. ¿Qué papel tienen los blogs de moda en las publicaciones online?

2. ¿Qué espera un medio de comunicación de los bloggers de moda y estilo de
vida como colaboradores?

3. ¿Siguen teniendo el mismo valor prescriptor los bloggers usuarios o le han
ganado la batalla los blogs de celebrities?

4. ¿Qué futuro auguras a los blogs y bloggers de moda?

216

Figura 18. Guion de la entrevista a responsables de plataformas de blogs.

d) Para los especialistas en comunicación online se ha realizado un guion con

cuatro preguntas (Figura 19):

Figura 19. Guion de la entrevista a especialistas en blogs y comunicación online.

e) Para los bloggers de prestigio se ha elaborado un guion que contiene cinco

preguntas (Figura 20):

Figura 20. Guion de la entrevista a bloggers de prestigio

RESPONSABLES DE PLATAFORMAS DE BLOGS

1. ¿Cómo ves el futuro de los blogs de moda? ¿Ha pasado la fiebre?

2. ¿Cuáles son las características más comunes en las blogueras influyentes?

ESPECIALISTAS EN COMUNICACIÓN ONLINE

1. ¿Qué papel tienen los blogs de moda en las publicaciones online?

2. ¿Qué espera un medio de comunicación de los bloggers de moda y estilo de
vida como colaboradores?

3. ¿Siguen teniendo el mismo valor prescriptor los bloggers usuarios o le han
ganado la batalla los blogs de celebrities?

4. ¿Qué futuro auguras a los blogs y blogueras de moda?

BLOGGERS DE PRESTIGIO

1. ¿Qué visión tienes de ti mismo/a como blogger?

2. ¿Qué o quienes ejercen influencia sobre los consumidores, los blogs o los
bloggers?

3. ¿Qué papel ejercen en la difusión de tendencias de moda y estilo de vida?

4. ¿Qué opinión te merecen los blogs de usuarios en las revistas de moda?

5. ¿Cómo ves el futuro de los blogs y los bloggers?

217

f) Para los responsables de Look & Fashion se ha elaborado un guion más largo

con nueve preguntas (Figura 21):

Figura 21. Guion de las entrevistas a responsables de Look & Fashion

g) Para los bloggers de Look & Fashion se ha elaborado un guion que contiene

cuatro preguntas (Figura 22):

Figura 22. Guion de la entrevista a bloggers de Look & Fashion.

RESPONSABLES DE LOOK & FASHION

1. ¿Qué imagen tienes de ti misma como editora de un blog?

2. ¿Cómo ves al conjunto de bloggers de moda y estilo de vida?

3. ¿Qué influye más el blog o los bloggers?

4. ¿Qué futuro ves a los blogs de moda y estilo de vida?

5. ¿Hacia dónde mira el e-comerce de moda? ¿Las marcas siguen considerando a
las blogueras como sus influencers?

6. ¿Ha pasado la fiebre de los blogs de moda?

7. ¿Qué función han tenido los blogs de usuario en las revistas de moda? ¿Su
papel fundamental ha estado en la generación de tráfico y creación de
contenido?

8. ¿Podrías describir su futuro?

9. Sobre Look & Fashion

BLOGGERS DE LOOK & FASHION

1. ¿Qué te aporta pertenecer a la comunidad del blog de Look & Fashion?

2. ¿Cómo ves el futuro de los blogs en estas comunidades?

3. ¿Siguen estando interesadas las marcas por los bloggers?

4. ¿Tienes algún condicionamiento a la hora de publicar?, ¿lo haces con absoluta
libertad?

218

Además, para realizar las entrevistas, tal y como señala Ruiz, resulta útil usar hojas fichas

para documentar el contexto de recogida de los datos y aportar información sobre el

desarrollo de las entrevistas; la información que se debe incluir en ellas depende del

diseño del estudio y de las preguntas de investigación (Ruiz, 2014); así, las fichas que

nosotros hemos utilizado son (Tabla 35):

Tabla 35. Ficha de las entrevistas.

FICHA ENTREVISTA

Número de entrevista

Fecha de realización

Nombre y apellidos
entrevistado

Medio con el que
trabaja o colabora

Trabajo profesional

Correo electrónico

Teléfono de contacto

Contexto de la
entrevista

Breve CV

Guion de entrevista

219

Capítulo 7: Resultados

Para determinar cómo es la comunidad de blogs de usuarios Look & Fashion y conocer

cuál ha sido la evolución que ha tenido desde su creación, se han analizado

cuantitativamente todos los blogs pertenecientes a la comunidad así como una

considerable muestra de los post publicados en ella.

7.1. Blogs de Look & Fashion

7.1.1. Datos registrados

En la investigación se han analizado un total de 217 blogs, que son los que estaban

activos en la comunidad en alguno de los tres momentos escogidos para realizar la

recolección de datos; esto nos ha permitido examinar la evolución que ha tenido Look &

Fashion entre 2013 y 2016. Así, en 2013 estaban activos 116 blogs (el 53,5%); en 2015,

que es cuando están activos más blogs en Look & Fashion, había 131 blogs (el 60,4% de

los registrados); y en 2016 se han registrado 65 blogs alojados en la comunidad (el 30%),

reduciéndose los blogs a la mitad respecto a los que estaban presentes el año anterior

(Figura 23)

220

Figura 23. Blogs alojados en Look & Fashion entre 2013 y 2016.

En el periodo que se ha analizado, el número de altas y bajas de blogs que se registran

en la comunidad de Look & Fashion es elevado (Figura 23). En cuanto a las bajas, entre

2013 y 2015 desaparecieron 74 blogs y entre 2015 y 2016 salieron 78; este elevado

número de salidas pone de manifiesto que la permanencia de los blogs en la comunidad

es baja, ya que en 2015 solo permanecían 27 blogs de los que habían inicialmente en

2013 y en 2016 continuaban 53 de los que había en 2015.

Por otra parte, las cifras de incorporaciones presentan un desequilibrio aún más

pronunciado; entre 2013 y 2015 se incorporan 89 blogs, y entre 2015 y 2016 solo se

producen 12 incorporaciones. Los datos de Look & Fashion son un reflejo de la evolución

general del fenómeno blog, ya que son muchos los bloggers que se sienten atraídos a

escribir un blog de moda, pero la realidad es que no hay continuidad y el fenómeno está

actualmente en declive.

116

131

65

0

30

60

90

120

150

2013 2015 2016

221

Figura 24. Altas y bajas en el registro de blogs de Look & Fashion entre 2013 y 2016.

En consecuencia, solo son 16 los blogs (el 7,4% de los analizados) que han permanecido

en la comunidad a lo largo de todo el periodo de estudio.

7.1.2. Ubicación de los blogs

El 94,5% de los blogs ocupan un lugar no destacado (205 blogs) y el 5,5% están situados

en un lugar relevante de la home (12 blogs), lo cual puede indicar que son solo estos los

que reúnen las características de calidad o influencia que la administración de la

comunidad considera más afines a los criterios editoriales. A nivel evolutivo hay que

señalar que, aunque entre 2013 y 2016 es escaso el número de blogs destacados, la

proporción de los blogs con visibilidad destacada ha ido aumentando poco a poco a lo

largo del periodo (pasando de ser el 6,9% en 2013 al 12,3% en 2016) pese a que el

número de blogs que en total se aloja en la comunidad ha disminuido (Tabla 39).

2013

116 blogs

entran

89

salen

74

2015

131 blogs

entran

12

salen

78

2016

65 blogs

222

Tabla 39. Visibilidad de los blogs según el año97.

Año
Blogs destacados Blogs no destacados

n % n %

2013 8 6,9 108 93,1

2015 11 8,4 120 91,6

2016 8 12,3 57 87,7

7.1.3. Perfil de los autores

Los blogs de Look & Fashion suelen incluir un perfil del blogger, ya que el 69,1% de los

blogs (150) reflejan el perfil del autor frente al 30,9% (67 blogs) que no lo incluyen; lo

que parece indicar que los bloggers quieren darse a conocer por sus lectores y aportar

datos concretos acerca de las tareas que realizan. A lo largo del periodo de referencia,

los resultados indican que ha aumentado el porcentaje de blogs que contienen perfil,

mientras que en 2013 eran el 63,8% en 2016 lo incluyen el 80% de los blogs (Tabla 40).

Tabla 40. Existencia de perfil del autor del blog según el año.

Año
Con perfil del autor Sin perfil del autor

n % n %

2013 74 63,8 42 36,2

2015 101 77,1 30 22,9

2016 52 80,0 13 20,0

Si se analiza la visibilidad con la que se le ubica al blog en la home según la existencia del

perfil del autor, queda de manifiesto que los post con perfil se ubican de forma más

97

La administración de la comunidad Look & Fashion ha modificado el formato de la visibilidad de los blogs

destacados a lo largo del tiempo. Los ocho blogs destacados en 2013, aparecen en la home de la

comunidad en la sección denominada FashionMix; a partir de 2015, esta sección desaparece, dando paso

a una lista de 11 blogs destacados a los que se puede acceder a través de un link; finalmente, en 2016 la

lista queda reducida a 8 blogs.

223

destacada ya que el 8% de los blogs que incluyen perfil del autor ocupan un lugar

destacado mientras que ninguno de los que no incluyen perfil está en un lugar

destacado (Tabla 41).

Tabla 41. Ubicación del blog en la home según la existencia de perfil del blogger

Perfil del
autor

Blogs destacados Blogs no destacados

n % n %

Sí 12 8,0 138 92

No 0 0,0 67 100

Respecto a la información que aparece reflejada en el perfil, en algo más de la mitad de

los blogs (en concreto en 113 que son el 52,1%) aparece indicada la profesión de sus

autores. Los datos reflejan que entre los bloggers de Look & Fashion están presentes

profesionales de diversos ámbitos, los autores no solo son expertos procedentes del

mundo de la moda (Tabla 42); así, el 9,2% trabajan en comunicación o marketing, el

9,2% son estilistas, el 6,9% son periodistas y el 5,5% diseñadores.

Tabla 42. Profesión de los bloggers.

 n %

Comunicación/Marketing 20 9,2

Estilista 20 9,2

Periodista 15 6,9

Diseñador 12 5,5

Estudiante 7 3,2

Modelo 1 0,5

Actor/actriz 1 0,5

Otros 37 17,1

No consta 104 47,9

Total 217 100

224

Al poner en relación la profesión que aparece en los perfiles de los bloggers y la

visibilidad del blog en la home, se observa que los que se ubican en un lugar destacado

contienen la profesión del autor mientras que todos los blogs en los que no se informa

de la ocupación que tiene el blogger están en un lugar no destacado de la home (Tabla

43).

Tabla 43. Ubicación del blog en la home según constancia de la profesión del blogger.

Profesión
del autor

Blogs destacados Blogs no destacados

n % n %

Consta 12 10,6 101 89,4

No consta 0 0,0 104 100

En cuanto al sexo de los autores, hay un predominio claro de las mujeres como

escritoras de los blogs de Look & Fashion; así, el 81,1% de los blogs (176) tienen autoría

femenina mientras que los hombres son los factores del 10,1% de los blogs de la

comunidad (Figura 25).

Figura 25. Sexo de los bloggers.

Analizando la ubicación que tienen los blogs según el sexo del blogger, también se

observa la preponderancia femenina en este aspecto ya que los blogs de las mujeres

225

tienen mayor visibilidad, acaparando en exclusiva la autoría de los blogs destacados;

todos los blogs en los que participan hombres están en un lugar no destacado (Tabla 44).

Tabla 44. Ubicación del blog en la home por sexo del blogger.

Sexo del
autor

Blogs destacados Blogs no destacados

n % n %

Mujer 12 7,0 160 93,0

Hombre 0 0,0 18 100

Ambos 0 0,0 4 100

No consta 0 0,0 23 100

También se ha examinado si la inclusión de la descripción del perfil del blogger está

relacionada con el sexo de los autores; en la investigación se ha constatado que las

mujeres introducen más en sus blogs la descripción de su perfil ya que en el 78,4% de los

blogs (138) en los que la autora es mujer aparece la descripción del perfil y en el 54,5%

de los blogs (12) en los que el autor es un hombre se incluye perfil (Tabla 45).

Tabla 45. Inclusión de perfil según el sexo del blogger.

Sexo del
autor

Con perfil Sin perfil

n % n %

Mujer 135 78,5 37 21,5

Hombre 9 50,0 9 50,0

Ambos 3 75,0 1 25,0

No consta 3 13,0 20 87,0

Un dato significativo es la reducción a la mitad de la ausencia de identificación del sexo

de la autoría del blog en el periodo analizado; mientras que en 2013 en el 12,9% de los

blogs no constaba el sexo del blogger, en 2016 no consta en el 6,2% de los blogs.

226

Paralelamente, ha aumentado la identificación de la autoría exclusivamente femenina y

la exclusivamente masculina (Tabla 46).

Tabla 46. Distribución de los autores del blog cada año según el sexo.

Sexo del autor
2013 2015 2016

n % n % n %

Mujer 90 77,6 106 80,9 54 83,1

Hombre 8 6,9 11 8,4 6 9,2

Ambos 3 2,6 3 2,3 1 1,5

No consta 15 12,9 11 8,4 4 6,2

Total 116 100 131 100 65 100

Por otra parte, respecto al número de editores de los blogs, estos cuentan

mayoritariamente con un editor único ya que el 87,6% de los blogs (190) están editados

por una sola persona, en el 4,6% (10 blogs) participan varias personas y en el 7,8% de los

blogs (17 blogs) no consta cuantas personas lo editan. Si tenemos en cuenta el número

de autores y la visibilidad del blog, es destacable que el 20% de los blogs con varios

autores ocupa un lugar destacado (Figura 26).

Figura 26. Ubicación del blog en la home según el número de bloggers.

227

Hay pequeñas diferencias en la inclusión del perfil del blogger según el número de

autores que tiene el blog; así, en los blogs con varios autores se incluyen los perfiles en

el 80% de los blogs mientras que en los que tienen un único autor la proporción de los

que incorporan su perfil es un poco inferior, en concreto el 73,2% (Tabla 47)

Tabla 47. Inclusión de perfil según el número de bloggers.

Nº de
autores

Con perfil Sin perfil

n % n %

Uno 139 73,2 51 26,8

Varios 8 80,0 2 20,0

No consta 3 17,6 14 82,4

Hay que destacar que, al analizar el número de personas que editan el blog según el sexo

del autor98, en todos los blogs de Look & Fashion que tienen varios autores se encuentra

presencia femenina (Tabla 48).

Tabla 48. Sexo del autor según el nº de bloggers.

Nº autores
Hombre Mujer Total

n % n % n %

Uno 18 9,7 167 90,3 185 100

Varios 4 44,4 9 100 9 100

Total 22 11,3 176 90,7 194 100

98

 En la variable sexo las categorías contempladas eran: hombre, mujer, ambos, no consta. En este caso,

para analizar la presencia de mujeres cuando hay varios autores, se ha recodificado la variable sexo. Así,

en la categoría “hombre” se han incluido los blogs codificados inicialmente como “hombre” y como

“ambos”; en la categoría “mujer” se han incluido los blogs codificados inicialmente como “mujer” y como

“ambos”; y en el total se han considerado los codificados inicialmente como “hombre”, “mujer” y

“ambos”, y se han excluido aquellos en los que “no consta”.

228

Junto al sexo, a la profesión y al número de autores, también pueden aparecer en los

blogs otros datos personales o profesionales del blogger. Se ha tratado de localizar si los

blogs de la comunidad ofrecen su dirección de mail, web o perfil para conectar; los

resultados indican que el 52,1% de los blogs (113 blogs) sí ofrecen su mail, web o blog

para poder conectar con él y el 47,9% restante (104) no lo proporciona. Si se pone en

relación la existencia de datos de contacto del blogger con la visibilidad que tiene el

blog, el 9,7% de los blogs con datos de contacto ocupan un lugar destacado en la home

mientras que solo el 1% de los que no incluyen esos datos llegan a ocupar un lugar

destacado (Figura 27).

Figura 27. Ubicación del blog en la home según la inclusión de datos de contacto del blogger.

Asimismo, relacionando los blogs en los que aparece el perfil del blogger con la

presencia de datos personales de contacto, la inclusión de datos de contacto se suele

dar en los blogs que tienen perfil del blogger; así, el 89,4% de los blogs que cuentan con

datos para contactar con el blogger incluyen perfil del autor, en cambio, entre los blogs

que no tienen datos para establecer contacto, el 52,9% tampoco tiene perfil del autor

(Tabla 49).

229

Tabla 49. Inclusión de perfil del blogger según la existencia de datos de contacto.

Datos de
contacto

Con perfil Sin perfil

n % n %

Sí 101 89,4 12 10,6

No 49 47,1 55 52,9

Además, la evolución temporal ha favorecido el aumento de los blogs que aportan datos

para contactar, lo cual puede indicar que los autores se adscriben a la comunidad

también con fines comerciales o de desarrollo profesional, muy lejos del propósito

altruista o meramente lúdico con el que posiblemente comenzara la comunidad (Tabla

50).

Tabla 50. Existencia de datos de contacto de los bloggers según el año.

Datos de
contacto

2013 2015 2016

n % n % n %

Si 59 50,9 77 58,8 40 61,5

No 57 49,1 54 41,2 25 38,5

7.1.4. Actualización de los blogs

La frecuencia con que se realizan las actualizaciones ilustra la actividad de los blogs de la

comunidad Look & Fashion. Desde la administración se recomienda no hacer más de dos

actualizaciones al día, pero la falta de intensidad de éstas queda patente al constatar

que solamente el 24% de los blogs (52) se actualizan, frente a un 76% que no lo hacen.

Además, hay poca regularidad en el seguimiento de los blogs ya que, entre los que

actualizan, lo más habitual es hacerlo "sin orden" (el 20,8%) y de forma “esporádica”

(11,6%). Estas observaciones dejan de manifiesto que, a pesar del papel y las

recomendaciones de la administración de la comunidad, existe libertad por parte de los

autores para publicar cuando quieren y cuando consideren que tienen algo que decir

(Figura 28).

230

Figura 28. Actualización de los blogs de Look & Fashion.

Parece evidente que los blogs que se actualizan están mejor ubicados en la home de la

comunidad; así, en la figura 29 se observa que el 15,5% de los blogs que se actualizan

ocupan un lugar destacado y solo el 2,4% de los que no actualizan se sitúan en un lugar

destacado de la home.

Figura 29. Ubicación del blog según la actividad de actualización.

Sin embargo, no se han encontrado diferencias en la realización de actualizaciones en su

blog según el sexo del autor; los bloggers hombres que actualizan son una cantidad muy

Look & Fashion

217 blogs

Se actualizan

52 blogs (24%)

De forma
regular

7 blogs (3,2%)

Diariamente

2 blogs (0,9%)

Semanalmente

3 blogs (1,4%)

Mensualmente

2 blogs (0,9%)

Sin orden

45 blogs
(20,8%)

Frecuentemente

20 blogs (9,2%)

Esporádicamente

25 blogs (11,6%)
No se actualizan

165 blogs (76%)

231

similar a los que no lo hacen (el 12,2% y el 11% respectivamente) y las mujeres blogger

que actualizan también son proporcionalmente casi las mismas que las que no lo hacen

(el 89,8% frente el 91%) (Tabla 51).

Tabla 51. Actualización del blog según el sexo del autor.

Hombre Mujer

n % n %

Actualiza 6 12,2 44 89,8

No actualiza 16 11,0 132 91,0

Total 22 11,3 176 90,7

Por otra parte hay que señalar que, en cuanto a la evolución de la comunidad, pese a

disminuir el número de blogs alojados en Look &Fashion con el paso del tiempo, sí que

ha aumentado la frecuencia de las actualizaciones de los que están, pasando de ser el

13,8% los que se actualizaban en 2013 a ser el 61,5% en 2016, esto revela un

crecimiento de la madurez de la comunidad de blogs (Tabla 52).

Tabla 52. Evolución de las actualizaciones de los blogs.

2013 2015 2016

n % n % n %

Actualiza 16 13,8 42 32,1 40 61,5

No actualiza 100 86,2 89 67,9 25 38,5

Total 116 100 131 100 65 100

7.1.5. Los enlaces y las redes sociales

Las redes sociales suponen un complemento esencial para la difusión de los contenidos

publicados en los blogs de moda. En esta comunidad, el 83,4% de los blogs (181) conecta

232

con redes sociales y el 16,6% no conecta (36), lo que pone de manifiesto ese interés

mutuo que existe entre blogs y redes.

En concreto, las redes con las que conectan los blogs de moda de Look & Fashion son

principalmente con Twitter (93,4%), con Instagram (19,9%) y con Facebook (16,6%)

(Figura 30).

Figura 30. Redes sociales con las que conectan los blogs con conexión de Look & Fashion.

Las redes con las que se conectan los bloggers son propias tanto en el caso de Instagram,

como de Facebook y Pinterest; en cambio, en el caso de Twitter, se ha detectado que

hay bloggers que conectan con su propia cuenta de Twitter y otros que lo hacen con la

de Hola Moda. Es de destacar el alto porcentaje de blogs con redes que incluyen la

opción del Twitter de Hola Moda, un 65,2%; es muy probable que en la mayoría de los

casos haya sido una opción seleccionada por la propia comunidad de blogs, aunque esta

afirmación no ha podido ser confirmada con los autores de los blogs.

Respecto al número de redes con la que se conectan los blogs, el 65% de ellos conecta

con una red social, un 10,6% con dos redes y un 6,9% de los blogs con tres redes sociales

(Figura 31).

233

Figura 31. Número de redes sociales con las que conectan los blogs.

En cuanto a la visibilidad que tienen los blogs según si tienen conexión con redes

sociales, un 6,1% de los blogs que tienen conexión con redes ocupan un lugar destacado

mientras que entre los que no conectan con redes sociales, solo el 2,8% ocupa un lugar

destacado (Figura 32).

Figura 32. Ubicación de los blogs según su conexión con las redes sociales.

Por otra parte, en relación a la influencia de la aparición del perfil del autor con la

conexión con redes sociales, el 71,3% de los blogs de Look & Fashion que conectan con

234

redes incluyen el perfil del autor; en cambio, entre los que no conectan con redes

sociales, los que contienen perfil del blogger son el 58,3% de los blogs (Tabla 53).

Tabla 53. Inclusión deL perfil del autor según la conexión en el blog con redes sociales.

Con perfil Sin perfil

n % n %

Con redes sociales 129 71,3 52 28,7

Sin redes sociales 21 58,3 15 41,7

Si se analiza la relación entre la existencia de conexión con redes según el sexo del autor,

los hombres están más presentes en los blogs que no conectan con redes (están en el

19,4% de los blogs que no conectan) que entre los que se conectan socialmente (están

en el 9,8%) (Tabla 54).

Tabla 54. Conexión con redes en los blogs según el sexo del autor.

Hombre Mujer

n % n %

Con redes sociales 16 9,8 149 91,4

Sin redes sociales 6 19,4 27 87,1

Total 22 11,3 176 90,7

Finalmente, la trascendencia de la conexión con redes sociales en los blogs, ha

descendido ligeramente con el paso del tiempo, pasando de disponer de conexión el

87,9% de los blogs de la comunidad en 2013 a tenerla el 73,8% en 2016. Estos datos

reflejan que la madurez de los blogs de usuarios de Look & Fashion también ha venido

acompañada de una valoración mayor del contenido en sí mismo, más que por dar una

mayor importancia a la difusión de éste (Tabla 55).

235

Tabla 55. Evolución de la conexión a redes sociales de los blogs.

2013 2015 2016

n % n % n %

Con redes sociales 102 87,9 110 84,0 48 73,8

Sin redes sociales 14 12,1 21 16,0 17 26,2

Total 116 100 131 100 65 100

7.2 Post de Look & Fashion

7.2.1. Datos registrados

En el estudio se han analizado 893 post correspondientes a los últimos 5 que aparecen

publicados en el blog en el momento de la recolección de los datos (2015). Cada blog

posee un histórico en el que aparecen visibles los últimos post publicados; cuando en

esa lista hay un número menor de post (en algunos casos incluso ninguno) quiere decir

que el autor abrió el blog y o bien no llegó a publicar nada o solo lo hizo en alguna

ocasión, llevado quizás del entusiasmo o la novedad, pero luego no siguió publicando.

Si analizamos cuándo se publicaron los post de los blogs de Look & Fashion recolectados

para la muestra, se advierte que fueron editados entre 2012 y 2015; en concreto, un

16,3% se publicaron en 2012, un 32,8% durante 2013 (coincidiendo con el máximo

esplendor del fenómeno blog), un 19,3% en 2014 y un 31,6% en 2015 (Figura 33).

Figura 33. Año de publicación de los post.

236

En algunos casos en los blogs no se han llegado a publicar los cinco post que se

estableció recoger como muestra, normalmente esto es porque el autor no ha

continuado con su publicación. Así, en un 6,3% de los blogs se ha recogido un solo post,

en un 7,8% dos post, en un 4,9% tres post, en un 5,9% cuatro post y en el 75,1%, la

mayoría de los blogs, se han recopilado cinco post (Figura 34).

Figura 34. Número de post que ha publicado cada blog.

7.2.2. Ubicación

El 6,3% de los post analizados (56) forman parte del listado de blogs destacados en la

home de la comunidad y el 93,7% restante (837) están ubicados como no relevantes.

Si se tiene en cuenta el año de publicación del post y su visibilidad en la home, los post

estudiados empiezan a aparecer en un lugar destacado a partir de 2014 (son el 2,9% de

los editados ese año), llegando a ser el 18,1% en 2015. Esto quiere decir que los blogs

que se sitúan en un lugar destacado en Look & Fashion son blogs que tienen continuidad

en la comunidad, ya que en 2013 había ocho blogs destacados y ninguno de los post que

se han analizado de esos blogs eran de 2013 sino de años posteriores; y además, esos

blogs destacados en 2013 publican con asiduidad, porque tienen por lo menos cinco

post publicados en fechas posteriores a 2013 (Tabla 56).

13 16
10

12

154

0

30

60

90

120

150

180

Un post Dos post Tres post Cuatro post Cinco post

237

Tabla 56. Visibilidad de los blogs según el año de publicación del post.

Año
Blogs destacados Blogs no destacados

n % n %

2012 0 0,0 146 100

2013 0 0,0 293 100

2014 5 2,9 167 97,1

2015 51 18,1 231 81,9

7.2.3. Temática de los post

Los post que se publican en Look & Fashion están catalogados por la propia comunidad

como moda, tendencias y street style. En general, los post de la comunidad se engloban

en una única temática (el 99,6%) y solo el 0,4% de los post abarcan dos temáticas. En

concreto, las materias en que se centran los post principalmente son en análisis y

propuestas (el 63,3% de los post) y en eventos (el 13,4%) (Figura 35).

Figura 35. Temáticas de los post.

238

Analizando la materia que trata el post según la visibilidad que tiene, aunque la mayoría

de los post destacados se centran en análisis y propuestas más que en eventos (el 64,3%

frente al 25%) (Tabla 57), hay un mayor porcentaje de post de eventos que llegan a

ocupar un lugar destacado (un 11,7% de los post de eventos está destacado frente al

6,4% de los de análisis y propuestas) (Figura 36).

Tabla 57. Visibilidad de los post según la temática que tratan.

Temática
Blogs destacados Blogs no destacados

n % n %

Análisis y propuestas 36 64,3 525 62,7

Eventos 14 25,0 106 12,7

Otros 6 10,7 206 24,6

Total 56 100 837 100

Figura 36. Ubicación de los blogs según la temática del post.

Además, en la misma línea del aumento de la importancia de los eventos, hay que

señalar que mientras que en 2012 el 9,6% de los post trataban sobre eventos, en 2015

los post de eventos son el 17,4% de los analizados en el estudio.

239

7.2.4. Hipertextualidad

El uso del hipertexto provocó una revolución en la edición de los contenidos de los blogs.

La utilización del hipertexto es la esencia de contenido de los blogs de moda ya que

permite la posibilidad de ampliar la información a la que nos estamos refiriendo y da

profundidad al texto; permite al usuario salir y volver a entrar en los contenidos web. En

consecuencia, la calidad digital de un blog aumenta en función del uso que hace del

hipertexto.

Los datos obtenidos en esta investigación reflejan que en el 43% de los post analizados

(384) aparece el hipertexto y, distinguiendo entre el tipo de links que se utilizan, el

27,9% de los post contienen links externos (249) y el 15,9% tiene links internos (201)

(Figura 37).

Figura 37. Hipertextualidad de los post.

Además, los post que cuentan con links internos tienen una media de 2,35 links

(DT=1,780) en cada post; mientras que los post que contienen links externos tienen una

media ligeramente superior, de 2,96 links (DT=5,367) por post (Tabla 58).

240

Tabla 58. Número de links de los post según el tipo.

Links internos Links externos

Nº de links n % Nº de links n %

1 73 36,3 1 109 43,8

2 65 32,3 2 50 20,1

3 32 15,9 3 27 10,9

4 16 8,0 4 25 10,0

5 4 2,0 5 17 6,8

6 4 2,0 6 5 2,0

7 2 1,0 7 a 10 11 4,4

9 1 0,5 11 a 15 2 0,8

10 2 1,0 16 a 20 2 0,8

11 2 1,0 77 1 0,4

Total 201 100 Total 249 100

La administración de la comunidad recomienda insertar un mínimo de 2 links internos y

evitar los externos; a la vista de los resultados, los bloggers siguen parcialmente esta

recomendación ya que, aunque incluyen los links internos indicados, insertan en sus

post más links externos que internos.

Paralelamente, la comunidad recomienda el uso de la conmutación por superposición

para evitar que los usuarios salgan de la web; este último aspecto no es muy tenido en

cuenta por los autores de los blogs ni en los links internos ni en los externos, ya que en

ambos casos la conmutación por sustitución supera la de superposición, casi siempre por

inadvertencia de los autores a la hora de clicar sobre la casilla correspondiente. Así, en el

58,8% de los post (224) los links son de sustitución, en el 38,8% de los post (148) los links

son de superposición y hay un 2,4% de los post (9) que tienen links de los dos tipos. Si se

tiene en cuenta cómo es la conmutación según el tipo de link que hay en los post se

observa que en los post que incluyen solo un tipo de link (los que tienen links internos o

links externos) predomina la conmutación por sustitución mientras que en los post que

tienen ambos tipos de links predomina la conmutación por superposición (Figura 38).

241

Figura 38. Tipo de conmutación según la clase de links que tienen los post.

7.2.5. Presencia de marcas

El fenómeno blog ha supuesto una gran innovación en la forma de hacer comunicación

de moda. Las marcas han descubierto el gran valor prescriptor de las opiniones de los

ciudadanos anónimos que sin alcanzar la fama ejercen un gran poder de influencia. En

este estudio la presencia de marcas en los post es elevada ya que el 71,9% de los

analizados de Look & Fashion (640) cita a alguna marca; esto demuestra que la figura de

las marcas ocupa un rol importante en el imaginario de las autoras y autores de los blogs

en Look & Fashion. Se ha calculado que los post que citan marcas mencionan una media

de 4,23 marcas (DT=5,898) en cada post.

Tabla 39. Presencia de marcas en los post.

Nº de marcas citadas n %

1 229 35,8

2 69 10,8

3 62 9,7

4 65 10,2

5 70 10,9

6 37 5,8

242

7 26 4,1

8 21 3,3

9 10 1,6

10 5 0,8

11 a 15 31 5,0

16 a 20 10 1,5

21 a 30 2 0,2

31 a 50 1 0,1

51 a 80 1 0,1

81 a 100 1 0,1

Total 640 100

Respecto a la ubicación que se le da a los blogs según la presencia de marcas en el post,

no parece que este elemento sea relevante en el momento de decidir si se destaca o no,

ya que el 5,8% de los blogs que citan marcas están destacados frente al 7,6% que ocupan

ese lugar de los que no las citan (Tabla 60).

Tabla 60. Ubicación de los blogs según la presencia de marcas en los post.

Cita marcas
Blogs destacados Blogs no destacados

n % n %

Sí 37 5,8 603 94,2

No 19 7,6 231 92,4

Los contenidos hipertextuales e hipermedia constitutivos de la herramienta blog se han

convertido en los grandes aliados de las marcas en el formato blogs de moda. Esta

alianza queda reflejada en las citas a las marcas y presencia de links en los post

publicados, ya que mientras los post con marcas incluyen links en el 46,9% de los casos,

los post que no citan marcas insertan menos links (en el 33,2% de ellos se han

detectado) (Tabla 61). Estos datos reflejan que para los bloggers de Look & Fashion los

límites en el uso de la hipertextualidad establecidas por parte de la administración de la

comunidad no son un obstáculo a la hora de hacer referencia a las marcas.

243

Tabla 61. Hipertexto en los post según la presencia de marcas.

Cita marcas
Con links Sin links

n % n %

Sí 300 46,9 340 53,1

No 83 33,2 167 66,8

Por otra parte es interesante que, en relación con la temática que se aborda en el post,

en el 84% de los que tratan sobre eventos se citen marcas mientras que en los que

tratan sobre análisis y propuestas de moda se citan marcas en el 73,9%; esto refleja el

peso que tienen los eventos en las estrategias de comunicación de las marcas. Éstas son

conscientes de la repercusión mediática de estas convocatorias, como queda de

manifiesto en los datos, superando a los espacios habituales de tendencias y propuestas.

7.2.6. Tratamiento de las imágenes

Junto a la hipertextualidad, los elementos esenciales en la edición de los blogs de Look &

Fashion son los contenidos de imagen, los elementos multimedia y el texto.

Tipos de imágenes99

El uso del recurso de la imagen y otros contenidos multimedia está generalizado en los

post de la comunidad ya que está presente en el 97,8% de los post. Domina el uso de la

fotografía (en el 96,1% de los post) y se pone de manifiesto la casi total ausencia del

empleo del vídeo en este tipo de publicaciones (solo se utiliza en el 2,4% de los post)

(Tabla 62):

99

 Se entiende por imagen todo tipo de contenido visual (fotografía, vídeo o ilustración).

244

Tabla 62. Imágenes insertadas en los post.

Tipos de imágenes n %

Fotos 809 90,6

Ilustraciones 8 0,9

Fotos y videos 20 2,2

Fotos e ilustraciones 29 3,3

Ilustraciones y videos 2 0,2

Otras 5 0,6

No hay imágenes 20 2,2

Total 893 100

En cuanto al tipo de imagen que hay en los post según su ubicación, se puede observar

que mientras que hay escasas diferencias en el uso de las fotos e ilustraciones, todos los

post que incluyen vídeos están en un lugar no destacado de la home (Tabla 63).

Tabla 63. Ubicación de los blogs según el tipo de imagen de los post.

Tipos de
imágenes

Blogs destacados Blogs no destacados

n % n %

Fotos
55 6,4 803 93,6

Ilustraciones 2 5,1 37 94,9

Videos 0 0,0 22 100

Considerando la temática que se aborda en los post, la tabla 64 muestra que, con

independencia de la materia principal del post, la fotografía es la principal opción de

contenido de imagen; además, aunque los post dedicados a eventos son el 13,4% de los

analizados, el 40,9% de los videos insertados están en post de esa temática.

245

Tabla 64. Temática de los post según el tipo de imagen.

Tipos de
imágenes

Eventos Análisis y propuestas Otros

n % n % n %

Fotos 119 13,9 546 63,6 193 22,5

Ilustraciones 4 10,3 23 59,0 12 30,8

Videos 9 40,9 10 45,5 3 13,6

Total 120 13,4 561 62,8 212 23,8

Si se analiza la tipología de las imágenes respecto al protagonismo de las marcas, los

post con referencias a marcas concretas (que son el 71,9% de los post) son los que

contienen más ilustraciones (el 86,8% de las insertadas) (Tabla 65).

Tabla 65. Presencia de marcas en los post según el tipo de imagen

Tipos de
imágenes

Cita marcas No cita marcas

n % n %

Fotos 616 72,0 240 28,0

Ilustraciones 33 86,8 5 13,2

Videos 13 61,9 8 38,1

Total 640 71,9 250 28,1

Actores de las imágenes

Los actores de las imágenes del post indican quienes son las figuras que tienen influencia

y valor prescriptor sobre los lectores; por eso es relevante la elección que hace el autor

del post por unos actores u otros. En el 72,9% de los post analizados (651) aparecen

únicamente un tipo de actores, en el 21,6% (193 post) aparecen dos tipos de actores, en

246

el 5,2% (46 post) aparecen tres tipos de actores y en el 0,3% de los post (3) aparecen

cuatro tipos de actores (Figura 39).

Figura 39. Frecuencias de tipo de actores de las imágenes.

Respecto a los tipos de actores que aparecen en los post, se ha considerado interesante

para la investigación analizar principalmente la aparición de cuatro figuras: las

celebrities, los modelos, los bloggers y las marcas. Así, en la tabla 66 se refleja que en el

28,1% de los post de la muestra aparecen modelos, en el 21,3% hay celebrities y en el

20,8% aparecen bloggers; solo hay un 2,9% de las imágenes insertadas que no tienen

actores.

Tabla 66. Actores de las imágenes de los post.

Tipos de imágenes n %

Modelos 251 28,1

Celebrities 190 21,3

Bloggers 186 20,8

Marcas 62 6,9

Otras 472 52,9

No hay 26 2,9

247

Poniendo en relación la visibilidad del blog en que se publica el post con los actores que

aparecen en las imágenes, cuando los protagonistas son celebrities las imágenes ocupan

un lugar más destacado que cuando contienen otro tipo de actores (Tabla 67).

Tabla 67. Ubicación de los blogs según los actores de las imágenes de los post.

Actores de las
imágenes

Blogs destacados Blogs no destacados

n % n %

Modelos 16 6,4 235 93,6

Celebrities 24 12,6 166 87,4

Bloggers 6 3,2 180 96,8

Marcas 1 1,6 61 98,4

Otras 16 3,4 456 96,6

No hay 0 0,0 26 100

Si se analiza la temática concreta que abarque el post respecto a los tipos de actores de

las imágenes, aunque no hay diferencias destacadas, si se puede señalar que las

celebrities y modelos están más presentes en los eventos (ya que los post de eventos

son el 13,4% de los analizados y las celebrities y modelos están en el 18,4% y 17,9% de

los post dedicados a eventos) y las marcas están menos presentes en los post de análisis

y propuestas (son el 62,8% de los analizados y las marcas están en el 48,4% de los post

dedicados a análisis y propuestas) (Tabla 68).

Tabla 68. Temática de los post según los actores de las imágenes.

Tipos de
imágenes

Eventos Análisis y propuestas Otros

n % n % n %

Celebrities 35 18,4 127 66,9 28 14,7

Modelos 45 17,9 173 68,9 33 13,2

Marcas 9 14,5 30 48,4 23 37,1

Bloggers 22 11,8 133 71,5 31 16,7

248

Otras 63 13,3 269 57,0 140 29,7

No hay 1 3,8 12 46,2 13 50,0

Total 120 13,4 561 62,8 212 23,8

Número de imágenes

La combinación de texto y elementos visuales son una de las características más

destacadas del formato blog. La distribución del número de imágenes incluidas en cada

post es un resultado muy interesante, sobre todo por el elevado uso de este recurso en

el formato blog.

En general, los post tienen una media de 9,95 imágenes cada uno (DT=10,248); en la

tabla 69 se muestra que son pocos los post que no tienen ninguna imagen (el 2,2%) y, en

contraposición, el número máximo de imágenes que se han contabilizado en un post son

76.

Tabla 69. Frecuencia de post según el nº imágenes que contienen.

Nº de imágenes n %

Sin imágenes 20 2,2

Entre 1 y 5 imágenes 336 37,8

Entre 6 y 10

imágenes

239 26,9

Entre 11 y 15

imágenes

136 15,3

Entre 16 y 20

imágenes

55 6,2

Entre 21 y 30

imágenes

62 7,0

Entre 31 y 40

imágenes

21 2,4

Entre 41 y 50

imágenes

11 1,2

Entre 51 y 60

imágenes

4 0,5

Entre 61 y 70

imágenes

2 0,2

Más de 70 imágenes 3 0,3

249

Relacionando la ubicación del post con el número de imágenes que contienen, los post

destacados incluyen un mayor número de imágenes que los no destacados (una media

de 16 imágenes frente a 10), lo que indica que se ajustan en mayor medida a las

preferencias editoriales manifestadas por la comunidad en este aspecto (Tabla 70).

Tabla 70. Estadísticos descriptivos del nº de imágenes de los post según la ubicación del blog.

 Blogs destacados Blogs no destacados

N 56 833

Media 16,13 9,54

DT 13,460 9,867

Mínimo 2 0

Máximo 57 76

Considerando la temática del post, los que tratan sobre eventos son los que tienen más

imágenes (12 de media); como es lógico, las pasarelas son el evento estrella dentro del

marco de la moda y este tipo de actos producen en sí mismas gran cantidad de imágenes

(Tabla 71).

Tabla 71. Estadísticos descriptivos del nº de imágenes de los post según la
temática del blog.

 Eventos Análisis y propuestas Otros

N 120 558 211

Media 11,78 10,89 6,43

DT 11,559 10,799 6,504

Mínimo 0 0 0

Máximo 57 76 35

250

7.2.7. Tratamiento de los comentarios. Interactividad

El otro elemento destacado del formato blog desde el punto de vista del marketing es la

interactividad desempeñada por la herramienta de los comentarios y la conversación en

redes sociales. Los comentarios de los lectores están presentes en el 32,8% de los post

(293) y el 36,5% de los comentarios (107) tienen respuesta por parte del blogger.

Como se viene diferenciando en el análisis entre blogs destacados y no destacados

determinado por la visibilidad que otorga la administración de la comunidad en la home

en base a criterios de calidad editoriales, en la existencia de comentarios hay escasas

diferencias entre los blogs según su ubicación, siendo ligeramente superiores en los

blogs destacados los post que carecen de comentarios a los que post que los tienen

(6,7% frente al 5,5%) (Figura 40).

Figura 40. Ubicación de los blogs según la existencia de comentarios en el post.

Los resultados muestran que la visibilidad no viene marcada en los blogs de Look &

Fashion por el uso de la herramienta de los comentarios ni tampoco por la respuesta

que se les da a los mismos; en los blogs destacados hay más blogs con comentarios sin

responder que contestados (7,5% frente al 1,9%) y, por tanto, queda de manifiesto que a

la hora de responder lo hacen en mayor medida los blogs no destacados (Figura 41).

251

Figura 41. Ubicación de los blogs según las respuestas a los comentarios de los post.

Refiriéndose a la temática que se aborda en los post se observa que, entre los

contenidos que se han categorizado hay pocas diferencias, pero los que más

comentarios generan de los lectores son los post de análisis y propuestas (31,7%) (Tabla

72).

Tabla 72. Existencia de comentarios según la temática del post.

Presencia de
comentarios

Eventos Análisis y propuestas Otros

n % n % n %

Con comentarios 33 27,5 178 31,7 82 38,7

Sin comentarios 87 72,5 383 68,3 130 61,3

Total 120 100 561 100 212 100

Pero en las respuestas a los comentarios, en la tabla 73 se muestra que no hay

diferencias en la proporción de contestaciones que hacen los bloggers en función de la

materia que se trata en el post.

252

Tabla 73. Respuesta a los comentarios según la temática del post.

Respuesta a los
comentarios

Eventos Análisis y propuestas Otros

n % n % n %

Con respuesta 13 39,4 70 39,3 24 29,3

Sin respuesta 20 60,6 108 60,7 58 70,7

Total 33 100 178 100 82 100

Son muy interesantes los resultados de tipos de procedencia de los comentarios. Así, el

68,9% de los comentarios de los post proceden de usuarios (202), el 23,9% son

trackbacks (70) y el 7,2% proceden de usuarios y de trackbacks (21). Es importante tener

en cuenta que el control sobre los comentarios lo tiene el autor del blog, por lo que los

comentarios que aparecen no son arbitrarios o publicados al azar sino que el autor del

blog ha tenido que activar su publicación; esto también ocurre en el caso de los

trackbacks100. Por tanto, es significativo que los trackbacks esten activados por el

blogger ya que su publicación puede significar que al no tener comentarios de otro tipo

quiera mostrar esta otra forma de interacción; lo que manifiesta un deseo de

comunicación e intercambio que le gustaría tener en el blog y que no posee o no es

capaz de generar. Esto último sería esencialmente comprensible en el caso de post

pertenecientes a blogs no destacados, pero tiene menos sentido en los blogs destacados

que deberían de ser capaces de generar interacción por sí mismo desde su posición de

mayor visibilidad; pero, los datos muestran que en los blogs destacados están más

presentes los comentarios activados que proceden de los trackbacks que de los usuarios

(8,6% frente a 5%), aunque desde la administración de la comunidad se recomienda no

activarlos (Figura 42).

100

 Comentarios que genera el sistema de Wordpress sin que medie la acción humana.

253

Figura 42. Ubicación de los blogs según la naturaleza de los comentarios de los post.

7.2.8. Tratamiento de las fuentes

Desde la administración de la comunidad se recomienda el uso de fuentes pero este

criterio editorial apenas es tenido en cuenta por los bloggers.

Fuentes en el texto

En los post analizados solo el 9,1% citan cuáles son sus fuentes en el texto (81 post), el

90,9% restante (812) no cita las fuentes que ha utilizado. Además, en los post en que se

citan las fuentes en el texto, solo el 11,1% de ellas enlaza con las fuentes citadas (9).

Atendiendo a su visibilidad, en los blogs destacados es más habitual que haya post que

no citan sus fuentes que post que las incluyan (6,7% frente al 2,5%), por lo que este

criterio tampoco parece ser decisivo para ubicar a los blogs en lugares más visibles

(Figura 43); lo que sí pone de manifiesto es la sensibilidad de los bloggers a la hora de

incluirlas en sus publicaciones siendo llamativo que los blogs destacados sean los que

menos fuentes incluyen.

254

Figura 43. Ubicación de los blogs según el uso de fuentes en el texto.

En cuanto a la temática, los post relativos a eventos son contenidos más propensos a

citar sus fuentes (14,2%) que los que tratan de análisis y propuestas (6,8%) (Tabla 74).

Hay que tener en cuenta que la naturaleza propia del contenido facilita recabar

información de referencia; también se debe considerar si hay que restar intencionalidad

a la falta de referencia a las fuentes por parte del blogger.

Tabla 74. Citación de las fuentes en el texto según la temática tratada en los post.

Inclusión de
fuentes

Eventos Análisis y propuestas Otros

n % n % n %

Con fuentes 17 14,2 38 6,8 26 12,3

Sin fuentes 103 85,8 523 93,2 186 87,7

Total 120 100 561 100 212 100

Una de las características del contenido hipertextual es la posibilidad de usar el enlace

como fuente. Asimismo, en el caso de Look & Fashion la normativa de la comunidad, de

acuerdo con los criterios editoriales, prohíbe los enlaces ajenos a la web de Hola.com,

con lo que, en principio, las posibilidades de enlace de fuentes quedan reducidas a los

contenidos de la propia web. En esta investigación se ha comprobado que el 61,7% de

255

los post que citan sus fuentes van acompañados de links (Tabla 75); pero, desoyendo la

normativa de la comunidad, en el 70% de esos post se incluyen links externos y, en

cambio, los links internos se han usado en menor medida (52%).

Tabla 75. Citación de las fuentes en el texto según la inclusión de links en los post.

Inclusión de
fuentes

Con links Sin links

n % n %

Con fuentes 50 61,7 31 38,3

Sin fuentes 334 41,1 478 58,9

Asimismo, en el 87,7% de los post que incluyen sus fuentes se citan marcas mientras que

entre los que no las incluyen se citan marcas en menor medida (70,3%) (Tabla 76).

Tabla 76. Citación de las fuentes en el texto según la referencia a marcas en el post.

Inclusión de
fuentes

Con marcas Sin marcas

n % n %

Con fuentes 71 87,7 10 12,3

Sin fuentes 569 70,3 240 29,7

Fuentes de las imágenes

Hay que tener en cuenta que, además de las fuentes en el texto, un capítulo importante

en lo referente a las fuentes es el tratamiento que se les da a las de las imágenes. En

este caso, se incluyen más las fuentes en las imágenes que en el texto ya que el 26,9%

de los post con imágenes (235) cita las fuentes de las que ha extraído esas imágenes

mientras que el 73,1% restante (638) no cita las fuentes que utiliza; en cambio, en los

post en que se citan las fuentes de las imágenes, solo el 2,1% de ellas enlaza con las

fuentes citadas. Por otra parte, también se ha observado que el 24,7% de los post que

256

citan las fuentes de las imágenes cuenta con autorización de estas para poder mostrarlas

(58).

Teniendo en cuenta la visibilidad del blog, los post que citan las fuentes de las que

proceden sus imágenes ocupan un lugar más destacado en la home que los post que no

citan su procedencia (un 15,7% frente al 3,0%) tal y como se refleja en la figura 44.

Figura 44. Ubicación de los blogs según el uso de fuentes en las imágenes.

Respecto a la temática del post, al igual que ocurría con las fuentes en el texto, en los

eventos es en la materia en la que más se incluyen las fuentes de las imágenes, en

concreto en un 40,3% de los post frente al 27,8% de los dedicados a análisis y

propuestas (Tabla 77).

Tabla 77. Citación de las fuentes en las imágenes según la referencia a marcas en el post.

Inclusión de
fuentes

Eventos Análisis y propuestas Otros

n % n % n %

Con fuentes 48 40,3 154 27,8 33 16,5

Sin fuentes 71 59,7 400 72,2 167 83,5

Total 119 100 554 100 200 100

257

Asimismo, es generalizado emplear los links para indicar cuales son las fuentes de las

que proceden las imágenes, pero como consecuencia de la normativa de la comunidad,

el empleo de estos también en las imágenes solo es posible en la medida que se refieran

a la web Hola.com. En este caso, el 63,4% de los post que citan sus fuentes de imágenes

van acompañados de links (Tabla 78); pero los datos muestran que en el 52,3% de esos

post lo que se incluyen son links externos y en el 65,1% los links son internos.

Tabla 78. Citación de las fuentes en las imágenes según la inclusión de links en los post.

Inclusión de
fuentes

Con links Sin links

n % n %

Con fuentes 149 63,4 86 36,6

Sin fuentes 226 35,4 412 64,6

En cuanto a las marcas, el 80,7% de los post que incluyen las fuentes de las imágenes

que insertan citan también a marcas frente al 69,1% de los que no las incluyen y las

citan. Aunque los que incluyen estas fuentes citan a las marcas algo más, influye poco en

los bloggers la inclusión de sus fuentes para decidir citar a marcas concretas (Tabla 79).

Tabla 79. Citación de las fuentes en las imágenes según la referencia a marcas en el post.

Inclusión de
fuentes

Con marcas Sin marcas

n % n %

Con fuentes 188 80,7 45 19,3

Sin fuentes 440 69,1 197 30,9

7.2.9. Tratamiento del texto

El número de palabras empleadas en el texto es muy importante de cara al

reconocimiento por los buscadores. Cuanto mayor es el número de palabras empleado,

más importancia se le dará por parte de los buscadores y mejor posicionado aparecerá.

Los post analizados tienen una media de 298,98 palabras cada uno (DT=227,433); se han

258

encontrado dos post que no tienen ninguna palabra y, por el contrario, el post que

cuenta con más palabras utiliza 2.412 (Tabla 80).

Tabla 80. Frecuencia de post según el nº de palabras que contienen.

Nº de palabras n %

Sin palabras 2 0,2

Entre 1 y 50 palabras 29 3,2

Entre 51 y 100

palabras

72 8,1

Entre 101 y 200

palabras

254 28,5

Entre 201 y 300

palabras

190 21,3

Entre 301 y 400

palabras

146 16,3

Entre 401 y 500

palabras

86 9,6

Entre 501 y 750

palabras

70 7,9

Entre 751 y 1.000

palabras

33 3,7

Entre 1.001 y 1.500

palabras

8 0,9

Entre 1.501 y 2.000

palabras

2 0,2

Más de 2.000

palabras

1 0,1

Total 893 100

Relacionando las frecuencias de palabras con la visibilidad del blog, al igual que ocurre

con las imágenes, los post destacados tienen un 33,7% más de palabras que los no

destacados (391 de media frente a 293) (Tabla 81).

Tabla 81. Estadísticos descriptivos del nº de palabras de los post según
la ubicación del blog.

 Blogs destacados Blogs no destacados

N 56 837

Media 391,41 292,79

DT 200,369 227,900

Mínimo 73 0

Máximo 977 2.412

259

En cuanto a la temática principal, parece que influye en la cantidad de palabras

empleadas, ya que una vez más los eventos son la materia que ocupan los niveles más

altos de uso de palabras en los post mientras que los que tratan sobre análisis y

propuestas son los que contienen menos palabras (309 palabras de media frente a 280)

(Tabla 82).

Tabla 82. Estadísticos descriptivos del nº de palabras de los post según la materia del blog.

 Eventos Análisis y propuestas Otros

N 120 561 212

Media 309,13 280,04 343,34

DT 187,426 228,648 238,987

Mínimo 43 0 16

Máximo 1.188 2.412 1.550

7.3. Funcionamiento de la comunidad de usuarios Look & Fashion

Para poder conocer cómo es el funcionamiento interno de ésta comunidad se han

utilizado los datos obtenidos de las comunicaciones que la autora ha mantenido con la

administración de la misma101; este material se ha completado con información

proporcionada por algunas otras bloggers de Look & Fashion de sus comunicaciones con

la comunidad.

Durante los casi cuatro años analizados102 se han recogido 54 mails concernientes al

funcionamiento interno de la comunidad Look & Fashion103. Como se observa en la

figura 45, en 2012 es cuando más correspondencia se registra, debido a la puesta en

marcha de la comunidad.

101

 Se ha realizado una observación participante con los mails que la autora ha intercambiado con la

administración de la comunidad como miembro de Look & Fashion, que hicieran referencia al

funcionamiento de la comunidad.

102
 Desde julio de 2012 a marzo de 2016.

103
 52 son correspondencia de la autora con la administración y 2 proceden de otras bloggers.

260

Figura 45. Número de mails registrados.

En cuanto al remitente de los correos, en el 85,2% de las comunicaciones era la

administración de la comunidad la que se dirigía a la blogger y solo en el 14,8% sucedía

al contrario. Si se tiene en cuenta el asunto por el que se establece la comunicación, en

la figura 46 se muestra que el más frecuente ha sido para tratar las normas de edición de

contenidos que realizan los bloggers en sus post (en el 31,5% de los mails).

Figura 46. Asuntos tratados en los mails.

261

Independiente del motivo por el que se ha establecido la comunicación, un 61,1% de los

mails contienen información que se puede considerar como favorable para el usuario o

blogger, pero hay un 38,9% de los mails con información que le es contraria al usuario;

además, se ha constatado que siempre que el usuario ha establecido comunicación con

la administración ha sido por algún motivo que no le favorecía.

Estudiando detalladamente el contenido de los mails, se han analizado varios aspectos:

7.3.1. Cómo son las comunicaciones entre los interlocutores

La administración de la comunidad utiliza en sus correos un tono muy positivo

transmitiendo cercanía por parte de la administradora: “Quiero aprovechar este

comunicado para presentarme, mi nombre es Mayte Azañedo y desde esta semana voy a

ser vuestro punto de unión con Look and Fashion y estoy a vuestra disposición para lo

que necesitéis” (19/10/12). También la administración resalta aspectos positivos del

trabajo de colaboración realizado, animando a la blogger a que aumente su implicación,

"Nos gusta tu visión y queremos que nos comentes lo que te gusta y lo que no”

(14/11/12). Aunque en muchas ocasiones se habla en tercera persona refiriéndose a la

administración como órgano, es frecuente también que la administradora se dirija en

primera persona a la blogger de forma amigable y transmitiendo su reconocimiento “Me

parece muy bueno tu post del “Futuro de los blogs de moda“ (25/09/13).

Las comunicaciones con la administración no han sido regulares aunque han sido

fluidas104, la administración se comunica con la blogger solo cuando tiene algo que

decirle.

104

 La fluidez de la comunicación cesó en el momento en que se solicitaron a la administración datos del

tráfico de la web para incluirlos en la presente tesis: En varias ocasiones, la autora le solicitó a Carlos

Latorre, administrador de las comunidades de hola.com y de los blogs de hola.com, esta información; éste

acusó recibo de las peticiones realizadas pero no nos facilitó la información porque la consideran

confidencial: “Te comunico que no podemos facilitar ningún dato interno. Lo que te enviara Mayte

Azañedo hasta la fecha es lo máximo que podemos facilitarte y de hecho hemos hecho un caso especial

262

7.3.2. Qué papel da la administración de Look & Fashion a sus bloggers

El reconocimiento que el blogger recibe desde el medio de comunicación abriéndole las

puertas de su comunidad es el pago de la administración al trabajo de edición de

contenidos que realiza el blogger; desde la administración puntualizan que lo que

proponen es “ofreceros experiencias únicas e inolvidables únicamente disponibles

para bloggers de la comunidad”. En esta línea, Hola.com se presenta como una

plataforma que permitirá crecer a los bloggers y hacer que el nombre de su blog llegue a

miles de lectores; al mismo tiempo, trata de conseguir el favor del blogger buscando su

complicidad: “Esta nueva etapa se presenta con grandes proyectos que compartiremos

juntos. Buscaremos la interactividad entre la Comunidad y los eventos que vayan

surgiendo y de los que nos haremos eco a través de vuestra visión en los Blog (19/10/12).

La administración también les atiende y se muestra accesible para resolver sus dudas y

dificultades: “Si tenéis alguna duda, no dudéis en escribirnos” (24/05/13), “Cualquier

cosa que necesitéis, no dudéis en poneros en contacto con nosotros” (17/03/14), “Si

quieres hablar con nosotras podéis localizarnos en el teléfono…” (28/07/15); y está

dispuesta para ayudar, ya que manifiestan que están abiertos a cualquier tipo de

sugerencia para “mejorar vuestros espacios”. Look & Fashion espera que los bloggers

“sean personas comprometidas y que disfruten compartiendo sus experiencias con

nosotros” (12/01/15).

En alguna ocasión, la administración de los blogs se ha dirigido a miembros de la

comunidad a nivel individual con el fin de reconocer su trabajo y contar con ellos en la

mejora de la calidad y las normas de comunidad, “Te hemos seleccionado como uno de

los mejores blogs de Look&Fashion, y por ello te escribimos para que nos cuentes tu

visión de la comunidad y las cosas que en ella te gustaría mejorar” (19/03/14)105.

contigo y levantado un poco la mano”…terminaba diciendo que confiaba en que entendería que esos

datos sobre estrategia, tecnología, objetivo, etc. son confidenciales y no pueden salir del equipo de HOLA

SL.

105
 Correo remitido por Mª Carmen Paz Solís, blogger de Look & Fashion, a la autora de la investigación.

263

La actuación de la administración de la comunidad con los bloggers ha creado límites

imprecisos respecto al uso que éstos pueden hacer de la marca, “creemos en vosotros y

queremos ser una plataforma en la que podáis crecer y abriros al mundo con la moda

como cabecera” (14/11/12). Por ejemplo, en repetidas ediciones de la Mercedes Benz

Madrid Fashion Week, Look & Fashion ha propuesto a los bloggers usuarios de la

comunidad como reporteros de la pasarela; así, al final del mensaje en el que se

comunica el evento, se incluye a los bloggers como parte del equipo de Hola.com

“Gracias a tod@s por vuestra participación y ser parte del equipo de Hola.com”

(15/02/13). Esa misma idea se apostilla también en otras comunicaciones de la

administración de diversa índole, “seguimos contando contigo como parte de la familia

Hola.com” (28 /07/2015). Estos mensajes algo confusos sobre el papel de los bloggers de

usuarios en el equipo de Hola.com hicieron que algunos de ellos acabaran acreditándose

en eventos como trabajadores del medio, “Hemos recibido notificaciones de agencias de

comunicación preguntando por usuarios de la comunidad que se han hecho pasar por

trabajadores del medio” (25/02/16); lo que llevó a la administración a matizar y limitar el

rol del blogger usuario o amateurs en Look & Fashion, “Como sabéis, Look&Fashion es

una comunidad de blogs abierta al público en la que puede participar todo aquel que

quiera y cumpla con unos requisitos. El escribir dentro de nuestra plataforma no

convierte a nadie en editor de la revista ni en profesional de la misma… Lo que tenéis es

un blog en Look&Fashion. No escribís en Hola.com ni Holafashion.com (25/02/16)”.

Como consecuencia, también solicitaron que los bloggers miembros de la comunidad

eliminaran de sus perfiles cualquier referencia de pertenencia a la comunidad

(25/02/16).

En sus comunicaciones, son recurrentes los consejos de la administración encaminados a

provocar “la interactividad entre la Comunidad y los eventos que vayan” (19/10/12);

pero, aunque la comunidad manifieste su deseo de fomentar la interactividad entre sus

miembros, parece que busca también el beneficio del medio de comunicación "nos

haremos eco a través de vuestra visión en los Blogs" (19/10/12).

264

7.3.3. Qué normas establece la comunidad

Como se ha referenciado en el marco teórico, esta comunidad de blogs posee una

normativa viva y en permanente actualización; las modificaciones se reflejan a través de

los mensajes recibidos, “Os escribimos debido a que hemos actualizado las normas de

nuestra comunidad Look&Fashion (24/05/13).

El principal tema que ocupa la transmisión de normas en las comunicaciones está

relacionado con la edición del contenido; en concreto con:

- El uso del texto: la administración quiere que haya redacción en los post, no solo

imágenes, “Quería comentarte que hemos tenido que eliminar el post de Milán

porque solo nos has puesto dos fotos y un enlace a una web, este tipo de post va en

deterioro vuestro porque al no llevar texto no aparece en los buscadores (esto es algo

técnico de posicionamiento de google” (14/11/12). Pero tampoco quiere que el texto

sea excesivo, ya que en algunos casos advierten de que el post "contiene demasiado

texto", aspecto que puede perjudicar un formato amigable “tanto texto seguido no

gusta al lector". Sin embargo, aunque en ocasiones actúan directamente, otra veces

puntualizan diciendo que son recomendaciones que no pretenden interferir en la

libertad creativa de la autora "Te recomendaríamos que podrías hacerlo (...)"

(10/05/13), "Si quisieras, podrías modificarlo, y si no es lo que desde Look & Fashion

te recomendamos para próximas publicaciones" (10/05/13).

- El uso de imágenes: la administración indica a los bloggers algunas cuestiones de la

edición de las imágenes en los post, “Te recordamos que para que tus imágenes no

se vean deformadas dentro del blog deben tener un ancho máximo de 640px”

(13/08/15); aunque en otros casos se adelantan a editarlas desde la administración,

“Acabamos de modificar las del post sobre comunidades de blogs” (15/08/15).

- Se sugiere el empleo de links para generar interactividad, tanto a nivel general: “Nos

ponemos en contacto con vosotros para comunicaros que a partir de ahora

valoraremos mucho los post que incluyan enlaces a otros artículos de Hola.com y sus

265

comunidades. Con el objetivo de ganar más usuarios y generar un mayor tráfico de

datos, sería conveniente que hipervincularais siempre vuestras entradas con otras

que estuvieran relacionadas” (03/04/15) como a nivel particular: “y si vas a hablar

sobre el tema que nos parece interesante al menos remite a una web de Hola.com, te

dejo los enlaces relacionados” (14/11/12). También se hacen recomendaciones sobre

la hipermedialidad: “Sabemos que algunos de vosotros ya lleváis un tiempo

haciéndolo y os felicitamos por ello. Ahora es importante que aquellos que no lo

hacíais metáis, al menos, un enlace por post. No obstante, vigilad que el contenido

esté relacionado temáticamente. Por ejemplo, si habláis de pelo, podéis leer lo que

han escrito otros bloggers sobre ello o visitar la sección de belleza de Hola.com”

(03/04/15).

Por otra parte, se dan normas sobre la cantidad de información que se puede

generar en los blogs cada día, “Te recuerdo que solo se pueden poner 2 post por día,

es preferible que el articulo sea completo y con contenido para que podamos

destacarlo dentro de la cabecera y así tenga más visibilidad" (14/11/12).

La aprobación de los comentarios a los post depende de los propios autores, pero si

el control que ejercen los bloggers sobre ellos perjudica los criterios editoriales del

medio, se produce una actuación por parte de la administración de la comunidad:

"Os pedimos que por favor no aprobéis ningún comentario en inglés y de bitácoras,

ya que son spam" (17/03/14); Además, el mensaje de la administración sirve para

dar una orientación concreta sobre cómo actuar que se convierte en una regla para

la comunidad.

También se indica a los bloggers que inserten las herramientas que favorecen que los

post aparezcan bien posicionados en los buscadores "Así mismo os pedimos que por

temas de SEO reforcéis esta acción con un post en vuestro blog que podréis escribir a

partir del 24, con palabras claves, direcciones, enlaces y como no enlazado al bazar

del que os enviaremos la URL" (19/12/12).

266

La administración también advierte que es necesario publicar para mantener activo

un blog en la comunidad, “Hemos notado que desde hace meses no publicas ninguna

entrada en la Comunidad. Por norma, no podemos mantener ningún blog que no

participa activamente en Look&Fashion. Por este motivo, nos veremos obligados a

retirar tu blog del listado total de páginas si no vuelves a retomar la actividad

(12/01/15)106.

La tarea curatorial sobre los blogs que se realiza desde la comunidad también

incluyen acciones por parte de la administración, que son positivas para los bloggers

y que, reflejan la falta de control que sobre el blog tienen los propios autores

"estamos haciendo limpieza de todos los comentarios Spam que os llegan

diariamente a vuestros blogs" (17/03/14).

7.3.4. El papel de las marcas y la publicidad

En algunas ocasiones desde la administración se han realizado acciones que dan

publicidad a determinadas marcas, aunque muy esporádicamente. Perecen ser meras

pruebas de acciones de marketing aprovechando el tirón blogger y, por otra parte, un

modo de incentivar a los bloggers usuarios a través de premios “nos ofrece la posibilidad

de entregar tres de sus cajas de belleza a los 3 post elegidos con la temática de San

Valentín… Los ganadores saldrán en portada de la home de Look & Fashion el 14 de

febrero” (2/02/13); este mensaje revela además que la visibilidad es el pago que Look &

Fashion ofrece a los bloggers a cambio de la creación de contenidos sin coste para el

medio.

Asimismo, no han sido frecuentes las acciones comerciales de la revista con los bloggers

de Look & Fashion, pero hay alguna referencia en las comunicaciones de la

administración, "Desde la comunidad de Look & Fashion en colaboración con Hola

106

 Correo remitido por Rocío Pepén, blogger de Look & Fashion, a la autora de la investigación.

267

Fashion – Streetstyle nos gustaría hacer un gran bazar o shopping navideño con las

recomendaciones de los bloggers de moda de Hola.com"(19/12/12).

El análisis de las comunicaciones con la administración de la comunidad Look & Fashion,

ha permitido señalar también dos hechos que supusieron cambios importantes en la

arquitectura de la información como comunidad de blogs de usuarios, que son:

1. La entrada en vigor de la LPI 21/14 de 5 de noviembre mediante la que se modificaba

el texto refundido de la Ley de Propiedad Intelectual, regularizando, aclarando y

armonizando las disposiciones legales vigentes sobre la materia, que databa de

1996. La administración de la comunidad comunicó a los bloggers que con el nuevo

texto legal “nos han pedido un control exhaustivo en relación a las imágenes que se

suben a los post” (28/03/14). Debido a la aplicación de la nueva ley, el blogger tiene

dos posibilidades para el uso de imágenes en sus post: que sean imágenes de las que

se tenga el consentimiento de uso por parte del autor (debiendo incluir la fuente de

la que proceden) o que sean imágenes que estén libres de derechos. Estas medidas

ya estaban contempladas en la normativa de la comunidad, pero a partir de ese

momento se realizaría un control exhaustivo.

Las consecuencias no se hicieron esperar en los blogs, ya que la mayoría de estos se

nutren esencialmente de imágenes procedentes de redes sociales y marcas, pero se

publican sin las debidas autorizaciones. En la mayoría de los casos, para los bloggers

es muy difícil realizar publicaciones que reúnan todos los requisitos legales por la

rapidez de las actualizaciones de los blogs y por los medios con los que cuenta un

blogger no profesional; en consecuencia, muchos bloggers de Look & Fashion

dejaron de publicar.

2. La revista ¡HOLA! se ha caracterizado, en sus 70 años de historia, por perseguir la

calidad en su publicación. La administración de la comunidad, tratando de conseguir

calidad editorial, sugirió a algunos usuarios cualificados la posibilidad de colaborar en

la edición de un blog personal en Look & Fashion que se ubicarían entre los blogs

destacados. Esta colaboración se incentivó económicamente, por lo que se puede

268

considerar que los blogs destacados de Look & Fashion estaban profesionalizados.

Esta situación cambió cuando en julio de 2015 la administración de la comunidad

comunicó el cese de los incentivos a través del siguiente correo electrónico: “Desde

la administración de Look & Fashion de Hola.com lamentamos comunicarte que este

mes de julio será el último en el que se pagará las colaboraciones de los bloggers de

la comunidad (28/07/15)107.

El cese del pago a los blogs destacados afectó a la arquitectura de la información. A

partir de ese momento, la lista de blogs destacados pasó de contar con 12 blogs a

reducirse a 6. También se redujo la cabecera de tres a dos post; y progresivamente

home fueron aumentando, hasta ocuparla por completo, dejando en segundo

término las actualizaciones con el fin de que no fuera visible la reducción de la

frecuencia con la que se hacían.

7.4 Entrevistas

En este apartado, a través de las entrevistas cualitativas se ha buscado ilustrar la

percepción que tienen expertos, bloggers y marcas a cerca de la evolución del fenómeno

de los blogs de moda en general y de los blogs de usuarios en particular. El diferente

peso de las responsabilidades y trayectorias profesionales de los entrevistados108 ha

quedado reflejado en el volumen y la calidad de información aportada. La mayoría de las

entrevistas se han caracterizado por respuestas concretas, explicitas y breves siguiendo

el guion, aunque en muchos casos los entrevistados han ampliado los temas cuando les

ha parecido oportuno. El contenido de las entrevistas se ha organizado en bloques

temáticos de acuerdo con los objetivos de esta investigación.

107

 Mail remitido por la administración de la comunidad a la blogger Mª Carmen Paz Solís.

108
 Como se señaló en el capítulo 6 de metodología, los entrevistados aparecen identificados con la

filiación profesional vigente en el momento en que se realizó la entrevista.

269

7.4.1 Entrevistas a responsables de medios de comunicación de moda

Las entrevistas realizadas a responsables109 de medios de comunicación de moda y

marcas han aportado un importante valor cualitativo al contexto de esta investigación.

La articulación de la comunicación de moda se produce en torno al papel que juegan los

medios de comunicación y las marcas, en ambos casos internet a determinado un

cambio de 360º. Tanto la empresa informativa como la actividad comercial de las marcas

han de buscar al cliente allí donde se encuentra. En la sociedad de la información y de la

comunicación, el cliente usuario ha de ser localizarlo en el ámbito online.

Estas aportaciones han permitido un acercamiento al panorama del encuentro de

medios de comunicación, marcas y blogs de moda en el entorno online.

Los responsables de medios de comunicación de moda que se han entrevistado son:

Amaya Ascunce, directora de Elle.es (una consolidada periodista en el mundo de la

moda; su revista Elle.es tiene edición online desde 1996 y posee una numerosa

comunidad de blogs de usuarios); Elisa Álvarez Espejo, redactora de Telva (esta

publicación es, desde 1963, la decana de las revistas de moda de alta gama en España);

Teresa de la Cierva, redactora de ABC, XLSemanal, ESradio (periodista de belleza y estilo

de vida en diversas publicaciones con una larga experiencia en cabeceras de prestigio de

prensa y radio); Eugenia Marcos, redactora de The Luxonomist (tiene una amplia

experiencia en radio y TV; su revista, The Luxonomist, es una publicación dedicada al

mercado del lujo); Laura Martínez Hortal, directora de Gansos Salvajes (revista de moda

sostenible que surgió en formato online y que posteriormente se ha editado en papel);

Patricia Moreno, redactora de Telva y Telva.es (especialista en comunicación de moda

online y community manager); Javier Táuler Sanmiguel, subdirector del suplemento de

moda de Periodista Digital (es creador de Street Details y posee una amplia experiencia

en medios de comunicación generalistas) y Julia Urgel Jubera, colaboradora de Marie-

109

 Cada profesional se ha referenciado en el medio en que realizaba su actividad informativa en el

momento de la entrevista.

270

Claire (es profesora en el Centro Universitario Villanueva y cuenta con una amplia

experiencia de producción y realización en radio y tv).

Los entrevistados han respondido con vivacidad, espontaneidad y de forma concisa a los

ítems planteados, a excepción de la entrevista que se realizó a Amaya Ascunce que fue

una conversación bastante más extensa.

Todos los entrevistados pertenecen a medios de relevancia en comunicación de moda, y

a todos les ha afectado el giro de 360o que internet ha provocado en el proceso

comunicativo.

El contenido de las entrevistas se ha organizado en cuatro apartados: el papel de los

blogs, los bloggers y su tipología, las marcas y los blogs y el futuro de los blogs.

7.4.1.1 El papel de los blogs

Las respuestas de los entrevistados coinciden en destacar el papel que han

desempeñado los blogs en el desarrollo de la comunicación de moda y su evolución

como fenómeno.

La responsable de Elle.es, Amaya Ascunce, explica el largo recorrido online que ha tenido

su medio; en los comienzos su edición online era un reflejo de la edición de papel, pero a

partir de noviembre de 2007 se cambió el planteamiento de la publicación y se decidió

ampliar la versión online. Así, aunque ambas versiones comparten el mismo espíritu, no

comparten sus contenidos. Al rediseñar la edición online fue cuando aparecieron los

blogs como una apuesta fuerte desde el primer momento. En la dirección del medio

entendieron que su contenido suponía un complemento para la información más seria

del resto de la publicación por lo que decidieron apostar por el formato blog y confiaron

en que su relevancia iba a ir creciendo; en la actualidad son una de las plataformas

femeninas más fuertes. La entrevistada apunta, refiriéndose a los blogs de usuarios, que

son "una pequeña comunidad que fluctúa mucho como consecuencia de la exigencia

271

que conlleva”. Concreta que desde su medio no intervienen en la edición de los blogs de

usuarios, solo contabilizan el tráfico y supervisan que los blogs reflejen la calidad del

medio, pero siempre respetando la personalidad de cada blog; leen todas las

actualizaciones, y comprueban que no hay ningún conflicto o ilegalidad, dando libertad

absoluta a los bloggers. En su opinión, la rentabilidad de los blogs de usuarios está

basada en el tráfico, ya que sus contenidos refuerzan las temáticas del resto de la web,

favoreciendo que los usuarios naveguen de un lado a otro, desde los blogs al contenido y

a la inversa y señala que los blogs son “un formato de contenido (…), con un enfoque

personal".

Ascunce, respecto de si los medios de comunicación ante la coyuntura económica usan

la herramienta blog para conseguir contenidos a bajo coste, supliendo la falta de calidad

con el tirón de las redes sociales, señala que:

“Las comunidades de blogs no son contenido tal cual, aunque lo

produzcan, es más una manera que tiene la gente con una afición

común de relacionarse. La mayoría son de las mismas temáticas que

tratamos en la web, y los usuarios navegan de un lado a otro, desde

los blogs al contenido y a la inversa. No son más que un formato de

contenido, lo que pasa que con un enfoque personal”.

Amaya Ascunce, Elle.es

En la misma línea, Táuler Sanmiguel indica que la acción de los bloggers de moda en los

blogs alojados en medios resulta eficaz porque su intervención "es natural, cercana y cae

bien". Coincide con la opinión de otros entrevistados en que sobre todo sirven para

atraer tráfico de usuarios hacia el medio de comunicación. Según él, es bueno que los

blogs sean numerosos porque benefician la acción comunicativa del medio como marca.

Táuler explica que el modelo de negocio de los grupos editoriales está en lo digital, y es

importantísimo que éstos entiendan este mensaje para poder acertar en el diseño del

modelo de negocio editorial:

272

“Las marcas de moda han incorporado a los blogs de moda como

parte de su estructura comunicativa tanto a nivel de presupuesto,

como a nivel de agenda. Se programan eventos y campañas donde

las protagonistas son las blogueras". El modelo de negocio de los

grupos editoriales está en lo digital, tráfico, branded content, vídeo,

post patrocinados... El medio, ha de dar opción a realizar una

compra a través de los contenidos que ofrece. Es importantísimo

para los grupos editoriales entender este mensaje, para acertar con

el diseño del modelo de negocio editorial”.

Javier Táuler, Periodista Digital

Por su parte, Julia Urgel coincide con la opinión general de que los blogs son un reclamo

editorial que genera tráfico web “de manera inteligente”. Los medios buscan el tráfico

que generan estas herramientas hacia su página y buscan o esperan que difundan su

marca. Según ella, un blogger de moda ofrece en primera persona información,

experiencia y testimonio; de esta forma, entrar en la vida de un personaje resulta muy

atractivo para el lector, y si además es capaz de identificarse con él, mejor. Urgel

puntualiza que el estilo informativo de los blogs, al ser en primera persona, “rompe la

barrera del anonimato”; es una forma diferente “a la objetividad del periodista”.

Según Patricia Moreno, los medios buscan sobre todo repercusión y engagement con su

comunidad de seguidores, algo que es inherente al blog como herramienta. Esta

profesional considera que los blogs, lejos de ser considerados como una amenaza, han

alcanzado una posición que permite la convivencia entre bloggers y medios online

especializados, ya que ambos se necesitan y retroalimentan. Coincide con otros

entrevistados en que los blogs lo que aportan es frescura pero apuntilla que no

independencia al hablar en primera persona; y los medios aportan a los blogs el

prestigio, la profesionalidad y la autoridad que los blogs necesitan para posicionarse más

rápidamente. Aunque esta buena convivencia queda entorpecida cuando los blog son

utilizados como instrumentos de publicidad y marketing.

273

Teresa de la Cierva apuesta por la calidad de la información y la experiencia en los

contenidos de los blogs, que es lo que en su opinión les añade valor. Por su parte,

Eugenia Marcos contempla a los blogs como aliados de sus objetivos y, dependiendo del

tipo, esperan cosas diferentes, pero en resumen lo que esperan es repercusión. Esta

idea queda reforzada por Laura Martínez Hortal que piensa que se sigue confiando en el

papel prescriptor de los blogs porque lo que se busca es llegar a más personas por otro

canal:

“Depende de qué tipo de blog de moda sea, pero casi siempre dar

un punto de vista propio sobre las tendencias, diseñadores,

accesorios. Seguramente esperan contenido interesante,

actualización muy frecuente y como consecuencia medio para

obtener más seguidores en más tráfico en la web”.

Laura Martínez Hortal, Gansos Salvajes

7.4.1.2 Los bloggers y su tipología

A través de las explicaciones de los entrevistados se deduce que los responsables de

medios de comunicación reducen las tipologías de los bloggers a dos, de famosos (o

profesionales) y no famosos (o amateurs), considerando la fama como el elemento

definitorio de la profesionalización. Consideran que en el momento que un blog alcanza

relevancia necesariamente ha de profesionalizarse para hacer frente a los compromisos

que genera y se convierte en marca.

En este sentido Eugenia Marcos explica que, tanto para los medios como para las

marcas, la tipología de bloggers se reduce a dos, amateurs y profesionales. En su

opinión, principalmente se buscan perfiles de blogs amateurs con muchos seguidores;

aunque apunta que las marcas han asumido que los bloggers compran seguidores, y

como consecuencia el retorno no está siendo real. También valora las diferentes

274

expectativas que se generan para la marca, dependiendo de si el blogger es profesional

o amateur; así, en el caso del blogger profesional, celebrity o periodista saben que la

información va a salir más lentamente y no va a tener una repercusión inmediata en los

medios porque será información más elaborada y de más calidad; en el caso del amateur

“se les presiona más a la hora de hablar de la marca y del producto”. Marcos, puntualiza

que la frecuencia de actualizaciones que demandan los medios de comunicación hace

que necesiten de los blogs amateurs para abastecerse de contenidos y alimentar el

tráfico de la web:

“El perfil de blogs amateur que buscan es el de muchos seguidores.

Aunque las marcas han caído en la cuenta de que los bloggers están

comprando usuarios y como consecuencia el retorno no está siendo

real". Las expectativas son diferentes dependiendo de si es un

blogger profesional o amateurs. En el caso de estos últimos le

presionan más a la hora de hablar de la marca y del producto. En el

caso del bloguero profesional celebrity o periodista saben que la

información va a salir más lentamente, no va a tener una

repercusión inmediata en los medios porque será más elaborada y

de más calidad. Contenido y tráfico. Los blogs de celebrities no

actualizan con la misma periodicidad y el medio de comunicación

necesita una actualización constante por lo que necesita de los

blogs amateurs para la creación de contenido y para alimentar el

tráfico”.

Maria Eugenia Marcos, The Luxonomist

Por otra parte, también coincide con la opinión de otros entrevistados en que los blogs

amateur aportan más experiencia y frescura “un periodista nunca hablará de si ha

probado un producto o no, mientras que la celebrity conseguirá que el producto se

agote”.

275

Según ella, además de incrementar el tráfico y prescribir, los blogs de celebrities aportan

exclusividad, posicionamiento y diferenciación.

La descripción que hace Julia Urgel de la relación entre medios de comunicación y los

distintos tipos de bloggers es clara, "actualmente conviven en un ménage a trois

usuarios, celebrities y periodistas anónimos". Explica que aunque todos los seres

humanos realizan múltiples actividades cada día (trabajan, conviven con sus familias,

tienen vida social, practican deporte o tocan algún instrumento), la diferencia que existe

entre una celebrity y los demás estriba en que los medios de comunicación lo reflejen o

no. También puntualiza que los blogs de usuarios han logrado el éxito porque acercan

contenidos de lujo, moda y belleza a la calle a través de los medios de comunicación:

"La realidad es que todos los seres humanos realizamos algún tipo

de actividad: en el trabajo, en casa con nuestras familias, tenemos

vida social, practicamos deporte o tocamos un instrumento musical.

La diferencia entre una celebrity y el común de los mortales es que

los medios de comunicación lo ignoren o no. Los bloggers usuarios

han saltado a la fama gracias a que han acercado el contenido del

lujo, de la moda y la belleza a la calle gracias a los medios, de ahí su

éxito. Incluso algunos bloggers se han convertido en celebrities:

Chiara Ferragni, Miroslava Duma y Olivia Palermo".

Julia Urgel, Marie-Claire

Para Patricia Moreno "se podría hablar de una élite en la blogosfera”. Esa élite, estaría

compuesta tanto por bloggers usuarios como celebrities; la diferencia está determinada

esencialmente por el número de seguidores (cantidad), que no se identifica

necesariamente con la calidad del contenido (imagen). Según ella, y en la misma línea

que Urgel, hay blogs de usuarios que tienen más peso que blogs de celebrities, e incluso

usuarios que ya se han convertido en auténticas celebrities.

276

Respecto a la profesionalización de los bloggers, Ascunce no considera que la aparición

de este tipo de comunidades en los medios traiga como consecuencia la

profesionalización en los blogs, en sus palabras “el blog no es más que un formato más

para comunicar”, el blog como herramienta lo que ha hecho posible es que mucha más

gente sea emisora de contenido. No considera que la aparición de la figura del blogger

en las redacciones tenga que ser calificada de intrusismo profesional. En su opinión, hay

muchas personas que escriben blogs, algunos son periodistas y otros no, pero lo

relevante no es eso, sino el interés que despiertan los contenidos que escriben en los

blogs. La responsable de Elle.es opina que ser periodista no es un requisito para crear

buen contenido, como tampoco ser blogger es sinónimo de autenticidad.

En cambio, Teresa de la Cierva apuesta por el triunfo de los blogs de expertos; para esta

profesional la especialización es la clave. Según ella, los blogs amateurs, al no estar

editados por expertos, “son más flojos”.

Elisa Álvarez opina que el principal objetivo de los bloggers es dar un punto de vista

propio y, al igual que Laura Martínez Hortal, piensa que cada tipo de blogger tiene un

público determinado con el que conecta. Asimismo, Javier Táuler Sanmiguel tiene claro

que la figura del blogger tiene un claro perfil comunicativo y mercantil.

En definitiva, Amaya Ascunce concluye diciendo que no se puede hablar de una

profesión-blogger “porque no se ha masificado y hay pocas bloggers que puedan vivir de

su profesión”; Esto solo para algunas con mucha proyección y repercusión en los

medios, esto es posible.

7.4.1.3. Las marcas y los blogs

Javier Taúler considera que el principal beneficio que aportan los blogs a las marcas de

moda "es que permiten concretar muy certeramente el target de público al que se

dirigen".

277

 Según su experiencia personal, los blogs están incorporados en la estructura de

comunicación de las marcas, tanto a nivel de presupuesto como a nivel de agenda. Por

su parte, Laura Martínez Hortal opina que la confianza que tengan las marcas en el

poder prescriptor de los blog depende de la marca y del blogger; según ella, la marca

busca que la asocien con los valores que transmite una determinada blogger para llegar

a más personas desde otro canal; en realidad las marcas buscan la confianza generada

por los bloggers porque ellas no suelen provocar ese nivel de confianza en su

comunicación.

En el caso de Eugenia Marcos coincide con Martínez Hortal al puntualizar que las marcas

"dependiendo del tipo de producto eligen un tipo de blogger u otro"; y, al igual que

también ha señalado Táuler, destaca que en la actualidad incluso se están haciendo

convocatorias diferentes para los blogs amateurs y para los blogs de celebrities porque

los intereses y el impacto son diferentes.

Julia Urgel explica que el objetivo de las marcas es colocar sus mensajes ante una

competencia muy activa y numerosa, y los blogs suponen una plataforma idónea para

publicar contenido sobre productos sin tener que invertir grandes cantidades

económicas; tiene claro que los bloggers son capaces de cambiar la imagen de marca.

Por su parte, la periodista Teresa de la Cierva es muy crítica con las prácticas de algunas

autoras de blogs, a las que califica de “oportunistas” en su relación con las marcas.

Elisa Álvarez opina que la relación con las marcas, es justo lo que diferencia a unos blogs

y a otros; y Patricia Moreno, refuerza la opinión de Álvarez al matizar que la relación

entre los bloggers y las marcas puede verse enturbiada por el diferente trato que éstas

prestan a unos y a otros.

A este respecto Amaya Ascunce tiene una clara visión del fenómeno “las marcas están

interesadas en los bloggers y hacen campañas con ellos”, pero resalta que siempre lo

hacen informando al usuario de la acción concreta.

278

7.4.1.4. El futuro de los blogs

El devenir del blog en opinión de los responsables de los medios entrevistados

dependerá más de la calidad que de la cantidad. Tanto en relación a los seguidores como

a los contenidos. Parece que seguirá siendo una apuesta segura de los medios de

comunicación como herramienta para la elaboración de contenidos.

En relación a las expectativas de futuro, Julia Urgel piensa que dependerá de las

herramientas para medir el tráfico, y, en consecuencia, “las marcas se volverán más

selectivas de cara a seleccionar blogs". Sin embargo, Eugenia Marcos opina que las

agencias existe una tendencia clara hacia su profesionalización "sobrevivirán los blogs

que aporten contenido y coherencia, los que lleven un rumbo claro... aquellos que no se

muevan por campañas”.

Por otra parte Patricia Moreno considera que en la actualidad ha pasado la fiebre de

abrirse blogs. Es consciente de que durante años una gran mayoría se lanzó a abrirse

uno con pretensiones altísimas, pero al comprobar que exigía una dedicación completa

los siete días de la semana, ha bajado el ritmo de altas de blogs, y al igual que muchos de

los entrevistados piensa que “se mantendrán los que se profesionalicen”.

Javier Táuler explica que, para los que han conseguido mantenerse y consolidarse, tener

un blog en un medio es un trampolín. Bajo su punto de vista, este tipo de blogs puede

que se dibujen como una figura similar a los colaboradores de opinión. Según él, van a

quedar muy beneficiados porque serán muy demandados por los medios, de forma

similar a los columnistas. Los blogs que hayan sido capaces de introducirse en la

estructura comunicativa de una determinada marca, habrán logrado su objetivo desde el

punto de vista mercantil y, desde luego “el futuro de los blogs se dibuja en el e-

comerce".

Bajo el punto de vista de Teresa de la Cierva, la calidad de los contenidos y la experiencia

determinarán el éxito y la continuidad de los blogs.

279

Laura Martínez Hortal, Amaya Ascunce y Elisa Álvarez, tienen en común ejercer de

responsables de medios de comunicación con una matriz en formato papel. Al ser

preguntadas sobre el futuro de los blogs y bloggers de moda, Laura Martínez Hortal cree

que su evolución dependerá del perfil de los autores y de su capacidad de adaptación,

continuarán siendo valiosos para las marcas, pero su credibilidad dependerá del bien o

mal hacer; en cambio Elisa Álvarez piensa que, con independencia del tipo de blog de

moda, las marcas lo que esperarán es un contenido interesante, actualización muy

frecuente y un medio para obtener más seguidores y aumentar el tráfico en su web; por

último, Amaya Ascunce también es de la opinión de que solo quedarán los que

realmente aporten contenido interesante y de calidad. Ascunce también señala que, en

relación al modelo de participación del usuario, la situación es incierta ya que:

"Nunca se sabe, eso no lo decidimos los medios, si la gente sigue

queriendo leer blogs, intentaremos tener los más curiosos y de

calidad, igual que con el contenido. (…) ahora mucha más gente

puede ser emisora del contenido. También creo que estamos en un

boom, sobre todo de las marcas, pero todo se relajará y solo

quedarán los que realmente aporten contenido de calidad e

interesante".

Amaya Ascunce, Elle.es

7.4.2 Entrevistas realizadas a responsables de marcas

Tanto los entes informativos como las marcas en su actividad comercial han de buscar al

cliente allí donde se encuentra y, en la sociedad de la información y de la comunicación,

el cliente-usuario ha de ser localizarlo en el ámbito online.

Las marcas son las que principalmente han sufrido el impacto de la revolución digital de

la moda y, tal como se ha señalado en el marco teórico, éstas desean la presencia de los

280

contenidos de moda en la herramienta blog en sus acciones comunicativas, aún incluso

en el caso de que su producto no esté relacionado con la moda.

Para conocer las opiniones desde esta perspectiva se entrevistó a: Fernando Álvarez,

director general de Miuccia Essence (empresa dedicada a la elaboración de sidra de alta

calidad que provee a marcas de alta costura); Jordi Bella, Director general de Bissú

(marca emergente en España con implantación en centros comerciales); Elisa Bernal

Arellano, responsable de comunicación de tiendeo.com (catálogo de marcas para venta

online); Sara Navarro, dueña y diseñadora de Sara Navarro shoes (marca de zapatos con

fuerte implantación internacional); Gosia Pajkovska, relaciones públicas y responsable

de prensa de Vente-Privee España (web pionera en venta de grandes marcas); Susana

Poyatos, creadora de la firma Slabon (engloba a marcas de moda que están entre el arte

y la costura); Carla Royo-Villanova, creadora de Carla Bulgaria Roses Beauty (reconocida

celebrity que ha creado su propia marca de cosmética) y Sonia y Alfonsina Vila,

fundadoras de Sensible-vip.com (empresa online dedicada a la venta de productos de

lujo naturales).

Todos ellos se han enfrentado, como responsables de marcas, a la revolución que los

formatos online han provocado en la comunicación con sus clientes. Los motivos por los

que se han elegido a estos participantes son, por una parte, por representar a marcas

que son totalmente de naturaleza online (como es el caso de tiendeo.com, vente-

privee.com o sensible.vip) y, por otra parte, por ser pequeñas marcas de relevancia que

han introducido las herramientas online en sus estrategias de comunicación (Sara

Navarro Shoes, Slabón, Carla Bulgaria Roses Beauty y Bissú); también se ha querido

resaltar el caso de Miuccia Essence porque representa a las marcas que, sin estar

relacionadas con el ámbito de la moda, la han asumido como elemento esencial en sus

estrategias de comunicación.

El contenido de las entrevistas se ha organizado, en este caso, en tres apartados: el

papel de los blogs, los bloggers y su tipología y el futuro de los blogs.

281

7.4.2.1 El papel de los blogs

Miuccia Essence, es una marca de sidra que por su propia naturaleza no tiene ningún

contacto con el ámbito de la moda, pero los responsables de la misma, conscientes de la

influencia de los blogs de moda en la difusión de un producto, han optado por utilizarlos

en su comunicación de marca. Así lo explica Fernando Álvarez, "Nosotros utilizamos los

blogs de moda para poder acceder a las tendencias de las grandes firmas de moda” para

él, el principal valor que aportan los blogs es su poder de influencia.

 Por su parte, Elisa Bernal Arellano considera que el contenido de los blogs ha

evolucionado hacia una mayor calidad, cantidad y profundidad de los textos. En

Tiendeo.es esperaban lo que en realidad ya está pasando, que el contenido mejora cada

vez más. En general, según Bernal, lo que las marcas buscan en los blogs de moda es

"una buena plataforma para publicitarse”. Una valoración similar es la que hace

Fernando Álvarez, en su opinión, el entorno blogs de moda les permite adaptar el Know-

How de las bloggers a su producto, al igual que en Tiendeo, lo que buscan es mejorar la

calidad de sus usuarios:

"Nosotros utilizamos los blog de moda para poder acceder a las

tendencias de las grandes firmas de moda, colores texturas etc; una

vez que vemos lo que nos interesa profundizamos un poco más en

sus colecciones mediante Youtube. Ello nos permite adaptar su

Know- How a nuestro producto, vistiendo la botella con encaje

francés o diseñando un estuche con forma de frasco de perfume".

Elisa Bernal, tiendeo.com

Gosia Pajkowska opina que, una vez pasada la burbuja bloguera, se está llevando a cabo

una reestructuración del panorama de los blogs de moda: por un lado se han afianzado

algunos blogs con mucha proyección y ‘nombre’, y por otro ha habido una criba (sobre

todo en cuanto al volumen):

282

"Después de una primera e indudable burbuja de los blogs, ahora

mismo hay una reestructuración del panorama de blogs de moda: se

han afianzado algunos blogs con mucha proyección y ‘nombre’, por un

lado, y ha habido una criba de blogs – sobre todo en cuanto al

volumen. Hace unos pocos años ha habido una verdadera explosión de

creación de blogs que ahora ha aminorado”.

Gosia Pajkowska, Vente-Privee

Ésta ha sido bastante lógica y natural, “era imposible continuar con un panorama tan

fragmentado” y posiblemente se ha producido por la pérdida de fuerza del street style

como tendencia que trajo de la mano la explosión de los blogs de moda. Con el fin de

aprovechar su frescura, espontaneidad, independencia y tráfico; aunque la

profesionalización del sector les ha hecho perder estas características, que:

“Actualmente hay una tendencia bastante generalizada de que los

medios online tengan, dentro de sus plataformas, blogs ‘incrustados”.

Gosia Pajkowska, Vente-Privee

Según Pajkowska, las colaboraciones remuneradas entre marcas, medios y blogs de

moda han provocado el comienzo de esa pérdida de inocencia. En un primer momento,

el núcleo duro de los blogs de moda era espontáneo y buscaba ser una forma de

expresión independiente; en la actualidad se ha alejado de estas características y se ha

centrado en la rentabilidad económica. En otro sentido, la visión de Susana Poyatos en

relación al tema es negativa; opina que el carácter masivo de la información que

difunden los blogs de moda provoca la pérdida de identidad y personalidad en el

consumidor.

Para Sara Navarro "los blogs de moda son prescriptores y acercan la moda al consumidor

aportando ideas”. Ella, como representante de una marca que busca encontrar aliados

283

con el fin de difundir su producto, confía en un blog siempre y cuando sus autores

tengan conocimientos y criterios de moda. Su marca espera de un blog de moda que

transmita el espíritu de la marca a través de sus comentarios:

"Que transmita la información sobre el producto siguiendo la

filosofía y comunicando aquellas características que lo hacen

diferente y por las que apuesta la marca. Creo que los bloggers

ahora mismo despiertan el mismo interés que las celebrities, las “it

girls” o las modelos y que ese interés depende sobre todo de

cuantas personas les sigan".

Sara Navarro, Sara Navarro Shoes

También Carla Royo Villanova considera el blog como un vehículo, como una

herramienta que permite difundir la imagen de la marca y lograr que aumente el

número de personas a las que les interese. Por su parte, Jordi Bella, valora

esencialmente el poder prescriptor de los blogs, y los ve como un potente canal de

comunicación con el cliente.

Finalmente, Sonia y Alfonsina Vila, son muy explícitas en sus consideraciones, con la

esperanza de que se transformen en ventas. Solo ven en los blogs de moda una

oportunidad para tener un reconocimiento y que hablen de ti:

“Lo que esperamos nosotras al contactar con un blog es que prueben o

hablen de nuestros productos, para generar visitas a nuestra tienda”.

Sonia y Alfonsina Vila, Sensible-vip.com

7.4.2.2 Los bloggers y su tipología

En cuanto a la tipología de los bloggers la mayoría coinciden en definir dos grandes

grupos: profesionales y no profesionales. Incidiendo en el impacto que ha causado en

284

ellos el interés mercantilista de sus autoras. Queda claro que poco a poco ha ido

perdiendo la genuinidad de sus orígenes.

Para Gosia Pajkowska no se puede afirmar que haya una consolidación del blogger como

profesión, lo considera solamente como un complemento para el trabajo profesional

principal. Pajkowska explica que el gran reto de las marcas es lograr medir la influencia

de los bloggers en su aspecto más cualitativo; mientras los blogs de celebrities tienen un

impacto masivo a la vez que una audiencia muy sobreexpuesta, los blogs pequeños

permiten incidir más en la audiencia, de forma más sensible y más cualitativa.

Esta visión es complementaria a la opinión de Sonia y Alfonsina Vila, para ellas "el

mundo de las blogueras está completamente distorsionado” habitualmente exigen una

contraprestación para hablar de determinados contenidos. Este aspecto pone de

manifiesto la mercantilización que ha sufrido la herramienta como tal; en su opinión las

bloggers están al servicio de las grandes marcas y por este motivo creen que son poco

objetivas, resultan monótonas y están centradas habitualmente en las mismas marcas.

En la misma línea opina Susana Poyatos, para esta diseñadora “los blogs de moda sirven

para difundir tendencias, modas y marcas” y como consecuencia generar consumo.

Carla Royo Villanova apunta que lo que busca en los bloggers esencialmente difusión,

calidad y credibilidad. Para ella, existen dos tipos de intereses a la hora de acercarse a un

blog que distinguen dos tipos de bloggers: algunos lectores lo que buscan en el blogger

son planteamientos y propuestas afines a sus gustos, o les gusta su forma de escribir,

etc. y no se fijan en la persona que lo escribe, solamente buscan contenido; en otros

casos, lo que se busca es a los bloggers como iconos de estilo.

Por su parte, Jordi Bella espera de los bloggers una comunicación fresca y que inspire

novedad con el fin de generar confianza en los clientes ya que considera el blog como

prescriptor de la propia marca que aporta un canal de comunicación directa con

potenciales clientes.

285

Susana Poyatos opina que, dado que la sociedad de la información y de la comunicación

ha puesto al alcance de todos el conocimiento y la información de los contenidos de

moda:

"Los bloggers han surgido de todo este mundo como comunicadores

de imágenes efímeras (…). Pero el conocimiento de la moda va más

allá de todo esto".

Susana Poyatos, Eslabón

Asimismo, Sonía y Alfonsina Vila creen que “ser blogger está de moda" y la facilidad que

ofrece la tecnología a la hora de crear un blog hace que cualquiera pueda crear el suyo.

Para Elisa Bernal es importante que los seguidores del blogger sean de calidad y que, por

encima de todo, estos ejerzan de plataforma de difusión; tanto en el caso de los bloggers

profesionales como en el de los amateurs, lo que buscan es que cumplan con su perfil de

canalizadores de información, que sean facilitadores de la comunicación entre la marca y

el cliente. También Sara Navarro afirma que lo que busca principalmente es que los

bloggers transmitan la información del producto, siguiendo la filosofía de la marca y

comunicando las características por las que ésta ha apostado.

7.4.2.3. El futuro de los blogs

Elisa Bernal no considera que haya pasado la fiebre de los blogs e introduce una figura

clave en esta evolución, el influencer:

"De hecho, cada vez aparecen más influencers, ya que son más las y

los amantes de la moda que quieren hablar, discutir y promover su

pasión. Cada vez hay más gente experta en SEO y posicionamiento

web que hace que sus blogs sean más visibles y fáciles de

encontrar".

Elisa Bernal, Tiendeo.com

286

 Además, la aparición de nuevas redes sociales será un factor clave en el cambio de

actitud porque los usuarios piden más calidad y eso se nota en el contenido de los blogs.

En su opinión, los bloggers están cada vez más preparados y son más constantes en la

edición de sus contenidos.

La opinión de Gosia Pajkowska es distinta ya que considera que ha pasado la fiebre del

fenómeno blog y esto ha favoreciendo el regreso a su esencia:

“Si, ha pasado ya la fiebre. Creo que los blogs tendrían que volver a

su esencia, sorprender, crear contenido en vez de ser fanzines

publicitarios para volver a conquistar a la gente. Creo que es muy

importante la especialización, por un lado, y un poder de

prescripción desde cierta independencia”.

Gosia Pajkowska, Vente-Prievee

Para esta profesional, es esencial la especialización de los autores, y el poder de

prescripción que poseen desde cierta independencia. Pajkowska piensa que los bloggers:

“Siguen siendo altavoces para las tendencias, productos y marcas,

con un potencial poder de llegar a círculos de influencia". Creo que

siguen siendo altavoces para las tendencias, productos y marcas;

con un potencial poder de llegar a círculos de influencia".

Gosia Pajkowska, Vente-Privee

En este sentido, Carla Royo Villanova opina que los blogs como herramienta online

sufrirán una evolución natural. Según ella “Las marcas comienzan a no creer en tanta

bloguera cuyos seguidores en el fondo no tienen el target de la marca”. Éstas buscarán a

los bloggers no tanto por el número de seguidores como por la identificación con el

espíritu de las marcas. Aconseja que no sirve de nada entrar en contacto con un gran

número de seguidores si no son los adecuados, ya que no se traducirá en oportunidad

de ventas.

287

Sara Navarro apuesta por la profesionalización de los bloggers ya que su evolución les

llevará a una selección natural donde permanecerán aquellos que den una información

interesante y auténtica.

Fernando Álvarez y Jordi Bella no se han posicionado respecto al futuro de los blogs y lo

mismo ocurre con Sonia y Alfonsina Vila porque, como ya se ha dicho anteriormente, lo

consideran algo del presente que “está de moda” ahora. No creen que haya pasado y

“No creemos que haya pasado la fiebre de los blogs.

 Susana Poyatos también considera a los bloggers en el ámbito de lo efímero y dentro de

la volatilidad de la moda, por lo que pasarán a la misma velocidad que las tendencias.

7.4.3. Entrevistas realizadas a especialistas en blogs y plataformas de blogs

Este grupo de entrevistados ha permitido obtener una visión ponderada sobre el

fenómeno blog. El perfil investigador o especializado de los protagonistas aporta un

análisis profundo y de calado, más allá de la espontaneidad del fenómeno blog como

fruto su novedad como herramienta. O de su difusión entre los usuarios como

consecuencia del empoderamiento informativo y comunicador en que los constituye.

Para conocer las opiniones desde la perspectiva de los especialistas en blogs y

plataformas de blogs se entrevistó a: Mª Ángeles Cabrera, profesora de la Universidad

de Málaga y directora del grupo de i+d+i del Ministerio de Economía y Competitividad

Innovación y desarrollo de los cibermedios en España (es autora de Identidad y

desarrollo de un portal femenino en la red. Estudio de caso de Hola.com); Antonio

Cambronero, analista y consultor informático que es pionero de los blogs en España

(creador de Blogspocket y autor de Cómo llegar a ser un monstruo de los blogs); Silvia

Cobo, profesora adjunta de la Universidad Internacional de Cataluña premiada por sus

publicaciones sobre contenidos online (es autora de Internet para periodistas); Gabriel

Guillem, crítico de blogs cuyas opiniones han tenido gran influencia en los principales

288

bloggers (creador del blog de análisis de calidad de blogs de moda La crítica de blogs);

Julian Hicks, fundador de Hispabloggers.com y de Trendys.es; Silvia Leal Martí, profesora

de Tecnología y Sistemas de Información en IE Bussines School (es autora del libro

Ingenio y pasión); Iván Rodríguez, fundador de Truendy.com (plataforma que ha

realizado el único estudio sociológico sobre blogs de moda en España) y a Encarna Ruiz,

profesora responsable de la Unitat de Tendències i Moda y directora de Investigación de

ESDI. También se ha incluido a dos gestores de bloggers relevantes, como son Rafael del

Hierro de Augure Marketing de influencers (especializados en software de gestión de

influencers) y Elsa López de Blogger Connetion (consultora especializada en el

asesoramiento de blogs de moda).

Los entrevistados forman un nutrido grupo de especialistas en el tema, ya sea desde una

perspectiva del análisis, de la práctica y desarrollo del blog como herramienta, de las

plataformas de blogs o de la investigación en instituciones universitarias de relevancia.

El contenido de las entrevistas se ha organizado, también en este caso, en tres

apartados: el papel de los blogs, los bloggers y su tipología y el futuro de los blogs.

7.4.3.1. El papel de los blogs

Coinciden en que el blog como herramienta ha evolucionado, habiendo prestado un

papel esencial en el campo de la comunicación en general, y en la comunicación de

moda especialmente.

Tras analizar pormenorizadamente los blogs de este sector, Gabriel Guillem cree que la

realidad del entorno blog de moda ha evolucionado hacia contenidos de estilo de vida;

en su labor como observador constata que los bloggers actualmente se están volcando

en otros temas, como los viajes y la decoración, porque la moda por si sola ya no es

suficiente y el fenómeno ha perdido la fuerza que tenía al principio:

289

"Es más de lo mismo. Las profesionales se están volcando en el tema

viajes, decoración... la moda ya no es suficiente". "Creo que las

blogueras como prescriptoras de estilo en moda han pasado como

fenómeno. Eso es evidente sin mirar demasiado..."

Gabriel Guillem, La Crítica de Blogs

Para este experto, hoy ya no se abre un blog a la misma velocidad que antes, "Antes una

persona abría una tienda de moda y enseguida abría un blog”. Guillem considera que

hoy se busca principalmente compartir un estilo personal, más que transmitir

conocimientos de moda, y este objetivo ha encontrado el mejor canal a través de las

redes sociales más populares; éstas resultan más asequibles y cómodas y cumplen los

objetivos que en el 2009-10 llevaron a muchas jóvenes a crear sus blogs. Las redes

sociales han servido de tamiz, eliminando a las bloggers que solo buscaban darse a

conocer en sus círculos próximos a través del blog y manteniendo en la blogosfera a

personas con más vocación profesional y que buscan promoción.

Encarna Ruiz es una experta que ha realizado una importante investigación sociológica y

de marketing sobre blogs de moda a la que ya se ha hecho referencia en esta tesis. En su

opinión, el fenómeno blog “ha llegado a su límite y el boom ya ha pasado". Para Ruiz las

marcas esperan que los blogs sigan ejerciendo un papel divulgativo y que las bloggers

sean prescriptoras de sus productos y hagan de puente entre las marcas y el

usuario/cliente potencial. Sin embargo, ella cree que esta relación ha comenzado a

modificarse, ya que le parece que los blogs son cada vez menos importantes para las

marcas porque han surgido otros formatos -como también indicaba Guillem- y otros

actores que realizan exactamente el mismo papel que hacían los bloggers. A pesar de

eso, considera que las marcas siguen reconociendo a los bloggers capacidad de

influencia y entienden que su opinión condicionará a los seguidores dado que se trata de

una voz independiente que opina sobre productos, calidades y contenidos; aunque

ahora, la presencia continua de las marcas en los blogs ya no es espontánea, sino que

denota la relación que se ha establecido entre éstas y las bloggers. En consecuencia, el

290

contenido de los blogs ha perdido la naturalidad y frescura con la que fueron concebidos

y está muy enfocados a productos concretos; los blogs de moda se han transformado en

agentes al servicio de la industria con lo que su discurso, lejos de ser divulgativo, en

muchas ocasiones está más próximo al marketing.

Por su parte, Silvia Leal opina que la realidad del universo de los blogs es interesante,

porque pone más opiniones encima de la mesa y esto, personalmente, le gusta. No le

parece un problema la cantidad de blogs, porque al final se seleccionarán de forma

natural y quedarán solo los mejores. En su opinión, cuando actualmente se produce el

lanzamiento de un nuevo blog es difícil que se genera el mismo interés que en el pasado,

“pero un nuevo post en uno de calidad, es un referente”; según ella, ahí está la clave. El

impacto vendrá determinado por la calidad de la plataforma y por los contenidos:

“Respecto al creciente número, me parece algo interesante, porque

hace que haya más opiniones encima de la mesa, y es algo que a mí

personalmente me gusta. Respecto a que quizás haya demasiados,

no me parece un problema, porque al final será una cuestión de

selección natural y quedarán los mejores”.

Silvia Leal, IE

Centrándonos en las opiniones sobre la mercantilización de los blogs, Leal opina que se

ha producido como consecuencia del interés que los blogs han creado, “han abierto ojos

y puertas y cuando eso sucede se puede generar dinero”. Antonio Cambronero, se

posiciona en el mismo sentido:

 “Los blogs son una herramienta que puede utilizarse para múltiples

propósitos, y el mercantilismo es uno de ellos, pero no es el fin

único y último de los blogs”.

Antonio Cambronero, Blogspocket

291

Para Silvia Cobo se pueden identificar varios factores como protagonistas de este

proceso de mercantilización: la visibilidad, el carácter generalista, la generación de

contenidos y el marketing. Julian Hicks, encuentra una relación directa entre

mercantilización y creación de contenidos, "sin duda los bloggers más regulares son

aquellos que buscan ingresos gracias a su/s blog”, por lo que esta circunstancia se erige

en el motor de las actualizaciones, los blogs necesitan publicar novedades casi a diario

para mantenerse entre los primeros; sin embargo, los autores de blogs sin ánimo de

lucro disfrutan actualizando sin tener la presión de la necesidad de las actualizaciones y,

según este experto, estos son los verdaderos.

Para la profesora Mª Ángeles Cabrera los bloggers han llegado a convertirse en una

especie de colaboradores de los medios que mediante estas herramientas generan

contenidos atractivos para la audiencia, aportando variedad en la presentación de

estilos de moda y conectando con diversos tipos de público. Para ella, los medios de

comunicación esperan de los bloggers de moda y estilo de vida, fundamentalmente:

“Tráfico de visitas al medio a través de los contenidos que publican,

y en menor medida, que aporten visiones y estilos más específicos

con los que poder llegar a grupos de audiencia más minoritarios”.

Mª Ángeles Cabrera, Universidad de Málaga

Los medios buscan conectar con una audiencia que cada vez está más fragmentada y

aportar contenidos que no alcanzan a dar por su naturaleza mediática:

"Los bloggers han llegado a convertirse en una especie de

colaboradores del medio que mediante sus blogs generan contenidos

atractivos para la audiencia, aportan variedad en la presentación de

estilos de moda y conectan con diversos grupos de público. Sus blogs

aportan opiniones, criterios, consejos y sugerencias que orientan a

los amantes de la moda y los distintos estilos de vida".

Mª Ángeles Cabrera, Universidad de Málaga

292

En cierta manera, esta opinión se complementa con la de Antonio Cambronero, para

quien un blog no es periodismo; parafraseando a José Luis Orihuela, la relación entre

blogs y periodismo es similar a la que se establece entre la máquina de escribir y la

literatura. Para este especialista, las herramientas que se emplean al escribir no definen

el género de una obra:

“Un blog no es periodismo, parafraseando a José Luis Orihuela la

relación entre blogs y periodismo es similar a la que se establece

entre la máquina de escribir y la literatura. Las herramientas que

empleamos al escribir no definen el género de una obra”.

José Luis Orihuela, e-Cuaderno

Se suma aquí a la opinión de Cabrera cuando dice que los blogs aportan unos contenidos

de naturaleza no periodística pero demandada por los usuarios de los medios.

En opinión de Silvia Cobo, las redes sociales han sustituido la primitiva función del blog

como espacio alternativo que simplificaba el acto comunicativo. Los blogs pretendían

generar contenidos y visibilidad, y el carácter generalista en el que han caído los blogs de

moda ha hecho que dejen de crear interés en el usuario:

"El blog nació como un espacio alternativo que simplifica el acto

comunicativo. En la actualidad esa función la ejercen las redes

sociales. Pretendían generar contenidos y generar visibilidad. En

concreto los blogs de moda han caído en un carácter generalista. El

usuario ha dejado de tener interés. Además no tienen la

preparación necesaria para mantener un blog en un medio de

comunicación. Lo cual hace que falle la continuidad en el tiempo.

Publican cuando tienen algo que decir. Y esto no conviene a los

medios. Ya que lo que necesitan es cantidad de información”.

Silvia Cobo, autora de Internet para periodistas

293

 Además, los autores no tienen la preparación necesaria para mantener un blog en un

medio de comunicación, lo cual provoca que no haya continuidad en el tiempo; ellos

publican cuando tienen algo que decir y esto no conviene a los medios ya que lo que

necesitan es cantidad de información. Esta realidad influye en las características de los

contenidos creados, como explica Julian Hicks, los blogs de moda “son clones, solo

cambia el título”; hay pocos que destaquen y muchos que lo hacen simplemente porque

fueron los primeros en aparecer. Sus contenidos se caracterizan por la publicación de

sus fotos e informar de las prendas que sus autores llevan puestas; les falta originalidad

según este especialista.

Para Iván Rodríguez que realizó en 2012 el primer informe de blogs de moda en España,

desde esa fecha han cambiado muchas cosas; considera que es fundamental la irrupción

de Instagram que ha facilitado la exposición que daban los blogs de moda y que, sin

embargo, no necesita tanto trabajo (sin redacción, es mucho más visual e instantáneo);

el público final tiene mucha información concentrada en esta red social y no necesita

mirar otras fuentes. Gabriel Guillem es de la misma opinión:

 “El microblogging a través de las redes sociales resulta más

asequible y cómodo, cumple con los objetivos que en el 2009-10

llevaron a muchas jóvenes a abrir blogs”.

Gabriel Guillem, La Crítica de Blogs

Rafael del Hierro, que se dedica a la gestión de influencers, explica que la mayoría de las

marcas lo que demandan al blog es visibilidad, que difunda su imagen o su producto, y el

blogger lo que demanda de la marca es transparencia y verdad, y si el blogger es de

mucho nivel también exclusividad.

En relación a la evolución del contenido de los blogs, Elsa López opina que inicialmente

las bloggers se limitaban a publicar sus outfits diarios en su blog o redes sociales,

diciendo donde habían comprado cada una de las prendas para que otras chicas

pudieran inspirarse y comprarlas; pero hoy ser blogger de moda se ha convertido en un

294

trabajo real. Las bloggers profesionales cuidan mucho las fotografías, el contenido que

publican, su estrategia de marketing, el diseño de sus blogs, las relaciones con

profesionales y marcas del sector… es un trabajo que lleva mucho esfuerzo detrás que

muchas personas no ven. Además, poco a poco están evolucionando los egoblogs y,

como señalaba Guillem, ya no se limitan a publicar sus looks en su blog, también hablan

de sus viajes y restaurantes a los que van, dan consejos a sus seguidores, y están

utilizando otras redes sociales nuevas como snapchat o haciendo videomarketing en

youtube para conectar con su audiencia y fidelizarles. Cada vez más bloggers que tenían

un blog como hobby, se están dando cuenta de su potencial y están profesionalizando

sus blogs para sacarles una rentabilidad.

Elsa López explica que el poder prescriptor de los blogs ha provocado que sean

atractivos para las marcas y ninguno lo ha desechado como oportunidad comercial:

“Es cierto que algunas blogueras top han sido y son muy criticadas

por hacer colaboraciones con marcas y algunas de ellas han perdido

en cierto grado algo de credibilidad, pero yo creo que en general las

bloggers de moda tienen un poder de prescripción brutal”.

Elsa López, Blogger Connetion

De acuerdo con Elsa López, las marcas en sus acciones comerciales con el blog

demandan influencia, afinidad, calidad y profesionalidad. López señala que las marcas

quieren difusión de sus productos y eventos y que ésta sea lo más extensa posible. Por

eso buscan a bloggers de moda que tengan una cantidad considerable de visitas en sus

blogs y un mínimo de seguidores en redes sociales. Pero no solo eso, también tienen

muy en cuenta la relación que la blogger tiene con su audiencia, es decir, el engagement

o grado en el que la audiencia de una blogger interactúa con ella. En resumen, la

influencia:

“Las bloggers que han sabido conectar con su público y tienen una

comunidad fiel de seguidores, son las que realmente venden sin

295

tener que decir a sus seguidores que compren. Inspirando con sus

looks y siendo fieles a su estilo, hemos podido comprobar nosotras

mismas que pueden agotar en una tienda online una prenda en un

solo día, siempre y cuando la acción y estrategia esté bien planteada

y definida”.

Elsa López, Blogger Connetion

Otro de los pilares clave es la afinidad que la blogger tiene con la marca, que su estilo

sea afín a la marca. Al final lo que buscan es llegar a su público objetivo a través de las

bloggers; es decir, llegar a su cliente potencial. Por mucho que una blogger tenga

100.000 seguidores, si sus lectores no se identifican con la marca, no servirá de mucho la

acción. López añade que, de acuerdo con su filosofía, para las marcas trabajar con

bloggers aporta visibilidad, atrae usuarios de calidad que se transformaran en clientes y

contribuye a la creación de imagen de marca.

Por otro lado, según Elsa López, las marcas no toman en serio a las bloggers que no

invierten para poner su blog a punto, quieren que sus blogs irradien profesionalidad. Por

lo que ser poco profesional, puede arruinar la reputación de una blogger y hacer que las

marcas no vuelvan a llamarla o incluso que aquellas con las que ha trabajado no le

recomienden a otras marcas.

7.4.3.2. Los bloggers y su tipología

Los entrevistados han reflexionado ampliamente sobre la evolución del perfil de los

bloggers. Inciden en las connotaciones negativas de la diversificación de tareas que ha

de desempeñar el blogger. Diferencian la validez de la herramienta, al margen del éxito

de sus autores.

Según Iván Rodríguez, las agencias han sustituido a los bloggers amateurs por personas

de especial relevancia o celebrities. A esto se suma el hecho que describe Gabriel

296

Guillem que apunta, que la misma diversificación que se ha producido en la temática de

los blogs de moda, se ha trasladado al perfil de sus autoras; como consecuencia, ha

disminuido el ritmo de las actualizaciones dada la diversificación de tareas en la que han

desembocado las bloggers, que van desde estilistas a diseñadoras o fotógrafas.

Por otra parte, Encarna Ruiz piensa que los bloggers amateurs tiene aún mucho camino

por recorrer en los aspectos de calidad del blog, aunque reconoce el gran impacto

prescriptor que provocan en la moda dentro y fuera de los medios de comunicación.

Siguiendo con la calidad, Silvia Leal opina que el poder prescriptor del blog depende de

la calidad del editor y, en este sentido, hay que planificar a largo plazo; en cuanto a los

diferentes criterios de calidad entre los bloggers profesionales y los amateurs, piensa

que depende de la empresa, organización o persona que tenga la misión de

establecerlos.

Para Antonio Cambronero el alma y la esencia del blog es su autor, que los hace ser

personales y sociales. Bajo el punto de vista de Silvia Cobo, los bloggers usuarios han

dejado de tener interés, su principal problema es la falta de preparación para poder

mantener el ritmo de actualizaciones que se exigen, sobre todo en los blogs en medios

de comunicación. Coincide con Iván Rodríguez, Gabriel Guillem y Antonio Cambronero

en que las comunidades de bloggers se han trasladado a las redes sociales. Julian Hicks y

Mª Ángeles Cabrera opinan que los bloggers han llegado a convertirse en colaboradores

cualificados en la generación de contenidos atractivos para la audiencia, con la ventaja

de la variedad de posibilidades de conexión con los públicos. Iván Rodríguez se reafirma

en la opinión de que hay muy pocas bloggers profesionales nacidas como tales, y la

mayoría de las que viven de ello son profesionales de la comunicación y el periodismo

que han aprendido a utilizar la herramienta; en cuanto a las bloggers amateurs, son los

“power users” de la comunidad, generan contenido, tráfico y visibilidad, pero prescriben.

Mª Ángeles Cabrera explica que en los últimos años han aumentado los bloggers que

son celebrities frente a los que son usuarios. En su opinión, ahora la principal misión de

los bloggers usuarios es crear una comunidad participativa en el medio que permita

297

fidelizar a los lectores, especialmente a los más activos; mientras que con los bloggers

celebrities, que están directamente relacionados con la imagen de marca y la línea

editorial del medio, se busca atraer a una audiencia más numerosa y vinculada a la línea

editorial que define a la empresa de comunicación.

Por su parte Rafael del Hierro, considera que las características que denotan las bloggers

más influyentes son la innovación y el contenido. Según él, saben vender mejor y

también se promocionan mejor, y también valora su capacidad de asumir competencias

muy variadas.

Elsa López señala un perfil de las bloggers de moda más influyentes: son mujeres

jóvenes (entre 23-34 años), con estudios universitarios, pero con mucho amor por la

moda que dieron un giro en su carrera y estudios para centrarse en su blog; empezaron

con un blog como hobby y acabaron teniendo éxito porque supieron conectar muy bien

con la audiencia y, además, tienen muy definido su estilo; les gusta viajar, la decoración,

cuidarse, hacer deporte… y también ir a fiestas y eventos.

7.4.3.3. El futuro de los blogs

Según Iván Rodríguez en los blogs en España aún queda mucho camino por recorrer.

Para Julian Hicks es posible que la "fiebre" o boom de los blogs haya disminuido pero

cree que seguirán apareciendo nuevos blogs, especialmente temáticos y de venta de

productos, y también personales pero en menor medida.

Por su parte, Mª Ángeles Cabrera opina que el futuro siempre es imprevisible pero, si

nos fijamos en la evolución de los últimos años, comprobamos como la tendencia actual

va hacia la reducción del número de blogs de usuarios por parte de los medios frente a

un aumento del número de blogs de celebrities. Según Cabrera, de los blogs de usuarios

acabarán permaneciendo únicamente aquellos que reúnan unas condiciones de calidad

298

e interés mínimas establecidas por los medios, o aquellos que, como los blogs de

celebrities, sean capaces de generar un gran tráfico de usuarios:

“El futuro siempre es imprevisible, pero si nos fijamos en la

evolución de los últimos años, comprobamos como la tendencia

actual es la reducción del número de blogs de usuarios por parte del

medio frente a un aumento del número de blogs de celebrities.

Éstos últimos tienen como fin atraer a una audiencia masiva,

mientras que los blogs de usuarios amplían la variedad de estilos y

contenidos y conectan con segmentos de audiencia más

minoritarios. Acabarán permaneciendo únicamente aquellos que

reúnan unas condiciones de calidad e interés mínimas establecidas

por los medios, o aquellos que como los blogs de celebrities sean

capaces de generar un gran tráfico de usuarios.

Ángeles Cabrera, Universidad de Málaga

Además matiza que ojalá también se mantengan los blogs de celebrities que cumplan

con unos mínimos requisitos de calidad e interés, y no prevalezcan únicamente estos

blogs por el criterio de la fama y el tráfico de audiencia.

Encarna Ruiz afirma que los blogs en España se han transformado -salvo algunos- en

páginas semieditoriales que recrean un ambiente y generan una modus operandi propio

de las mujeres de la calle, con la intención de incitar a la compra de los productos que

promocionan a sus iguales:

“Las revistas femeninas de alta gama generan un discurso parecido

pero donde las mujeres son irreales, inalcanzables y sus modos de

vida también. Sin embargo, la bloguera es una persona normal, que

podría ser tu vecina, que se presenta en su página de internet como

alguien que domina el mundo de la moda y el estilismo y crea un

estilo que "tú" puedes comprar en tu tienda habitual. En este

299

sentido, los egoblogs, serán un interesante inductor a la compra

mientras gocen de la credibilidad necesaria para ello”.

Encarna Ruiz, ESDI

También Gabriel Guillem considera que los blogs de usuario se consolidarán como lo que

son: páginas de opinión de personas más o menos conectadas con el mundo de la moda

que de forma independiente se atreven a emitir su juicio sobre este ámbito. En este

sentido, continuarán gozando de esa cierta objetividad que les proporciona la

credibilidad que tienen y “se consolidarán como pseudomedios”.

En opinión de Antonio Cambronero, los blogs no morirán en la medida que sigan “siendo

libres, personales y sociales”. Para este especialista, hoy tienen más sentido que nunca

como consecuencia del boom de las redes sociales “que aportan más serendipia” a la

hora de vincular personas e información; el blog es el espacio de análisis, reflexión y

creación de marca, es el corazón de nuestra actividad online:

“Los blogs no morirán en la medida que sigan siendo libres,

personales y sociales. Hoy tienen más sentido que nunca como

consecuencia del boom de las redes sociales que aportan más

serendipia a la hora de vincular personas e información, el blog es el

espacio de análisis reflexión y creación de marca. Es el corazón de

nuestra actividad, online”.

Antonio Cambronero, Blogspocket

Silvia Leal también es de la opinión de que el futuro de los blogs pasará por un proceso

de selección natural. En cambio, para Silvia Cobo, los blogs de usuarios alojados en

medios de comunicación no podrán resistir las exigencias de éstos, sobre todo en la

relación calidad/actualizaciones.

300

En cambio Iván Rodríguez dibuja una situación más incierta, ya que manifiesta que ha

sido testigo de que el futuro de los blogs será un reflejo de su desarrollo, y que son un

fenómeno que está en evolución:

"En España queda mucho camino por recorrer, hay pocos bloggers

profesionales nacidos como tales, y la mayoría de los que viven de

ello son profesionales de la comunicación y/o periodismo

reconvertidos y que han aprendido a utilizar su propio medio de

comunicación de masas".

Iván Rodríguez, Truendy.com

Rafael del Hierro considera que los bloggers continúan teniendo importancia y

ejerciendo influencia; él es rotundo, lo importante son las personas, las herramientas

evolucionan con ellas, son aliadas de la influencia.

Elsa López, ha constatado que el 90% de los blogs mueren en menos de un año porque

pierden la motivación o porque no tienen tiempo para continuar con su proyecto, sobre

todo porque la gran mayoría lo ven como un hobby más que una profesión. Por lo que,

con el paso del tiempo irán quedando en pie aquellos blogs que tengan éxito y a los que

realmente les dediquen esfuerzo y tiempo. Además, añade que hay una nueva línea de

desarrollo que hay que observar, ya que cada vez hay más hombres que se suman a

tener un blog de moda y publicar sus looks.

7.4.4 Entrevistas a bloggers de prestigio

En este estrato, al igual que en el de las marcas, se ha encontrado una cierta reserva a la

hora de realizar las entrevistas, posiblemente debido a que el alto estatus que han

alcanzado estas bloggers dificulta la gestión de los egos. Por este motivo, ha habido una

mayor dificultad a la hora de obtener las entrevistas, y también se ha percibido menor

extensión en las respuestas.

301

En el ámbito de las bloggers de reconocido prestigio se ha entrevistado a: Ana Antic, su

blog Ana, ¿Qué me pongo? está en Telva.com (es estilista de importantes celebrities

como Sara Carbonero); Ana Domínguez, su blog personal es La esencia de la moda (es

creadora de la plataforma de moda #fashionladies junto a Luba Dimitrova); Mar Flores,

Blogger-Influencer en Persiguiendo a Mar (es una destacada modelo y una personalidad

relevante en la prensa rosa; es líder de opinión de moda y lifestyle y tiene marca propia

Mar Flores Madrid con www.marfloresmadrid.com); Susana García, The beauty blog

(tiene 10,9 k de seguidores en Twitter y es embajadora Disney y Google Local Guide);

Rocío Puñal, su blog Trendy Be pertenece a la comunidad de blogs Estility (es creadora

del hastagh #fashionfriday y posee 60,5 K seguidores en Twitter) y Maribel Román, su

blog es El armario de Pandora (trabaja en el departamento de compras y materias

primas de Loewe; ha ganado el concurso de blogs Maasai de Pikolinos).

Los entrevistados se caracterizan por haber alcanzado gran relevancia en el universo de

los blogs de moda (Ana Antic, Mar Flores y Susana García,) o, a menor escala, porque

han logrado posicionarse como bloggers con capacidad de movilizar opinión (Ana

Domínguez, Rocío Puñal y Maribel Román).

El contenido de las entrevistas se ha organizado, en este caso, en tres apartados: su

visión de los blogs, el papel de las bloggers y el futuro de los blogs.

7.4.4.1. Su visión de los blogs

Para Susana García la esencia de los blogs es disponer de libertad para poder expresar tu

opinión con educación y respeto. Es consciente de la influencia que ejercen y de cómo

son fuente de inspiración para otras personas; pero para ella la influencia depende de la

exposición mediática que logre el blog y sobre todo valora que el poder para influir

dependerá de la autora:

https://twitter.com/hashtag/fashionladies?src=hash
http://marfloresmadrid.com/

302

“La esencia de los blogs es la libertad de decir lo que opinas

(libertad no va reñida con educación y respeto). Siempre han

existido personas que te influenciaban o en las que te inspirabas

para elegir la ropa, o una amiga de la que te fiabas a la hora de

elegir un champú... ahora, tienes la posibilidad de que más personas

conozcan tu opinión y de conocer la opinión de otras".

Susana García, The Beauty Blog

 Según Susana García, el papel de los blogs en la difusión de tendencias de moda y estilo

de vida ha cambiado “Al principio las blogueras, sobre todo de moda, creaban

tendencia, pero ahora ya no siempre es así”. La profesionalización de los blogs de moda

ha hecho que las blogueras pierdan su "estilo inconfundible"; en el momento que las

marcas eligen a una blogger como imagen de sus productos, la tendencia la impone la

marca, no la blogger. En cuanto a los blogs de usuarios en las revistas de moda, piensa

que “son una idea fantástica” para quienes no quieren abrir un blog en las plataformas

habituales; la visibilidad que les aporta la revista puede ser una forma buenísima para

darles a conocer. En su opinión, cualquier plataforma que favorezca la apertura de un

blog y permita expresarse libremente es buena.

Mar Flores destaca que su blog es reflejo de lo que le gusta, necesita y busca. Lo escribe

de una manera natural y desenfadada y cree que esa es la clave de haber conseguido

dos premios como blog referente de moda y lifestyle.

En cambio Maribel Román no representa el modelo de bloguera que se hace fotos a sí

misma para enseñar su look diario; su objetivo es dar su opinión sobre ciertas tendencias

de una forma crítica, así como comunicar novedades interesantes del mundo de la moda

que puedan ser útiles para los lectores. En su opinión los blogs de usuarios en las

revistas de moda se enmarcan dentro del oportunismo. Esta blogger piensa que las

revistas de moda han hecho bien en sumarse al movimiento actual, lo considera casi una

obligación por parte de ellas si quieren mantenerse alineadas con el sentir actual. Para

Maribel Román, la influencia de los blogs ha supuesto una importante revolución

303

porque, en su opinión, preferimos seguir a una persona real y cada vez nos dejamos

"engañar" menos por las revistas de moda.

Desde un punto de vista más práctico, Ana Antic considera que los blogs son otra vía de

información y es fundamental saber interpretar los mensajes de las marcas y los medios.

Piensa que las bloggers evolucionan en la medida que van recibiendo los impactos y van

estableciendo sus criterios.

Para Ana Domínguez la relación que se establece entre el blog y la marca es

fundamental ya que si un blog no transmite la esencia del producto éste no se consume

y si una fotografía de un look no está bien equilibrada tampoco incita a la compra;

considera que el equilibrio entre esos dos elementos es el coctel perfecto tanto para

firmas como para consumidores. Tanto los blogs como las revistas son una plataforma

importante para impulsar la moda, son un escaparate fundamental para dar a conocer

cualquier firma y su producto.

A Rocío Puñal formar parte de una comunidad de blogs le permitió participar en una

experiencia novedosa y fresca en la que pudo desarrollar un blog fácil y sencillo, además

de conocer a otras bloggers del mundo de la moda; ella opina que las grandes marcas ya

solo se fijan en blogs de moda con una influencia muy relevante ya sea desde las redes

sociales o socialmente. Según Puñal, a pesar de esto, cree que existe una nueva

generación de bloggers que va a dar mucho de qué hablar ya que si las marcas quieren

impactar, cambiarán de opciones, y buscarán nuevos talentos en el ámbito de la

influencia online. Desde su visión como editora de blog, Rocío Puñal apunta a que el blog

como herramienta de comunicación de moda ha evolucionado hacia las redes sociales.

7.4.4.2. El papel de las bloggers

La principal característica que tienen las bloggers para Susana García es la capacidad de

convertirse en fuente de inspiración; ellas transmiten fiabilidad y son canales y altavoces

304

de opinión cualificada. En cambio, Ana Antic destaca la capacidad que tienen de

evolucionar como clave del perfil de las bloggers.

Ana Domínguez considera que las bloggers de usuarios son un canal para la difusión de

tendencias. Para Rocío Puñal, estamos asistiendo a una renovación de bloggers

marcadas por la influencia personal, lo que está provocando un cambio del perfil

anónimo original.

En opinión de Mar Flores, que señala que en España hay muy pocas bloggers de

referencia, la meta que tiene que tener una blogger es conseguir relevancia y poder de

influencia, siempre sin perder su impronta personal.

Para Maribel Román es fundamental que la blogger famosa aporte trabajo propio

porque si no el problema que surge es la pérdida de credibilidad en la que pueden

desembocar los blogs de celebrities; apuntilla que se sabe que muchas famosas que

alojan sus blogs en revistas, solo figuran en las fotos, y que en realidad la autoría del

texto corresponde a otra persona.

Elsa López opina que las características más comunes de las blogueras de moda más

influyentes son:

 “La mayoría de ellas son mujeres jóvenes de entre 23-34 años, con

estudios universitarios pero con mucho amor por la moda que

dieron un giro en su carrera y estudios para centrarse en su blog.

Empezaron con un blog como hobby y acabaron teniendo éxito

porque supieron conectar muy bien con su audiencia y además,

tienen muy definido su estilo. Les gusta viajar, la decoración,

cuidarse, hacer deporte… Y también ir a fiestas y eventos”.

Elsa López, Blogger Connetion

305

7.4.5. El futuro de los blogs

En las respuestas de los entrevistados se trasluce que el peso otorgado a la audiencia y

a la generación de tráfico por parte de los blogs, ha hecho que su continuidad y su futuro

como herramienta de comunicación de moda dependa de éstos.

Tanto Ana Antic como Mar Flores piensan que la continuidad de un blog depende de la

audiencia que tenga y del interés que genere en la misma. Para ellas, mientras la

audiencia lo demande, estarán vigentes. Ambas opinan que el futuro de los blogs lo

determinarán las seguidoras, y de momento ese futuro existe.

Para Susana García el boom de los blogs comenzó porque, por primera vez, podíamos

conocer una opinión sobre un producto sin que ésta estuviera influenciada por una línea

editorial de un medio o por la publicidad; los bloggers reivindicaban que los blogs eran

mejores para informarse precisamente por ello, y era verdad. El problema es que, con el

tiempo, lo que los bloggers criticaban de las revistas lo han ido replicando en sus blogs.

Las inversiones que las marcas han realizado en los blogs han provocado que la mayoría

de ellos hayan perdido esa libertad que era precisamente su atractivo y su esencia. Y

esto marcará el futuro de unos y otros. García apunta que, como medio, un blog siempre

será interesante y, en el mundo en el que nos movemos, hay que dar por hecho que

seguirán siéndolo.

Por su parte, Maribel Román opina -en sintonía con Susana García- que el reto de los

blogs en la actualidad es “la vuelta a la naturalidad”. Según esta blogger, los blogs

tuvieron éxito por reflejar una realidad alternativa a las revistas de moda, pero

actualmente se han asimilado demasiado unos a otros, a la vez que dan la impresión de

artificialidad. Las bloggers han llegado a la altura de la escenografía montada por una

revista de moda. Su propuesta va en la línea de volver a la sinceridad, lo natural y una

realidad sin adornos. Opina que:

“Las revistas de moda han hecho bien en sumarse al movimiento, es

una buena jugada y casi una obligación si quieren mantenerse

306

alineadas con el sentir actual. El problema es la pérdida de

credibilidad. Es sabido que muchas famosas que alojan sus blogs en

revistas sólo figuran en las fotos, correspondiendo la autoría del

texto a un empleado de la revista en el mejor de los casos”.

Maribel Román, El armario de Pandora

Maribel Román especifica que los blogs que tienen futuro son los egoblogs. Si

comparamos un blog de contenido y un blog de estilo propio o egoblog, sin duda el

formato que ejerce más influencia es el egoblog; el público se siente identificado con la

blogger y desarrolla un vínculo, se convierte en parte de su día a día y siempre buscará

saber más,

En esta misma línea se posiciona Ana Domínguez que piensa que en el futuro de los

blogs, ni están todos los que tienen que estar, ni se quedaran todos los que están, el

público tendrá que seleccionar quien se queda y quien no, aunque siempre existen

nichos de mercados y creatividad para hacerse un hueco, pero es muy complicado;

además, la tendencia es a que cada vez más se utilicen los videos porque resultan más

cómodos para el lector. Pero Domínguez se declara defensora de los blogs, ya que cree

que siempre que tengan buen contenido es un éxito asegurado.

Rocío Puñal también es optimista de cara al futuro, "Es difícil sobre todo abrirse hueco

en nuevas comunidades ya que hoy en día todas están muy implantadas en este sector,

no obstante, veo posibilidades; hay que tener la mente abierta y conocer nueva gente

en diversas comunidades, probar nuevas herramientas y buscar la diferenciación en el

mundo del blog para seguir adelante".

Elsa López concluye:

 “Desde 2010 ocupan un papel fundamental. No sé cuánto durará

este formato como medio de influencia, pero la revolución ha

307

quedado manifiesta: preferimos seguir a una persona real y cada

vez nos dejamos "engañar" menos por las revistas de moda”.

Elsa López, Blogger Connetion

7.4.6. Entrevistas al staff de Look & Fashion

Para entender el contexto en el que se desarrolla la comunidad Look & Fashion se ha

entrevistado a María Giraldo, Patricia González-Aldea y Mayte Azañedo; estas tres

profesionales formaron parte del equipo de puesta en marcha de la comunidad. Las

entrevistas han proporcionado información directa de los entresijos, génesis y desarrollo

de la comunidad110.

María Giraldo es codirectora del máster de Comunicación Digital y Moda en el IED

(Istituto Europeo di Design) de Madrid y Patricia González Aldea es profesora del

departamento de Periodismo y Comunicación Audiovisual de la Universidad Carlos III de

Madrid (donde imparte, entre otras, la asignatura de Periodismo Internacional); ambas

continúan colaborando como bloggers en Look & Fashion. Por su parte, Mayte Azañedo

es especialista en Marketing Online, Audiencias y Comunidades, y actualmente ejerce en

Hola.com como administradora de la comunidad Look & Fashion. En los tres casos los

diálogos fueron fluidos.

Los aspectos que se abordaron en las entrevistas se han organizado en tres apartados: la

génesis y evolución de Look & Fashion, el papel de los blogs y las bloggers usuarios en

Look & Fashion y el futuro del formato de los blogs de moda.

110

 Hubiera sido muy interesante contar con las opiniones Carlos Latorre, responsable máximo de la

edición online de Look & Fashion, pero en su momento, hizo saber que no sería posible por motivos de

confidencialidad.

308

7.4.6.1. Génesis y evolución de Look & Fashion

En 2012 se decidió crear la comunidad de blogs de usuarios Look & Fashion y para su

puesta en marcha contaron con María Giraldo. Según cuenta la protagonista, Look &

Fashion nació en un momento en el que los foros eran verdaderos “hervideros de

comunicación” y de tráfico de usuarios, aunque ese formato no facilitaba el control de

los contenidos. También comenzaron a aparecer en ese momento comunidades de blogs

de éxito junto con agencias que se dedicaban a la gestión y promoción de bloggers:

“Look & Fashion nació en un momento en el que los foros eran

verdaderos hervideros de comunicación y de tráfico de usuarios.

Pero ofrecían el inconveniente de la falta de control de los

contenidos vertidos por los usuarios. También comenzaron a

aparecer comunidades de blogs de éxito como Style Lovely y

agencias que gestionaban y promocionaban blogueros”.

María Giraldo, Staff Look & Fashion

Continúa explicando, que el primer paso que se realizó para la puesta en marcha de la

comunidad consistió en poner a disposición de los usuarios una plataforma de edición

de blogs y un manual de estilo por medio del cual Hola.com asegurara la calidad de los

contenidos editados por los bloggers usuarios o amateurs. Los responsables de los

contenidos serían los autores de los blogs y Hola.com se eximía de toda responsabilidad

legal en relación con los derechos de autor, uso de las fuentes y comentarios vertidos a

través del blog111.

Siguiendo el relato de María Giraldo, en un principio Look & Fashion pretendía,

aprovechando este nuevo formato, ser una redacción virtual dentro de Hola.com, con un

perfil muy variado de editores. Además, se intentó dar formación a los bloggers en

111

 Según Mayte Azañedo, en la actualidad los blogs están supervisados por el departamento de SEO,

donde se siguen criterios más relacionados con la estética y el posicionamiento que aspectos relacionados

con contenidos de moda.

309

compensación a la falta de retribución económica; aunque se sobreentendía que la

contraprestación era proporcionar el espacio para poder publicar bajo una cabecera de

prestigio. La intención que tenía Hola.com era que, una vez puesta en marcha está

nueva comunidad virtual, se desarrollara de forma natural bajo la supervisión de una

redacción que aseguraría la calidad de los contenidos en línea con la editora matriz,

“En un principio pretendía ser una redacción virtual dentro de

Hola.com, con un perfil muy variado de editores. Se hicieron

intentos de formación para los bloggers en compensación a la falta

de retribución económica. Aunque se sobreentendía que la

contraprestación era el espacio para poder publicar bajo una

cabecera de prestigio. Y otro de los objetivos era establecer una

comunidad virtual donde se compartía la pasión por la moda y su

difusión en un nuevo entorno -el digital- y a través de nuevos

formatos comunicativos”.

María Giraldo, Staff Look & Fashion

En algunos periodos de su desarrollo la revista ha realizado acciones de colaboración con

marcas, pero no han ido más allá de meras sugerencias para que los bloggers dediquen

su espacio a crear contenidos en relación al tema propuesto, dando plena libertad a

seguir o no la sugerencia.

Giraldo resalta en todo momento que la edición de un blog en Look & Fashion ,desde el

punto de vista del usuario, queda en el “ámbito del hobby o pasatiempo”, y desde el

punto de vista de la revista, el objetivo está centrado en generar tráfico y crear

contenidos de calidad a bajo coste.

Patricia González Aldea formó parte del primer grupo de bloggers de Look & Fashion

cuya misión era asegurar la calidad de contenidos en la comunidad. En su opinión, desde

2007 en Hola.com se editaban los contenidos de moda orientados a ser guías de

expertos; tenían su referente en papel en los extras de alta costura que eran contenidos

310

de calidad. Al dar el salto a lo digital, se pretendía tener el mismo referente en este

ámbito. Para ella, formar parte de la comunidad de blogs L&F significaba participar en un

proyecto de prestigio en comunicación de moda.

Si María Giraldo y Patricia González Aldea fueron protagonistas de los orígenes de Look

& Fashion, Mayte Azañedo es el presente y el futuro de la comunidad. La administradora

de Look & Fashion sitúa la comunidad en la sección de Estilo de Hola.com, donde se

encuentra el portal HolaFashion.com desde octubre de 2012. Azañedo matiza que su

objetivo es que Look & Fashion sea una guía de moda y tendencias que “recopila los

temas más interesantes del universo fashion tratados con un estilo muy cercano y

entretenido”. A diferencia de otros portales, en HolaFashion.com se busca la calidad, y

para lograrlo, en Look & Fashion se realiza un seguimiento de los bloggers a través de

una labor de curaduría que garantiza la calidad del producto.

Según Mayte Azañedo, desde 2012 se viene gestando la maduración del gran impacto

que supuso el nacimiento del street style y los blogs de moda. Así, en Hola.com nacieron

diferentes comunidades de blogs cuyo contenido estaba generado por los usuarios;

entre ellas estaba Look & Fashion que es una comunidad de moda, tendencias y street

style. Y, desde octubre de 2012, atendiendo al criterio de multicanalidad, nace el

formato papel de Holafashion.com.

Mayte Azañedo resalta que la comunidad busca la calidad de la publicación por encima

de la cantidad, por eso se anima a escribir texto acompañando a las imágenes. El

objetivo es rentabilizar los blogs por la cantidad y la estabilidad, junto a la calidad en la

edición. Por eso, desde la administración insisten en que hay que citar a las fuentes y

fomentar la interacción con el anunciante, buscando llegar al consumidor y

transformarlo en prescriptor “sin llegar a ser un publi-reportaje”. Citando sus propias

palabras:

“Que trascienda la coherencia del prescriptor, que la comunidad

favorezca el posicionamiento en Google y sea un escaparate para el

anunciante. El blog es un lugar para albergar un contenido, por lo

311

que es importante tener en cuenta los “criterios del SEO

encaminados a crecer en páginas vistas, posicionamiento, cuidar los

titulares, imágenes, analytics”.

Mayte Azañedo, administradora comunidad Look & Fashion

Para Patricia González Aldea, actualmente se ha perdido en Look & Fashion el

sentimiento de comunidad con el que comenzó; echa de menos un criterio de editorial

de moda. Afirma que la comunicación entre los miembros de la comunidad es escasa y

predominan los contenidos audiovisuales frente a los textuales. En su opinión:

“En la actualidad en look & fashion se ha perdido el sentimiento de

comunidad con el que comenzó. Se echa de menos un criterio de

editorial de moda. La comunicación entre los miembros de la

comunidad es escasa. Predominan los contenidos audiovisuales

frente al texto. en general faltan incentivos. Es una comunidad

donde priman los criterios de tráfico y SEO”.

Patricia González Aldea, Staff Look & Fashion

7.4.6.2. Los bloggers de Look & Fashion

En esta cuestión Patricia González Aldea es taxativa, “El carácter prescriptor lo posee la

persona, y bloggers influencers hay pocos”. La opinión de María Giraldo en este tema

coincide con la de Patricia, “el poder de influencia lo tiene la celebridad que se ha

encumbrado a través de un blog”; es consciente de que:

 “Hay bloggers que se han transformado en celebrities, y celebrities

que han optado por este formato para la comunicación de su marca

personal”.

Patricia González Aldea, Staff Look & Fashion

312

Patricia González Aldea continúa diciendo que “el blog es un formato comunicativo para

hacer información y opinión”, las ventajas que tiene es que aporta más libertad a la hora

de seleccionar contenidos y menos condicionantes. Está convencida de que las bloggers

de usuarios han convertido la herramienta en su propio medio de comunicación digital

desde el que gestionan sus contenidos y la publicidad, lo que les permiten diferenciarse

del resto; les permite estar integradas en un medio periodístico, sin ser periodistas.

En este contexto, Mayte Azañedo afirma que uno de los objetivos de Look & Fashion es

“descubrir bloggers con crédito y potenciarlos, con una visión de 360o”. Según ella en

Look & Fashion se espera de las bloggers “que sus post no parezcan anuncios”, por la

coherencia en la redacción del texto y su relación con las imágenes escogidas.

Según Mayte Azañedo:

“A diferencia de otros portales en Look & Fashion se busca la calidad

y se realiza un seguimiento de los bloggers. Ejerce una labor de

curaduría que garantiza la calidad del producto. Hola Fashion busca

el crecimiento como plataforma online de información sobre moda

con la incorporación de profesionales que favorezca su visibilidad y

posicionamiento”.

Mayte Azañedo, administradora comunidad Look & Fashion

 Por este motivo, María Giraldo opina que en las redacciones se ve a las bloggers como

unas intrusas, “no son periodistas, pero juegan a realizar las mismas funciones”. Según

ella, la herramienta blog les ha dado mucho poder y ellas han abusado de esa situación:

“Las bloggers han adquirido demasiado protagonismo como

consecuencia de la rapidez del éxito”.

María Giraldo, Staff Look & Fashion

313

Pero, a pesar de otras consideraciones, Patricia González Aldea cree que las bloggers de

Look & Fashion están poco incentivadas en general en proporción a los estándares de

calidad que se les pide desde la administración de la comunidad.

7.4.6.3. Futuro del formato blogs de moda

Para Patricia González Aldea actualmente el fenómeno blog se ha desinflado claramente

y está estancado, según ella “el blogger hace de todo y eso no es bueno”.

“Claramente se han desinflado; el blogger hace de todo y eso no es

bueno. Los blogs están estancados. Deberán orientarse hacia

canales de comercio electrónico, vender publicidad y acciones de

marketing. Las marcas buscan celebrities que usan ese formato

comunicativo”.

Patricia González Aldea, Staff Look & Fashion

 En su opinión deberán orientarse hacia canales de comercio electrónico, vender

publicidad y acciones de marketing, ya que las marcas lo que buscan son celebrities que

usan ese formato comunicativo. González se queja de que la función que han tenido los

blogs de usuarios en las revistas de moda ha estado centrada en la generación de tráfico

y en ser una herramienta de marketing. Como otros muchos de los entrevistados de

todos los estratos, opina que el futuro de los blogs de moda de usuarios en las revistas

se dirige hacia las redes sociales debido a la ausencia de barreras.

María Giraldo también afirma que “la multicanalidad se impone”. En el futuro los blogs

se mantendrán como herramienta, pero en sí mismo -vuelve a repetir- el blog de moda

es un hobby, incluso cuando está en un medio de comunicación; aunque algunas

bloggers se han convertido en celebrities desde el éxito de este hobby. Explica

claramente que el papel fundamental de los blogs ha estado en la generación de tráfico

y en la creación de contenido gratis para los medios. Insiste repetidamente en que “el

314

blog es un hobby para el usuario y una oportunidad para el medio de comunicación”. Al

mismo tiempo también se lamenta de que el abuso de la herramienta por parte de los

medios de comunicación lo haya conducido hasta su desnaturalización, y como

consecuencia, a estar denostado dentro del ámbito periodístico. En su opinión,

sobrevivirán los blogs que ofrezcan calidad y un elemento diferenciador y específico. En

relación a las marcas, María Giraldo opina que se percibe un cambio a la hora de tratar

con las bloggers. Las marcas han empezado a diferenciar en las convocatorias que hacen

para bloggers, para prensa y para celebrities; prefieren tener varios bloggers influencers

de calidad que representen realmente el espíritu de la marca, que una gran cantidad de

usuarios anónimos haciendo una prescripción ruidosa. Según ella la tendencia está más

encaminada hacia la calidad que hacia la cantidad.

Por último, confirma Mayte Azañedo que el futuro de los blogs en Hola.com está

orientado hacía contenidos 360o que abarquen todo lo relacionado con el estilo de vida,

y volcados en blogs de influencers; y, en el caso de la comunidad de Look & Fashion, se

continuará velando por mantener la calidad de los contenidos de los blogs.

7.4.7. Entrevistas a las bloggers de Look & Fashion

Para conocer las opiniones de los propios bloggers de la comunidad Look & Fashion se

entrevistó a Rafael Bueno (Rafael Bueno), Guadalupe Cuevas (Fashion Assistance), Alba

Defer (Alba Defer), Gema Díaz (¿Qué es un personal shopper?), Bela Fernandes (Beba

Shoes), Beatriz Fernández (Con M de moda), Ángela Fernández del Río (La clé privée),

Sonia Galve Markolf (Bibi-Creations), Estefanía García (Con dos tacones), Mariló García

(Yo no me aburro), Fernanda (El roperito de Ferni), Beatriz Martín Barrendero (¿Quién es

la más bella?), Javier Martínez Cohen (Las chicas de Cohen), Úrsula Padima (Entre telas y

retales), Pilar Palanca, (Mis dudas de moda), Rocío Pepén (The style rack), Bibi Prats

(Never2chic), Noemí Recasens (Cosmetics & Co), Gema Seco (To the sea) y Adriana Taeño

(Ready to go, ready to wear).

315

El contenido de las entrevistas se ha organizado en cuatro apartados: la comunidad de

blogs Look & Fashion, el papel de la administración de Look & Fashion, las relaciones

entre marcas y blogs y el futuro de los blogs.

7.4.7.1. La comunidad de blogs de Look & Fashion

En general, las bloggers de Look & Fashion, consideran que es ventajoso pertenecer a su

comunidad por estar incluidas en un medio de relevancia como es Hola.com, que cada

día goza de más audiencia y prestigio. Formar parte de esta comunidad aporta

posicionamiento en la red, visibilidad, reputación y reconocimiento, además de ser un

activo que enriquece la marca personal; también, lo consideran una buena herramienta

de socialización e intercambio. Las bloggers califican la pertenencia a la comunidad

como un honor y una satisfacción personal y valoran positivamente la oportunidad que

les proporciona para asistir puntualmente a eventos sobre moda que pueden estar

patrocinados o no por la revista.

Las bloggers de Look & Fashion ven la pertenencia a la comunidad como algo muy

ventajoso para sus blogs por las visitas que les generan. Así, Noemí Recasens opina que

“facilita que tu blog sea conocido, y para empezar eso está muy bien”; pero que también

señala que tiene sus limitaciones:

 “Si continuas con el blog, lo que prefieres es tener tu propia página

web, poder escribir, tener tus seguidores y crear tu propia comunidad”.

Noemí Recasens, Cosmetics & Co

La mayoría de las bloggers de la comunidad reconocen que formar parte de ella conlleva

aceptar unas condiciones sobre el tratamiento de las imágenes, los derechos de autor y

la publicidad; a pesar de esto, consideran que tienen libertad creativa aunque estén

316

condicionadas a la hora de hablar de marcas112. En este sentido, Ángela Fernández del

Río afirma que no tiene ningún condicionamiento a la hora de publicar; considera a su

blog en Look & Fashion como:

 “Mi pequeña revista digital, ese espacio en el que publico cómo,

cuándo y lo que me interesa o creo que puede gustar a los lectores

que habitualmente se acercan a él, mi libertad es total”.

Ángela Fernández del Río, La Cle Privée

Para Rocío Pepén:

 “Hay libertad en la elección de los temas y seguimos un manual o

libro de estilo que la revista envía a todos los redactores que entran

a formar parte de L&F”.

Rocío Pepén, The Style Rack

Por otra parte, algunas bloggers como Pilar Palanca también inciden en algunos aspectos

negativos de la comunidad, “es una comunidad viciada porque hay bloggers y

profesionales que firman como bloggers pero que cobran al mes”. Sonia Galve Markolf

añade que:

 “Creo que los blogs en estas comunidades no deberían incluir

‘egoblogueras’, para eso ya hay otras plataformas; debería

diversificarse un poco el contenido, en el sentido de dar a conocer

actos, empresas, diseñadores, artesanos, etc. relacionados con la

moda y el lifestyle. No debemos renunciar en ningún momento a la

elegancia, a lo auténtico”.

Galve Markolf, Bibi-Creations

112

 Desde la administración de la comunidad les advierten que han de procurar hacer comparativas de

varias marcas, sin polarizarse en ninguna, o sobre la forma en que hay que insertar los links.

317

En esa misma línea, Ángela Fernández del Río destaca que “la heterogeneidad es una

virtud en estos casos, sobre todo cuando se está al abrigo de la misma comunidad”.

Otra reflexión importante que realizan la mayoría de las entrevistadas es que piensan

que los blogs de celebrities les han restado protagonismo a ellas.

7.4.7.2. El papel de la administración de Look & Fashion

En general, todas las bloggers miembros de la comunidad comenzaron con mucha

ilusión, pero consideran que la administración no valora su trabajo, y esto las desanima.

Uno de los principales puntos de desacuerdo entre los bloggers y la administración es en

lo referente a la diferencia del trato en función de la ubicación de los blogs. Las bloggers

usuarias no destacadas se quejan del trato de preferencia que tienen las bloggers

destacadas; e incluso éstas no tienen una opinión positiva de las relaciones con la

administración de la comunidad, como es el caso de Estefanía García y Adriana Taeño

que señalan que actualmente su relación con la comunidad es inexistente ya que la falta

de acuerdo en las condiciones de colaboración les llevó a romper. En este sentido

Estefanía García es tajante después de su paso por Look & Fashion “No puedo decir nada

bueno de mi experiencia en L&F, así que, efectivamente, dejémoslo en que cambiaron

las condiciones y ya no me interesan; lo mismo opina Adriana Taeño, “Dejé de escribir

sobre todo por la falta de tiempo y la rentabilidad de la plataforma”. También hay

bloggers no destacados que se manifiestan en la misma línea, como Pilar Palanca, Javier

Martínez y Rocío Pepén. Así, Pilar Palanca es explícita en su valoración “cada vez la gente

escribe menos y las portadas se las dan en su mayoría a las bloggers profesionales”,

aunque éstas no reconozcan en ningún momento que han estado remuneradas. Javier

Martínez es taxativo porque cree que se les impone muchos condicionamientos desde la

administración y no le compensa tanto esfuerzo, “Solo publico en Look & Fashion

cuando tengo claro con lo que puedo hacer un ranking, un artículo de opinión general o

algún artículo tipo ego-blog”; para este blogger es demasiado el esfuerzo y la dedicación

318

que le requiere para la falta de visibilidad y relevancia que la administración da al trabajo

que hace, ya que piensa que la prioridad para la administración son los blogs

destacados.

Para Rocío Pepén:

 “La bloguera que quiera sumarse a una comunidad de estas

características, que tenga claro que como mucho, logrará ver su post

elegido en la cabecera o formará parte de un listado de top blogs”.

Rocío Pepén, The Style Rack

Otro aspecto importante de conflicto con la administración son las restricciones que se

les imponen a los bloggers. Gema Díaz reconoce que existen unas pautas que cada vez

se han ido haciendo más restrictivas a la hora de realizar un post:

 “Nunca me han dicho qué debía publicar o sobre qué debía hablar, en

ese aspecto tenía total libertad, pero sí es cierto que nos pedían unos

post cada vez más estandarizados”;

Gema Díaz, ¿Qué es un personal shopper?

esta blogger entiende que cuando uno trabaja para un medio, tiene que ajustarse a sus

líneas editoriales pero, en el caso de las bloggers de Look & Fashion se hace demasiado

complicado. Alba Defer se queja de que “L&F solo me deja hablar de moda; me gustaría

poder hablar de decoración o de gastronomía, mis otras pasiones”; aunque destaca la

comodidad que para ella supone la plataforma en algunas cuestiones porque “no tengo

que comerme la cabeza, por ejemplo, del aspecto del blog, ya que todos son iguales”.

Noemí Recasens se queja de las modificaciones en la normativa y también de que

“tienes que poner links a su revista y no dejan poner links a otros blogs para

promocionar. Me cuesta publicar en esta comunidad”; esta blogger publica también en

Elle.es donde según ella “es genial, puedo añadir un link hacia mi blog y me da muchas

319

visitas”. La opinión de Pilar Palanca también es contundente “La verdad es que no me

aporta nada, escribo porque me gusta, pero no gano nada”.

7.4.8. Relación entre marcas y blogs

Todos las bloggers de Look & Fashion reconocen que las marcas están interesadas en los

bloggers por su efecto prescriptor y, según Bibi Prats, la principal ventaja que ofrece

pertenecer a una comunidad de blogs es el reconocimiento por parte de las marcas.

Ángela Fernández del Río también es de la misma opinión:

“Con respecto a las marcas, sí considero que muchas de ellas siguen

estando interesadas en los bloggers, al fin y al cabo les sirven como

prescriptores de un determinado producto que resultan —en

algunos casos— mucho más cercanos que una modelo, por

ejemplo. Para muchos consumidores, generan más empatía”.

 Ángela Fernández del Río, La Cle Privée

Rocío Pepén puntualiza que en el caso de L&F:

 “No recuerdo haber recibido propuestas de marcas, pero por lo

que observo en las redes sociales diría que las marcas siguen

apostando por las bloggers”.

Rocío Pepén, The Style rack

Mariló García aporta una idea importante:

 “No importa que seas el mejor, importa que los demás crean que lo

eres y lo digan; las marcas valoran, especialmente, que el blogger

tenga sus fans, un target”.

Mariló García, Yo no me aburro

320

Alba Defer es contraria a las colaboraciones con marcas, la razón es muy simple, alude

que “quiero hablar de moda, no soy una herramienta "publicitaria"; aunque Pilar

Palanca opina que es imposible escribir un blog sin condicionamientos por parte de las

marcas “De una forma o de otra todos formamos parte del entramado publicitario,

directa o indirectamente”.

En el caso de Adriana Taeño y Estefanía García sus relaciones con Look & Fashion

cesaron no solo por el nivel de profesionalización sino también por la relación con

marcas de estas bloggers; su perfil ya no encajaba con el de una comunidad de usuarios

al desaparecer la gratuidad de sus contenidos.

7.4.9. El futuro de los blogs

En la mayoría de los casos, los entrevistados opinan que la burbuja de los blogs ya

explotó causando una transformación completa en la comunicación de moda; sí que hay

diferencias entre ellos al esbozar hacia donde se dirigen los blogs como herramienta de

comunicación.

La gratuidad de las comunidades de blogs en los medios de comunicación hace que estos

instrumentos les sean rentables, pero los entrevistados consideran que es de suma

importancia la presencia de la administración de la comunidad para preservar la línea

editorial del medio. Los profesionales de la comunicación frecuentemente valoran a los

blogs como una amenaza para el futuro de la profesión periodística, así, Beatriz Martínez

Barrendero apunta que:

“Hoy en día, entre las redes sociales y los blogs

 prácticamente cualquier ciudadano puede hablar y opinar sobre

cualquier tema, eso no me parece mal, pero la forma de hacerlo sí”.

Beatriz Martínez Barrendero, ¿Quién es la más bella?

321

En cambio, hay otros profesionales que hacen una valoración menos crítica, como

Mariló García,

“Desde hace años escucho que hay una burbuja a punto de estallar,

pero nunca lo hace; Los bloggers aspiran a vivir de su blog, pero es

tan difícil que pertenecer a grandes cabeceras editoriales se

presenta como la mejor opción”.

Mariló García, Yo no me aburro

En opinión de Úrsula Padima hay una excesiva masificación, “no hay una criba objetiva

que valore la profesionalidad de los blog”; en la misma línea se manifiesta Gema Díaz

para la que las cualidades de difusión de la herramienta pierden valor con la cantidad,

“me parece que son buenos vehículos para la difusión de contenidos inicialmente, pero

creo que están algo masificados”; los beneficios de difusión y repercusión de Look &

Fashion, se restringen en el momento que empiezan a masificarse estas comunidades,

entonces sobresalir es cada vez más complicado.

Hay otros bloggers para los que el futuro de los blogs depende del comportamiento del

blogger. Así, Bela Fernándes dice que:

 “El futuro de un blog, sea en las comunidades o en otra plataforma,

siempre depende de la dedicación y de lo que apuestas a las otras

personas; sin duda, hay que poner un toque personal y ser diferente

de los demás”.

Bela Fernándes, Beba Shoes

Rocío Pepén también incide en la falta de periodicidad en las publicaciones por parte de

las bloggers “muchas hemos perdido esa constancia o el compromiso de escribir con

regularidad”. En la opinión de Ángela Fernández del Río, el futuro de los blogs dentro de

estas comunidades, estará garantizado siempre y cuando cada uno mantenga su sello

personal.

322

Para otros bloggers, la pertenencia a la comunidad es fundamental en el futuro que vaya

a tener un blog; aunque algunos entrevistados creen que la comunidad actúa como un

factor protector y otros como un factor perjudicial para su existencia. Así, Alba Defer

piensa que aunque los blogs hayan perdido fuerza como herramientas, los de Look &

Fashion, al formar parte de un medio de prestigio, suplen con éste último el desgaste

que han sufrido como herramienta. En cambio, Beatriz Fernández ve un obstáculo en el

futuro de los blogs “las exigencias que en muchos casos superan a las personas”; de cara

al futuro piensa que deberían reconsiderar la práctica habitual de no tener en cuenta el

trabajo realizado por muchas bloggers de la comunidad, primándose los blogs

destacados aunque no estén actualizados; ya que ésta es la causa de que muchos blogs

se encuentren sin actualizar o simplemente se deje de escribir. En definitiva:

 “Si las exigencias de la comunidad son altas y no se mira por la

gente, que a fin de cuentas te está dando un aporte de visibilidad

hacia la comunidad moviendo sus post en las distintas redes

sociales, la comunidad acaba por caer en picado, quizá hacia su

desaparición”.

Beatriz Fernández, Con M de Moda

De acuerdo con la experiencia de Estefanía García y Adriana Taeño el fenómeno blog se

dirige hacia la profesionalización. Rafael Bueno también puntualiza que los blogs siguen

estando muy activos y “más los de las grandes celebrities”. En esta misma línea, Javier

Martínez es pesimista con el futuro de los blogs de usuarios porque piensa que con el

paso del tiempo los movimientos en la plataforma van en la dirección de dar más

visibilidad a los que están más profesionalizados y dejar en un segundo plano al blogger

amateur; la realidad, piensa, es que ahora resulta casi imposible tener un artículo

destacado en primera página si no eres un blogger destacado.

323

7.5. Resultados más relevantes

Los datos obtenidos en esta investigación son un reflejo de la evolución general del

fenómeno blog. Se ha constatado que muchos han sido los bloggers que han sentido

atracción por escribir un blog de moda en Look & Fashion entre 2012 (año de su

creación) y 2016 (año en que se cierra esta investigación), pero no ha habido

continuidad para todos ellos: de los 217 blogs analizados entre 2012-2016, solo 16 han

permanecido a lo largo de todo el periodo.

A partir de las entrevistas realizadas a profesionales relacionados con el sector de la

moda y la comunicación online se deduce que los blogs de usuarios en Look & Fashion

son la herramienta por la que ha optado Hola.com para generar contenidos, encauzar el

tráfico hacia la web y por la ayuda que suponen a la hora de concretar el target al que se

dirigen. Así, los blogs de usuarios han favorecido el cambio de modelo de negocio en la

empresa editorial, facilitando atravesar la etapa de convergencia en los medios y

cumpliendo una misión importante como reclamo editorial que genera tráfico web de

manera inteligente. Los medios de comunicación, y también las marcas, esperan de los

blogs que generen tráfico y creación de marca. Partiendo de los dos tipos de bloggers,

amateurs y profesionales, y considerando la fama como elemento definitorio de la

profesionalidad, en el momento en que un blog alcanza relevancia necesariamente ha

de profesionalizarse para hacer frente a los compromisos que genera, y se convierte en

marca. Como consecuencia, de toda esta articulación recogida en las entrevistas se

puede deducir que, en muchas ocasiones, la alianza de los bloggers con los medios de

comunicación ha provocado su mediatización y la alianza de los bloggers con las marcas

y medios su mercantilización.

a) La coyuntura económica y la búsqueda de nuevos modelos de negocio ha llevado

a las revistas al empleo de la herramienta blog para conseguir contenidos a bajo

coste aprovechando el tirón de las redes sociales, y así lograr su principal

objetivo, la generación de tráfico. Los medios consideran que el contenido

generado por las comunidades de blogs no es contenido tal cual, aunque lo

324

produzcan, es más una forma de relacionarse para personas que tiene una afición

común; creen que los blogs son hobbies, y el medio de comunicación lo que

hacer es facilitar el desarrollo de esa afición.

b) En cuanto a las principales características que presentan los blogs de Look &

Fashion:

- Los blogs de la comunidad suelen incluir el perfil del autor (69,1%), estar

escritos exclusivamente por mujeres (79,3%), tener un único autor (87,6%),

incluir datos para conectar con el blogger (52,1%) y conectar con las redes

sociales (83,4%).

- Se distingue entre blogs destacados (el 5,5%) y no destacados.

- Los aspectos de los blogs que parece que pueden propiciar su ubicación como

destacada son la inclusión de perfil, la autoría femenina, el contar con varios

autores, la inclusión de datos para conectar con el blogger, la realización de

actualizaciones y el conectar con redes sociales.

c) Respecto a las principales características que presentan los post de Look &

Fashion:

- La temática dominante son los análisis y las propuestas (63,3%), aunque

están aumentando los dedicados a eventos.

- Se registra un elevado empleo del hipertexto (43%), predominando el uso de

links externos (27,9%) sobre los internos (15,9%), y siendo más habitual la

conmutación por sustitución (58,8%).

- En los post se suelen citar marcas (71,9%), y en los que citan se mencionan

una media de 4,23 marcas.

325

- En cuanto a las imágenes, la fotografía está presente en la mayoría de los

post (96,1%) mientras que el vídeo se usa muy poco (2,4%). Los post tienen

una media de 9,95 imágenes cada uno.

- La interactividad de los post es baja, ya que solamente el 32,8% presenta

comentarios, de los cuales el blogger responde al 36,5%.

- Los post tienen una media de 298,98 palabras.

- Solo el 9,1% de los post cita las fuentes del texto; en cambio el 26,9% de los

post que tienen imágenes citan sus fuentes.

- Los post que se ubican en un lugar destacado son el 6,3% de los publicados.

Los aspectos de los post que pueden favorecer que estos ocupen una

ubicación destacada son los siguientes: tratar de eventos, que inserten

bastantes imágenes, que citen las fuentes de las imágenes, que los actores

de las imágenes sean celebrities y que contengan bastante texto.

d) Se han identificado las características de la administración de la comunidad de

usuarios Look & Fashion:

- Look & Fashion es una comunidad de blogs abierta al público en la que puede

participar todo aquel que quiera y cumpla con unos requisitos. El escribir en

Look & Fashion no convierte a nadie en editor de la revista, ni en profesional

de la misma. Los autores que tienen un blog en Look & Fashion no escriben en

Hola.com, ni Holafashion.com.

- El papel de los bloggers no está definido en Look & Fashion. La administración

cuenta con los contenidos de los blogs, anima a los bloggers a publicar y ha

pretendido asegurar la calidad incentivando económicamente la publicación de

algunos blogs (lo que se puede interpretar como una cierta profesionalización

de los blogs destacados). Sin embargo, las consecuencias que puede ocasionar

326

el empoderamiento de los bloggers son observadas por la administración con

cierto recelo.

- La administración de Look & Fashion mantiene viva la normativa de la

comunidad, modificando o incorporando normas según las necesidades

editoriales.

- El correo electrónico es la vía que la administración de Look & Fashion utiliza

para comunicarse con sus bloggers en las labores de seguimiento. A través de

correos dirigidos de modo general o particular incentiva la participación de un

modo positivo y optimista, y corrige y orienta la elaboración de contenidos

online de calidad en consonancia con el modelo de negocio editorial de la

revista ¡HOLA!.

- La mayor parte de los correos se dirigen de la administración al usuario y

tratan principalmente sobre cuestiones relacionadas con la edición de los post,

o son notificaciones particulares de los post publicados u orientaciones

generales sobre la normativa de la comunidad. Las comunicaciones por parte

de la administración de la comunidad no son regulares; solo se comunican

cuando tienen algo que decir.

e) Los usuarios consideran que la normativa de la comunidad coarta la libertad del

blogger a la hora de publicar ya que creen que los criterios de SEO determinan esa

normativa, principalmente en relación al uso del hipertexto y los contenidos

relacionados con marcas. La normativa de la comunidad sanciona el uso del

hipertexto externo a la web de Hola.com y los enlaces de sustitución, que según

los datos es el más utilizado en los post de la comunidad, por considerar que su

uso conlleva dirigir a los usuarios fuera de Hola.com yendo en detrimento de los

fines comerciales del tráfico de usuarios.

327

f) Los principales criterios editoriales de calidad en los contenidos que recomienda la

administración de la comunidad están relacionados con los materiales multimedia,

el texto y las imágenes.

g) Aunque el uso de las fuentes y su mención ha estado presente en la normativa de

Look & Fashion desde su creación, la entrada en vigor de una nueva legislación en

marzo de 2014 supuso un endurecimiento de la normativa de la comunidad que

provocó una disminución importante del número de miembros.

h) Por su parte, las recomendaciones de la administración de la comunidad sobre el uso

de fuentes apenas son respetadas por los bloggers: solo el 9,1% de los post

analizados citan cuáles son sus fuentes en el texto.

i) A pesar de las recomendaciones de la administración de la comunidad para publicar

entre uno y dos post al día, existe libertad por parte de los autores para publicar

cuando quieren o consideren que tienen algo que decir. De hecho, solamente el 24%

de los blogs se actualizan, y la frecuencia más habitual es hacerlo “de forma

esporádica, sin orden”; si bien hay que resaltar que con la madurez de la comunidad

ha aumentado la frecuencia de las actualizaciones, pasando de ser el 13,8% los blogs

que se actualizaban en 2013 a ser el 61,5% en 2015.

329

Capítulo 8: Conclusiones

Esta investigación partía con el principal objetivo de conocer las características del

funcionamiento de las comunidades de blogs de moda de usuarios en las revistas de

moda a partir del caso de la comunidad de usuarios Look & Fashion de la revista

Hola.com. Los resultados de la investigación nos permiten dar respuesta a las hipótesis y

plantear las siguientes conclusiones.

PRIMERA. El conjunto de blogs de moda alojados en Hola.com son una herramienta

eficaz para la generación de contenidos de moda en la revista ¡HOLA! y Hola.com.

Aunque no se ha podido obtener datos sobre el tráfico113, así lo indican los profesionales

que se han entrevistado y la continuidad que se le ha dado a la comunidad.

SEGUNDA. La revista Hola.com, al establecer diferentes espacios en su web para los

blogs de celebrities y de usuarios, coincide con la idea de los responsables de otros

medios de comunicación, de profesionales, de bloggers y de marcas que se han

entrevistado en esta investigación de reducir a dos las tipologías de blogs: los amateurs

(blogs de usuarios) y los profesionales (blogs de celebrities). Esta situación puede indicar

que la revista Hola.com trata de favorecer la visibilidad de los blogs de usuarios al

alojarlos en una comunidad específica, Look & Fashion.

TERCERA. La administración de Look & Fashion prioriza en su comunidad de blogs de

usuarios Look & Fashion criterios de calidad editorial (hipermedialidad, cumplimiento de

113

 Los únicos datos a este respecto, han sido los facilitados por el medidor de tráfico Alexa -tal como se ha

hecho referencia en el capítulo 4 (p.174) de esta investigación- en relación al porcentaje de visitas

generadas por el subdominio blog.hola.com hacía la web hola.com.

http://hola.com/

330

la normativa, tratamiento de las fuentes e imágenes, extensión del texto, SEO, etc.) por

encima de otros criterios para clasificar sus blogs y estructurar su home.

CUARTA. El seguimiento de la administración de la comunidad Look & Fashion determina

la participación de los blogs de los usuarios en la elaboración de contenidos online de

forma eficaz y con calidad, en consonancia con el modelo de negocio editorial que tiene

la revista ¡HOLA!

QUINTA. Los bloggers usuarios, con su pertenencia a la comunidad de blogs Look &

Fashion, buscan beneficiarse del posicionamiento, prestigio y audiencia de Hola.com;

pero en ocasiones este protagonismo les ha llevado a incurrir en cierto intrusismo

profesional, al creer que pertenecer a Look & Fashion y generar contenidos para la

comunidad, les incorporaba de alguna forma a la marca ¡HOLA!

SEXTA. Los contenidos generados por los blogs de la comunidad de Look & Fashion son

fruto de la fusión de los criterios editoriales de la revista y los personales de las bloggers.

La revista aprovecha los recursos con los que cuentan los blogs y la interactividad con los

lectores a través de los elementos de hipermedia (links) para redireccionar a los lectores

de Look & Fashion hacia otras secciones de la comunidad Hola.com y las bloggers se

benefician del reconocimiento que les da pertenecer a esa comunidad.

SÉPTIMA. Los blogs de la revista Hola.com cumplen algunos parámetros de calidad

tomando como referencia los establecidos por el equipo de investigación de Lluís Codina

para los medios de comunicación digitales: El acceso a la información se realiza a través

de la portada, de noticias relacionadas, del buscador, del mapa web, de la

recomendación de los usuarios y de plataformas externas de la Web 2.0. La redacción

del medio posee un blog propio denominado Look & Fashion. Los blogs de moda de

Hola.com favorecen la personalización de la información a través a través de la

suscripción de alertas o boletín electrónico.

Y no cumplen de acuerdo con la misma referencia los siguientes parámetros: los

usuarios no tienen comunicación directa con la administración de la comunidad, no se

331

realizan votaciones para calificar los post y no pueden sindicarse los contenidos de los

blogs a través del teléfono móvil.

OCTAVA. Se puede considerar a la comunidad de blogs de usuarios Look & Fashion como

superviviente de la avalancha informativa inicial que han supuesto los blogs en la

comunicación online de contenidos de moda. Así, aunque han disminuido los miembros

de la comunidad, no se ha prescindido de ellos ni se ha notado ese descenso en la cara

más visible de la comunidad como son los blogs que están destacados.

NOVENA. Los blogs aportan a la comunicación de moda cercanía y frescura, aunque el

oportunismo y la mercantilización han llegado a enturbiar sus características originales.

Son ante todo una herramienta comunicativa. Su supervivencia estará marcada por la

generación de contenidos interesantes, coherentes y de calidad que muestren un rumbo

claro. Así como, la constancia en las actualizaciones, y la cantidad y la calidad del tráfico

que generen.

Los blogs han logrado ser incorporados en la estructura de comunicación de las marcas

de moda. También, favorecen un mayor conocimiento de las marcas, llegando incluso a

influir en el cambio de percepción de las mismas. En general, ejercen una gran influencia

en las decisiones de compra del los usuarios. Además, suponen una plataforma idónea

para publicar contenido sobre productos sin tener que invertir grandes cantidades

económicas.

Los blogs han jugado un papel fundamental en la transformación de la comunicación de

moda, y como formato comunicativo lo seguirán haciendo, aunque compartan

protagonismo con las redes sociales o con nuevas herramientas fruto de la innovación.

DÉCIMA. Para los medios de comunicación, la tarea de editar un blog, no deja de ser una

afición del usuario, al que prestan un espacio donde desarrollarla. Desde el punto de

vista de las marcas, la figura de los bloggers está distorsionada por las

contraprestaciones que exigen para hablar de determinados temas o productos. Los

blogs de moda se han transformado en agentes al servicio de la industria con lo que su

332

discurso, lejos de ser divulgativo, en muchas ocasiones está más próximo al marketing. A

pesar de esto medios de comunicación y marcas, siguen reconociendo su poder de

influencia.

DECIMOPRIMERA. Alcance y limitaciones de la investigación

El impacto del formato blogs de moda, ha provocado tan importantes cambios en los

procesos de la comunicación y en el mercado de la moda que sus consecuencias

merecen un profundo análisis, más allá de aspectos cuantitativos. Ya sea en la línea de

contrastar la amplitud, impacto y calidad de los mensajes comunicativos en relación a

otros canales online; o en relación a su repercusión en otras áreas del conocimiento. La

línea de investigación a la que contribuye esta tesis puede beneficiarse sin duda del

estudio de otros casos y su interrelación con la industria de la moda, así como más

concretamente la figura de los influencers. En cuanto a las limitaciones, por una parte,

ante la imposibilidad de abarcar el universo, se ha abordado un caso, si bien es la revista

de referencia en el sector. Por otra parte, hay que mencionar la dificultad de acceder a

datos de tráfico generado por los blogs, lo que ha impedido dar datos exactos, si bien las

entrevistas realizadas con expertos y fuentes de la revista han permitido establecer de

manera indirecta su impacto. Por otra parte, la riqueza metodológica – análisis de

contenidos, entrevistas y observación participante- permite una aproximación más

adecuada a la complejidad que plantea el objeto de estudio.

DECIMOSEGUNDA. Al finalizar esta investigación se puede afirmar que se cumplen en su

totalidad las hipótesis que dieron lugar a la misma.

Referencias bibliográficas

Abad-Zardoya, C. (2011). El sistema de la moda. De sus orígenes a la modernidad, [en

línea]. Emblemata, (17), 37-59. Disponible en:

http://ifc.dpz.es/recursos/publicaciones/31/78/03abad.pdf [2016, 8 de febrero]

Acebes, B., & Montanera, R. (2016). Estudio Anual de eCommerce 2016. IAB, [en línea].

Disponible en: http://www.iabspain.net/ecommerce/ [2016, 25 de junio].

Aguilera, A. (1990). La libertad de expresión del ciudadano y libertad de prensa e

información (posibilidades y límites constitucionales). Granada: Comares.

Anguera, M. T. (1997). Metodología de la observación en ciencias sociales. Madrid:

Cátedra.

Agustín, A. & Casado, E. (2008). La práctica de la observación participante. Sentidos

situados y prácticas institucionales en el caso de la violencia de género. Madrid:

Pearson Educación.

Airam, J. (2011, abril 5). ¿Fashion Bloggers o editores?, [en línea]. Disponible en:

http://www.e-coolsystem.net/2011/04/fashion-bloggers-o-editores.html [2015, 19

de septiembre].

Alonso, J. (2005). Propuesta metodológica para el estudio de las formas de comunicación

en internet, [en línea]. En G. López García (Ed.), El ecosistema digital: Modelos de

comunicación, nuevos medios y público en Internet (pp. 31-54). Valencia:

Universitat de València. Disponible en:

http://www.uv.es/demopode/libro1/MereloTricas.pdf [2016, 1 de marzo].

Alós, V. (2016). Blogger. Madrid: Ediciones Anaya Multimedia.

Altotráfico (2016). Porcentaje de rebote, [en línea]. Disponible en:

https://www.google.es/?gfe_rd=cr&ei=uNmCV73kMdHS8Afk5oagBQ&gws_rd=ssl#

q=porcentaje+de+rebote [2016, 10 de julio].

Amor, L. (2013). Las marcas quieren a las bloggers de moda hasta con atún, [en línea].

Códigochic. Disponible en: http://www.codigochic.com/las-marcas-quieren-a-las-

bloggers-de-moda-hasta-con-atun/ [2016, 13 de febrero].

Apeloig, D. & Ojeda, J. V. (2006). Publicidad realista vs publicidad aspiracional, [en línea].

Caracas: Universidad Católica Andrés Bello. Disponible en:

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ6790.pdf [2016,

26 de julio].

Armañanzas, E., Díaz Noci, J. & Meso, K. (1996). El periodísmo electrónico. Información y

servicios multimedia en la era del ciberespacio. Barcelona: Ariel.

Armentia, J. I., Ganzabal, M. & Marín, F. (2011). La perspectiva de género en las

ediciones digitales de las revistas femeninas y masculinas españolas, [en línea]. En

Libro de actas. III Congreso Internacional Latina de Comunicación Social. Tenerife:

Universidad de la Laguna. Disponible en:

https://scholar.google.es/citations?view_op=view_citation&hl=es&user=ASSKWX

QAAAAJ&citation_for_view=ASSKWXQAAAAJ:u5HHmVD_uO8C [2016, 7 de

febrero].

Ascunce, A. (2013,15 de enero).

Ayestarán, R. (2010). Revistas femeninas ante la transición digital, [en línea]. Madrid:

Universidad Complutense de Madrid. Disponible en: http://eprints.ucm.es/12411/

[2014, 12 de febrero].

Ballano, E. (2012). Bloggers, los nuevos críticos de moda del siglo XXI, [en línea].

VANITATIS. ELCONFIDENCIAL. Disponible en:

http://www.vanitatis.elconfidencial.com/estilo/moda/2012-02-04/bloggers-los-

nuevos-criticos-de-moda-del-siglo-xxi_514833/ [2015, 19 de septiembre].

Barthes, R. (2003). El sistema de la moda. Barcelona: Paidós.

Baudrillard, J. (1969). El sistema de los objetos. México: Siglo XXI.

Bauman, Z. (2003). Comunidad. En busca de seguridad en un mundo hostil. Madrid: Siglo

XXI.

Bauman, Z. (2013). La cultura en el mundo de la modernidad líquida. Madrid: Fondo de

Cultura Económica.

Belloso, N. (2009). La protección de los derechos fundamentales en la era digital: su

proyección en la propiedad intelectual, [en línea], (18), 70-87. Disponible en:

https://dialnet.unirioja.es/servlet/articulo?codigo=3022493 [2016, 7 de marzo].

Belloso, N. (2011). Los derechos de autor en la sociedad tecnológica: contenido, tutela y

límites. En La propiedad intelectual en la era digital: límites e infracciones a los

derechos de autor en internet (pp. 63-128). España: La Ley. Grupo Wolters Kluwer.

Bernal, A. I. & Cabrera, M. Á. (2011). Identidad y desarrollo de un portal femenino en la

red. Estudio de caso de Hola.com. En III Congreso Internacional Latina de

Comunicación Social. III CILCS, La Laguna.

Berners-Lee, T. (2000). Tejiendo la red. El inventor de la World Wide Web nos descubre

su origen. Madrid: Siglo XXI.

Blood, R. (2002). Weblogs: A histoty and perspective. En J. Rodzvilla, We’ve got blog (pp.

7-17). Cambridge: Perseus Publiching.

BOE, 268. (2014). Ley 21/2014, [en línea]. Disponible en:

http://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-11404 [2016, 15 de mayo].

Bourdieu, P. (1988). La distinción. Madrid: Taurus.

Bradford, J. (2014). Fashion Journalism. New York: Routledge.

Bueso, R. (2014). Tendencias en el mercado de la prensa femenina de alta gama, [en

línea]. Disponible en: http://www.unav.es/perspectivas/tendencias-en-el-

mercado-de-la-prensa-femenina-de-alta-gama/ [2016, 6 de febrero].

Bueso, R. & Pedroni, M. (2015). Mediatización de la moda. Navarra: Eunsa.

Buxbaum, G. (2007). Iconos de la moda. El siglo XX. Barcelona: Electa.

Cabrera, M. Á. (2016). ¡HOLA! un producto diferenciado de su medio matriz. En C.

Sádaba, J. A. García Avilés & M. D. Martínez-Costa, Innovación y desarrollo de los

cibermedios en España (págs. 155-153). Pamplona: Eunsa.

Cabrera, R. (2011). Moda y marketing on-line: Clasificando los blogs de moda, [en línea].

Disponible en: http://socialmedia.doublecloth.net/2011/04/clasificando-los-blogs-

de-moda.html [2015, 24 de agosto].

Cambronero, A. (2015). Uso de las fuentes de referencia en un blog, [en línea].

Disponible en http://www.antoniocambronero.com/uso-fuentes-referencia-

blog/ [2015, 11 de septiembre].

Calefato, P. (2008). Mass Moda. En Traje, identidad y sujeto en el arte contemporáneo

(pp. 32-37). Madrid: Ministerio de Cultura.

Campás, J. (2007). El hipertexto. Barcelona: Universitat Oberta de Catalunya.

Casajus, C. (1993). Historia de la fotografía de moda. Madrid: Universidad Complutense

de Madrid.

Castells, M. (1997). La era de la información. Economía, sociedad y cultura. Madrid:

Alianza Editorial.

Cebrian, M. & Flores, J. (2008). Blogs y periodismo en la Red. Madrid: Fragua.

http://www.antoniocambronero.com/uso-fuentes-referencia-blog/
http://www.antoniocambronero.com/uso-fuentes-referencia-blog/

Centre de Documentació i Museu Tèxtil (2013). Revistas de moda de los años 20 y 30,

[en línea]. Disponible en: http://www.cdmt.es/revistes-de-moda-dels-anys-20-i-

30/?lang=es [2016, 26 de febrero].

Cerezo, J. M., Zafra, M. M. & Fundación Auna (2003). El impacto de internet en la prensa,

[en línea]. Disponible en: http://docplayer.es/195509-Cuadernos-sociedad-de-la-

informacion-el-impacto-de-internet-en-la-prensa-jose-m-cerezo-juan-m-zafra-

fundacion-auna.html [2016, 14 de mayo].

Cerezo, J. M. (2008). Hacia un nuevo paradigma. La era de la información fragmentada,

[en línea]. Telos. Cuadernos de Comunicación e Innovación, (76). Disponible en

http://sociedadinformacion.fundacion.telefonica.com/telos/articulocuaderno.asp

@idarticulo=6&rev=76.htm [2015, 15 de julio].

Clarke, J., Montesinos, M., Montanera, R., & Bermúdez, A. (2015). Estudio Anual de

eCommerce 2016. IAB. Madrid.

Cobo, S. (2012). Internet para periodistas. Barcelona: Universitat Oberta de Catalunya.

Codina, L. & Díaz Noci, J. (2013). Interactividad. En Evolución de los cibermedios. De la

convergencia digital a la distribución multiplataforma (pp. 265-272). Madrid:

Fragua.

Codina, L. (2001). Evaluación de Publicaciones Digitales en Línea, [en línea]. Disponible

en http://cv.uoc.edu/web/~cvaulas/022/79_007/docs/Evaluacion2.pdf [2015, 19

de octubre].

Codina, M. & Herrero, M. (2004). Mirando la moda. Madrid: Yumelia.

Colussi, J. (2013). El blog periodístico como mini diario digital: análisis de la narrativa,

redacción y criterios profesionales en los blogs periodísticos políticos integrados en

la web de periódicos de Brasil y España (2010-2012), [en línea]. Madrid:

Universidad Complutense de Madrid. Disponible en http://eprints.ucm.es/24672/

[2015, 16 de agosto].

COMSCORE (2015). Futuro Digital Europa 2015, [en línea]. Disponible en:

http://www.comscore.com/esl/Prensa-y-Eventos/Blog/Futuro-Digital-Europa-2015

[2016, 8 de marzo].

Connell, C. (2013). Fashionable Resistance: Queer «Fa(t)shion» Blogging as

Counterdiscourse, [en línea]. WSQ: Womwn`s Stupies Quarterly, 41(1), 209-224.

Disponible en:

http://muse.jhu.edu/login?auth=0&type=summary&url=/journals/wsq/v041/41.1-

2.connell.html [2013, 20 de junio].

CORPORATE EXCELLENCE (2015). Las razones y los sentimientos que rigen la mente de

los stakeholders e impactan en la reputación de las marcas, [en línea]. Disponible

en: http://www.corporateexcellence.org/index.php/Compartimos-

conocimiento/Las-razones-y-los-sentimientos-que-rigen-la-mente-de-los-

stakeholders-e-impactan-en-la-reputacion-de-las-marcas [2016, 23 de febrero].

Crane, D. (2012). Difundir, coleccionar y consumir: ensayos sobre moda, arte y consumo.

Pamplona: Eunsa.

Dans, E. (2015). La guerra de los ad-blockers evoluciona mucho más rápido de lo que

parecía, [en línea]. Disponible en: https://www.enriquedans.com/2015/10/la-

guerra-de-los-ad-blockers-evoluciona-mucho-mas-rapido-de-lo-que-parecia.html

[2016, 8 de marzo].

Dejean, J. (2008). La esencia del estilo. San Sebastián: Nerea.

Delgado, L. (2013). Los blogs de moda en la revista ¡HOLA!:del papel al punto com. Alfara

de Patriarca: Universidad Ceu Cardenal-Herrrera.

Delgado, L. (2014a). Indicadores de calidad en los blogs de moda de la revista Hola.com,

[versión electrónica]. En La moda en el entorno digital: Comunicación, Cultura y

Negocio (Comp.) (pp. 103-116). Pamplona: Universidad de Navarra.

Delgado, L. (2014b). Blogs de moda ¿ha pasado la fiebre? [en línea]. Disponible en:

http://www.fundacioncoso.org/?p=842 [2014, 28 de octubre].

Delgado, L. (2015). El blog de usuario en las revistas de moda: el caso Hola.com, [en

línea]. En UPV/EHU Congreso internacional de Ciberperiodismo y Web 2.0 (pp. 35-

51). Bilbao: Universidad del País Vasco. Disponible en:

http://www.ehu.eus/es/web/ciberpebi/abstracts [2015, 17 de noviembre].

De Miguel, R. (2005). La observación sistemática y participante como herramienta de

análisis de los fenómenos comunicativos. En R. M. Berganza & J. A. Ruiz (coord.),

Investigar en comunicación (págs. 127-130). Madrid: McGrAW-Hill/

Interamericana de España, S.A.U.

De los Ríos, Á. (2012). Nuevos retos en el periodismo: de la audiencia a la comunidad. En

B. Palomo, Mentalidad 2.0. Experiencias públicas y privadas en torno a la web

social (pp. 143-150). Sevilla: Instituto Andaluz de Administración Pública.

Deuze, M. (2005). What is Journalism? Professional Identity and Ideology of Journalists

Reconsidered, [en línea]. Disponible en:

https://www.academia.edu/709235/What_is_Journalism_Professional_Identity_a

nd_Ideology_of_Journalists_Reconsidered [2016, 29 de julio].

De Miguel, R. (2005). La observación sistemática y participante como herramienta de

análisis de los fenómenos comunicativos. En R. M. Berganza & J. A. Ruiz (coord.),

Investigar en comunicación (págs. 127-130). Madrid: McGrAW-Hill/

Interamericana de España, S.A.U.

Díaz Noci, J. (2001). La escritura digital. Bilbao: Universidad del País Vasco.

Díaz-Noci, J. (2010). Medios de comunicación en internet: algunas tendencias. El

profesional de la información, 19(6), 561-567.

Díaz Soloaga, P. (2014). Comunicación y gestión de marcas de moda. Barcelona: Gustavo

Gili.

Domingo, D., Quandt, T., Heinonen, A., Paulussen, S. et al. (2008). Participatory

journalism practices in the media and beyond: An international comparative study

of initiatives in online newspapers, [en línea]. Journalism Practice, 2(3), 326-342.

Disponible en: http://doi.org/10.1080/17512780802281065 [2015, 23 de enero].

Domingo, G. (2013). Las marcas de moda en un contexto digital: retos y oportunidades,

[en línea]. I Congreso Internacional de Comunicación y Sociedad Digital, Logroño.

Disponible en: http://dialnet.unirioja.es/servlet/articulo?codigo=4248053 [2014,

15 de mayo].

Domingo, G. (2013). Las marcas de moda en un contexto digital: retos y oportunidades,

[en línea]. Disponible en:

https://dialnet.unirioja.es/servlet/articulo?codigo=4248053 [2016, 2 de marzo].

Doug, Z. (2016). Nielsen & Mode Media Study reveals branded content best practices, [en

línea]. Disponible en: http://www.thedrum.com/news/2016/03/08/nielsen-mode-

media-study-reveals-branded-content-best-practices [2016, 8 de marzo].

Duffy, B. & Hund, E. (2015). "Having it All" on Social Media: Entrepreneurial Femininity

and Self-Branding Among Fashion Bloggers, [en línea]. Social Media + Society, I-II.

Disponible en: http://doi.org/10.1177/2056305115604337 [2015, 16 de octubre].

AIMC (2016). Datos EGM. Resumen General, [en línea]. Disponible en:

http://www.aimc.es/-Datos-EGM-Resumen-General-.html [2016, 26 de julio].

El Correo (2010). [en línea]. Disponible en: http://elcorreoweb.es/historico/las-mujeres-

no-se-animan-IHEC232028 [2016, 12 de marzo].

EL CORREO. (2010, 20 de abril). Las mujeres no se animan. El Correo [en línea].

Disponible en: http://elcorreoweb.es/historico/las-mujeres-no-se-animan-

IHEC232028 [2016, 12 de marzo].

Enciclopedia Universal Micronet (2011a). Chanel, Coco (1883-1971), [en línea].

Disponible en: http://www.mcnbiografias.com/app-bio/do/show?key=chanel-coco

[2016, 14 de mayo].

Enciclopedia Universal Micronet (2011b). Poiret, Paul (1879-1944), [en línea]. Disponible

en: http://www.mcnbiografias.com/app-bio/do/show?key=poiret-paul [2016, 14

de mayo].

Erner, G. (2010). Sociología de las tendencias. Barcelona: Gustavo Gili.

Estalella, A. (2007). ¿Dónde están las mujeres blogueras?, [en línea]. Disponible en:

https://estalella.wordpress.com/2007/01/18/%c2%bfdonde-estan-las-mujeres-

blogueras/ [2013, 22 de junio].

Estalella, A. (2011). Ensamblajes de Esperanza. Estudio antropológico del bloguear

apasionado, [en línea]. Barcelona: Universidad Oberta de Catalunya. Disponible en:

http://www.estalella.eu/ensamblajes-de-esperanza [2013, 23 de abril].

Falcón, P. (1998). El imperio rosa (1a). Barcelona: Cims 97.

Fernández, A. (2015). Marca busca egoblogger. Nuevas estrategias de comunicación

digital. Madrid: Ediciones Anaya Multimedia.

Ferrero, C. (2016).. S Moda EL PAÍS, [en línea] Disponible en: [2016, 14 de febrero].

Ferrero C. (2016, 5 de febrero). Cuando la "instagramer" mató a la bloguera. El País [en

línea] Disponible en: http://smoda.elpais.com/moda/actualidad/cuando-la-

instagramer-mato-a-la-bloguera/ [2016, 14 de febrero].

Figueras, J. (2005). Protagonistas de la moda. Madrid: Ediciones Internacionales

Universitarias.

Flick, U. (2004). Introducción a la investigación cualitativa. Madrid: Ediciones Morata,

S.L. y Fundación Paideia Galiza.

Flores, D. (2010). Estar con los otros: presencias, proximidades y sentido de vínculo en

las redes de bloggers, [en línea]. Mediaciones Sociales, I(6), 145-161. Disponible

en: http://revistas.ucm.es/index.php/MESO/article/view/22298 [2013, 22 de

mayo].

Flores Vivar, J. (2008). El "blog bang" de la información. En M. Cerbrian y J. Flores, Blogs

y periodismo en la red. Madrid: Fragua.

Foncillas, P. & SanMiguel, P. (2015). Aprendiendo a bailar con el e-commerce. En T.

Sádaba, Moda en el entorno digital (pp. 19-37). Navarra: Eunsa.

Fondevila, J. F., Santana, E., Rom, J., Mir P. et al. (2015). Análisis cualitativo sobre el

periodismo digital especializado en moda, [en línea]. En Nuevos prefiles y

audiencias para una democracia participativa (pp. 126-140). Vizcaya: Universidad

del País Vasco. Disponible en:

http://www.ehu.eus/documents/3399833/0/Actas_Aktak_ConferenceProceedings

_VIICiberpebi.pdf [2016, 22 de mayo].

Foro de Marcas Renombradas (2016a), [en línea]. Disponible en:

http://www.marcasrenombradas.com/miembro/hola/ [2016, 25 de junio].

Foro de Marcas Renombradas (2016b). Presentación y Objetivos-Marcas Renombradas

Españolas, [en línea]. Disponible en; http://www.marcasrenombradas.com/foro-

de-marcas/presentacion-y-objetivos/ [2016, 10 de julio].

Franco, G. (2007). Cómo escribir para la web. Bases para la discusión y construcción de

manuales de redacción online, [en línea]. Austin: Universidad de Texas. Disponible

en: https://knightcenter.utexas.edu/Como_escribir_para_la_WEB.pdf [2015, 3 de

junio].

Gallego, J. A. (2012). Todo lo que hay que saber de comunidades virtuales y redes

sociales. Valencia: Wolters Kluver.

Gallego, J. (1990). Mujeres de papel. De HOLA a Vogue: La prensa femenina en la

actualidad. Barcelona: Icaria Editorial.

Ganzabal, M. (2006). Nacimiento, evolución y crisis de la prensa femenina

contemporánea en España, [en línea]. Ámbitos. Revista Andaluza de Comunicación,

(15), 405-420. Disponible en: http://www.redalyc.org/articulo.oa?id=16801521

[2015,30 de marzo].

Ganzabal, M. (2010). Prensa femenina, [en línea]. Disponible en:

http://mariaganzabal.webnode.es/prensa-femenina/ [2016, 6 de febrero].

García, N. (2014). La increíble historia de Instagram, [en línea]. Disponible en:

http://nuriagarciacastro.es/increible-historia-instagram/ [2015, 2 de septiembre].

García de Torres, E. (2010). Contenido generado por el usuario: aproximación al estado

de la cuestión, [en línea]. El profesional de la información, 19(6), 585-594.

Disponible en:

http://www.elprofesionaldelainformacion.com/contenidos/2010/noviembre/04.ht

ml [2015, 20 de junio].

García de Torres, E. (2001). El medio-portal y los canales de actualidad, [versión

electrónica]. Ámbitos, (6), 63-80.

Garrido, F. & Lara, T. (2008). Perfil del bloguer hispano. III. Encuesta a Bloggers, [en

línea]. Diálogos de la Comunicación, (76). Disponible en:

http://viejo.eccc.ucr.ac.cr/pdfs/dialogos/perilfblogerhispano.pdf [2013, 20 de

abril].

Giammatteo, M. (2014). Consideraciones lingüísticas acerca del fenómeno de internet

[versión electrónica]. En Lenguaje, discurso e interacción en los espacios virtuales

(19), (pp. 83-95). Mendoza: Universidad Nacional de Cuyo.

Girón, M. E. (2015). IE Luxury Barometer 2014, [en línea]. Disponible en:

http://mariaeugeniagiron.es/publicaciones/ie-luxury-barometer-2014/ [2016, 13

de febrero].

Gómez, M. (2008). Mujer y blogs, la voz femenina en la red. En M. Cebrián y J. Flores

(Eds), Blogs y periodismo en la red (pp. 277-284). Madrid: Fragua.

González, A. M. (2004). Pensar la moda. En M. Codina & M. Herreros (Eds.), Mirando la

moda, Once reflexiones. Madrid: Yumelia.

González, A. M. (2007). La contribución de Thorstein Vevlen a la teoría de la moda. En A.

M. González & A. N. García (Eds.), Distinción social y moda (pp. 131-176).

Pamplona: Eunsa.

Handley, T. & Torregrosa, B. (2015). Storytelling para marcas de moda. En T. Sádaba,

Moda en el entorno digital (pp. 161-171). Navarra: Eunsa.

Herrero, M. (2004). Fascinación a la carta: La moda en la postmodernidad. En M. Codina

& M. Herreros (Eds.), Mirando la moda: once reflexiones (pp. 23-34). Madrid:

Yumelia.

Hinojosa (2004). La mujer digital: Revistas femeninas en la red. En J. M. Aguado (coord.),

e-comunicación (pp. 175-197). Sevilla: Comunicación Social Ediciones y

publicaciones.

Hinojosa, M. P. (2008). La persuasión en la prensa femenina: análisis de las modalidades

de la enunciación, [en línea]. Murcia: Universidad de Murcia. Disponible en:

https://digitum.um.es/xmlui/handle/10201/73 [2013, 3 de mayo].

¡HOLA! (2012). Dossier Informativo Hola.com, [en línea]. Disponible en:

http://www.hola.com/publicidad/presentacion/plantilla-presentacion-

holacom.pdf [2013, 30 de mayo].

¡HOLA! (2013). 70 años de grandes momentos (Presentación), [en línea]. Disponible en:

http://www.hola.com/publicidad/presentacion/media-kit-3-ac-2013.pdf [14 de

junio de 2015].

HOLA.COM (2014). Normas de uso comunidad de Look & Fashion, [en línea]. Disponible

en: http://int2.hola.com/servicios/blogs-moda/legal.html [2016, 11 de julio].

IAB (2015). Estudio de inversión publicitaria en medios digitales 2015, [versión

electrónica]. Disponible en: http://www.iabspain.net/formatos-publicitarios/

[2016, 16 de julio].

IAB, C. de M. S. (2016). Actividad de las Marcas en Medios Sociales, [en línea]. Disponible

en: http://www.iabspain.net/actividad-de-las-marcas-en-medios-sociales/ [2016,

25 de junio].

IAB, Elogia & Comisión eCommerce. (2016). Estudio Anual eCommerce 2016, [en línea].

Disponible en: http://www.iabspain.net/investigacion/ [2016, 25 de junio].

Ibáñez, G., Liege, J., Lostalé, E., Romandía et al. (2012). Blogueros y marcas. El valor de la

opinión, [en línea]. Disponible en: http://www.kanlli.com/ideas/blogueros-y-

marcas-el-valor-de-la-opinion/ [2015, 23 de junio].

Igartua, J. J. (2006). Métodos cuantitativos de investigación en comunicación. Barcelona:

Bosch.

Jankowski, N. W. & Wester, F. (1993). La tradición cualitativa en la investigación sobre

las ciencias sociales. En K. B., Jensen & N. W. Jankowski, (Eds.), Metodologías

cualitativas de investigación en comunicación de masas (pp. 57-91). Barcelona:

Boch.

Jarvis, J. (2015). El fin de los medios de comunicación de masas (Primera edición

electrónica). Barcelona: Gestión 2000.

Jensen, K. B. & Jankowski, N. W. (Eds.) (1993). Metodologías cualitativas de investigación

en comunicación de masas. Barcelona: Boch.

Jou, B. (2009). Blogs para qué?, [en línea]. Marco Ele: Revista de didáctica, 8(6).

Disponible en: http://dialnet.unirioja.es/servlet/articulo?codigo=3152551 [2016,

12 de julio].

Kawulich, B. B. (2005). Participant Observation as a Data Collection Method, [en línea].

Forum Qualitative Sozialforschung/Forum: Qualitative Social Research, 6(2).

Disponible en: http://www.qualitative-

research.net/index.php/fqs/article/view/466 [2015, 7 de septiembre].

Kindersley, D. (2013). Moda. Historia y Estilos. Londres: DK.

König, R. (2002). La moda en el proceso de la civilización. Valencia: Engloba.

Landow, G. P. (1997). La teoría del hipertexto. Barcelona: Paidós Multimedia 4.

Lara, L. (2015). Hacia la omnicanalidad. En T. Sádaba, Moda en el entorno digital (pp. 39-

53). Navarra: Eunsa.

Lara, L. (2012). Desmontando a los bloggers de moda: regalos, reportajes pagados y

contratos con las marcas, [en línea]. Disponible en:

http://www.vanitatis.com/tendencias/2012/03/22/desmontando-a-los-bloggers-

de-moda-regalos-reportajes-pagados-y-contratos-con-las-marcas-18129/ [2013, 29

de marzo].

Larrondo, A. & Tejedor, S. (2008). Los efectos del periodismo participativo: espacios y

temas ciudadanos en la agenda informativa de la ciberprensa [Versión

electrónica]. En F. Sabés & J. J. Verón (coord.), Internet como sinónimo de

http://www.qualitative-research.net/index.php/fqs/article/view/466
http://www.qualitative-research.net/index.php/fqs/article/view/466

convergencia mediática y tecnológica (pp. 171-183). Zaragoza: Asociación de la

Prensa de Aragón.

Lasica, J. D. (2013). Blogs and journalism Need Each Other, [en línea]. Disponible en:

http://www.ufrgs.br/limc/participativo/pdf/need.pdf [2016, 23 de febrero].

Lauri, A. (1994). El lenguaje de la moda. Barcelona: Paidós.

Levine, Locke, Searls & Weinberger (1999). The Cluetrain Manifeste, [en línea].

Disponible: http://personal.us.es/mbmarquez/textos/cluetrain.pdf [2015, 23 de

septiembre].

Lipovetsky, G. (2009). El imperio de lo efímero. Barcelona: Anagrama.

López, A. M. M. (2009). Blogs y Medios. Sphera Pública, (9), 281-283.

López, B. (2015). Las Mejores Comunidades de Moda, [en línea]. Disponible en:

http://www.neo2.es/blog/2015/08/las-mejores-comunidades-de-moda/ [2015, 28

de agosto].

Magallanes, M. L. (2010). Identidad y pertenencia en comunidades virtuales: posibles

indicios, [en línea]. En Investigación y participación para el cambio social. Bernal,

Buenos Aires: Red Nacional de Investigadores en Comunicación. Disponible en:

http://sm000153.ferozo.com/memorias/pdf/2010mamagallanes.pdf [2013, 5 de

junio].

Majó, J. (1999). Las redes: un nuevo espacio de socialización. En Congrés Internacional

Comunicar a l’Era Digital (pp. 230-235). Barcelona: Biblioteca Catalunya.

Makino, T., Jung, C. & Phan, D. (2015). Official Google Webmaster Central Blog: Finding

more mobile-friendly search results, [en línea]. Disponible en:

https://webmasters.googleblog.com/2015/02/finding-more-mobile-friendly-

search.html [2016, 16 de mayo].

Mañana, C. (2009). Ellos "bloguean" y la moda tiembla [en línea]. Disponible en:

http://elpais.com/diario/2009/11/18/tendencias/1258498801_850215.html

[2015, 24 de agosto].

Marcos, M. C. (2009). La cara social de la web 2.0. Gijón: Trea.

Marketing Directo (2015). Así es como están aprovechando las marcas el contenido

generado por los usuarios, [en línea]. Disponible en:

http://www.marketingdirecto.com/actualidad/anunciantes/asiestan-

aprovechando-contenido-generado-usuario-marcas-adidas-amazon-jaguarghd/

[2015, 8 de septiembre].

Martínez, E. & Vázquez, A. I. (2006). Marketing de la moda. Madrid: ESIC.

Martínez Rodríguez, L. (2005). La participación de los usuarios en los contenidos

periodísticos en la red, [en línea]. En G. López (coord.), El ecosistema digital:

Modelos de comunicación, nuevos medios y público en Internet (pp. 269-332).

Valencia: Universitat de València. Disponible en:

https://dialnet.unirioja.es/servlet/libro?codigo=352044 [2016, 23 de mayo].

Masip, P., Micó, J. L., Ruiz, C. & Meso, K. (s. f.). Participación de los usuarios.

Masip, P., Micó, J. L., Ruíz, C., & Meso, K. (2013). Participación de los usuarios. En M. Á.

Cabrera (coord.), Evolución de los cibermedios. De la convergencia digital a la

distribución multiplataforma (pp. 273-278). Madrid: Fragua.

Menéndez, M. I., & Figueras, M. (2013). La evolución de la prensa femenina en España:

de La Pensadora Gaditana a los blogs [en línea]. Revista de Recerca i d’Anàlisi 30

(1), 25-48. Disponible en: http://revistes.iec.cat/index.php/TC. [2016, 3 de

febrero].

Merchán, I., García, D. & Iturregui, L. (2013). Temática y estructura empresarial de los

principales blogs españoles desde una perspectiva de género, [en línea]. Telos:

Cuadernos de comunicación en innovación, (94), 122-132. Disponible en:

https://dialnet.unirioja.es/servlet/articulo?codigo=4256295 [2016, 4 de marzo].

Meso, K. (2006). Introducción al ciberperiodismo. Gipuzkoa: Universidad del País Vasco.

Meso, K. (2011). Presencia y contenidos de los blogs de autor en los ciberdiarios del

grupo Vocento. adComunica. Revista Científica de Estrategias, Tendencias e

Innovación en Comunicación, 2, 159-181.

Meso, K. (2013). Periodismo y audiencias: inquietudes sobre los contenidos generados

por los usuarios, [en línea]. Cuadernos Info, 33. Disponible en;

http://doi.org/10.7764/cdi.33.515 [2016, 12 de julio].

Meso, K., López, G. & Alonso, J. (2007). Métodos de catalogación y tipología de

cibermedios. Bahía: Universidad Federal de Bahía. Disponible en:

http://novosmedios.org/xornalismo/wp-

]content/uploads/2012/09/catalogacionytipologia.pdf [2016, 12 de julio].

Modaes (2014). La moda española reivindica su potencia económica: genera el 2,7% del

PIB y el 4,2% del empleo, [en línea]. Disponible en:

http://www.modaes.es/entorno/20141204/la-moda-espanola-reivindica-su-

potencia-economica-genera-el-27-del-pib-y-el-42-del-empleo.html [2016, 12 de

julio].

Modaes (2015). La moda impulsa su peso en la economía española hasta el 2,8% del PIB

y el 4,3% del empleo, [en línea]. Disponible en:

http://www.modaes.es/entorno/20151203/la-moda-impulsa-su-peso-en-la-

economia-espanola-hasta-el-28-del-pib-y-el-43-del-empleo.html [2016, 1 de

febrero].

Modaes. (2016). Indicador de la moda online el sector sigue imparable en la red y roza

los 6 millones de consumidores, [en línea]. Disponible en:

http://www.modaes.es/entorno/20160407/indicador-de-la-moda-online-el-

sector-sigue-imparable-en-la-red-y-roza-los-6-millones-de-consumidores.html

[2016, 14 de julio].

Monneyron, F. (2006). 50 respuestas sobre moda. Barcelona: Gustavo Gili.

Mora, E. (2004). Globalización y cultura de la moda. En Pensar la moda. Madrid: Yumelia.

Moragas Spá, M. (1999). Globalización y descentralización. En Congrés Internacional

Comunicar a l’Era Digital (comp.) (pp. 245-250). Barcelona: Biblioteca Catalunya.

Moreno, P. (2015). 10+1 preguntas a Hanneli Mustaparta, la bloguera hiperactiva, [en

línea]. Telva. Disponible en:

http://www.telva.com/2015/05/20/moda/1432133647.html [2016, 21 de

febrero].

Nafría, I. (2007). El usuario el nuevo rey de internet. Barcelona: Gestión 2000.

Nardi, B., Shiano, D., Gumbrecht, M. & Swartz, L. (2004). Why we blog?, [en línea].

Communications of the ACM, 47(12). Disponible en:

http://psych.stanford.edu/~mgumbrec/Why_We_Blog.pdf [2016, 4 de julio].

Navas, A. (2004). Moda y sociología de la cultura. En Pensar la moda. Madrid: Yumelia.

Negroponte, N. (2000). El mundo digital. Barcelona: Ediciones B.

Nielsen, J. (1996). Be Succinct! (Writing for the Web), [en línea]. Disponible en:

https://www.nngroup.com/articles/be-succinct-writing-for-the-web/ [2016, 4 de

marzo].

Nielsen, J. (2007). Long vs. Short Articles as Content Strategy, [en línea]. Disponible en:

https://www.nngroup.com/articles/content-strategy-long-vs-short/ [2016, 4 de

marzo].

Nocera, P. (2012). En los intersticios de las disciplinas: Gabriel Tarde y los orígenes de la

sociología francesa. En G.Tarde, Las leyes de la imitación y la sociología. Madrid:

Centro de Investigaciones Sociológicas.

Noguera, J. M. (2008). Blogs y Medios. Las claves de una relación de interés mutuo

[versión electrónica]. LibrosEnRed.

Occhiocupo, N. & Friess, M. (2013). Exploring what motivates consumers to co.create

value in virtual fashion communities, [en línea]. The 2013 Naples Forum on Service-

Service Dominant logic, Network & Systems Theory and Service Science:

Integrating three perspectives for a new service agenda. Disponible en:

http://www.naplesforumonservice.it/uploads/files/Occhiocupo,%20Friess.pdf

[2016, 5 de marzo].

OMC, Organización Mundial del Comercio. (2016). Trade topics-Textiles Monitoring Body

(TMB), [en línea]. Disponible en:

https://www.wto.org/spanish/tratop_s/texti_s/texintro_s.htm [2016, 15 de

marzo].

OJDINTERACTIVA Auditoría medios online (2016). Medios Digitales, [en línea]. Disponible

en: http://www.ojdinteractiva.es/medios-digitales [2016, 26 de julio].

OJD (2016). Introl.es Medios Controlado, [en línea]. Disponible en:

http://www.introl.es/medios-controlados [2016, 26 de julio].

OMPI (2016). Convenio de Berna para la protección de las Obras Literarias y Artísticas,

[en línea]. Disponible en: http://www.wipo.int/treaties/es/text.jsp?file_id=283700

[2016, 15 de mayo].

O’Really, T. (2005). What Is Web 2.0?, [en línea]. Disponible en:

http://www.oreilly.com/pub/a/web2/archive/what-is-web-20.html [2016, 9 de

marzo].

Orihuela, J. L. (2002). Los nuevos paradigmas de la comunicación, [en línea]. Disponible

en: http://www.ecuaderno.com/paradigmas/ [2016, 14 de mayo].

Orihuela, J. L. (2006). La revolución de los blogs. Cuando las bitácoras se convirtieron en

el medio de comunicación de la gente, [en línea] Madrid: La Esfera de los Libros.

Disponible en: http://www.ecuaderno.com/larevoluciondelosblogs/ [2016, 26 de

julio].

Orihuela, J. L. (2007, 18 de enero). Los "weblogs" cumplen diez años de agitación. El País

[en línea]. Disponible en:

http://elpais.com/diario/2007/01/18/ciberpais/1169089343_850215.html [2016,

12 de marzo].

Orihuela, J. L. (2015). Apuntes de Cibercultura. Conclusiones iRedes [Podcast]. Disponible

en: http://www.ecuaderno.com/2015/05/28/podcast-apuntes-de-

cibercultura/?utm_source=feedburner&utm_medium=email&utm_campaign=Fee

d%3A+ecuaderno+%28ecuaderno%29 https://soundcloud.com/jlorihuela/110515-

jlori-informe9 [2016, 6 de febrero].

Ortegón, L. (2012). Comportamiento del consumidor en páginas webs. Tipología de

usuarios y respuesta visual ante la comunicación de marca. Poliantea, 8(14), 33-50.

Otero, B. (2016, 16 de enero). Blogueras sin final feliz. El País, [en línea].Disponible en:

http://smoda.elpais.com/moda/blogueras-sin-final-feliz/ [2016, 13 de marzo].

Palacios, M. & Díaz Noci, J. (Eds.). (2009). Ciberperiodismo: métodos de investigación.

Una aproximación multidisciplinar en perspectiva comparada. Bilbao: Universidad

del País Vasco.

Rocamora, A. (2013). New Fashion Times: Fashion and Digital Media [en línea]. En S.

Black, A. de la Haye, J. Entwistle, R. Root, H. Thomas et al The Handbook of

Fashion Studies. London: Bloomsbury. Disponible en:

https://www.academia.edu/5371359/New_Fashion_Times_Fashion_and_Di

gital_Media [2016, 25 de marzo].

RAE (2005). Blog, [en línea]. Diccionario panhispánico de dudas. Disponible en:

http://lema.rae.es/dpd/?key=blog [2016, 29 de julio].

RAE (2014). Blog, [en línea]. Diccionario de la Lengua Española (23.a ed.). Disponible en:

http://dle.rae.es/?id=DgIqVCc [2016, 29 de julio].

Rodríguez, J. (2012). ¿Qué son los pingbacks y los trackbacks?, [en línea]. Disponible en

http://elcodigogutenberg.com/pingbacks-y-trackbacks [2016, 7 de enero]

Rodríguez, G., Gil, J. & García, E. (1996). Metodología de la investigación cualitativa.

Archidona. Málaga): Algibe.

Rodríguez-Martínez, R., Codina, L. & Pedraza-Jiménez, R. (2010). Cibermedios y Web 2.0.

Modelo de análisis y resultados de aplicación, [en línea]. El profesional de la

información, 19(1), 35-44. Disponible en: http://doi.org/DOI:

10.3145/epi.2010.ene.05 Rafael [2016, 5 de mazo].

Rodríguez-Martínez, R., Codina, L. & Pedraza-Jiménez, R. (2012). Indicadores para la

evaluación de la calidad en cibermedios: análisis de la interacción y de la adopción

de la Web 2.0, [en línea]. Revista Española de Documentación Científica, 35(1), 61-

93. Disponible en: http://www.lluiscodina.com/cibermediosWeb20_2012.pdf

[2016, 16 de junio]

Ruiz Blanco, S. (2009). Del Blog al microblog: El devenir del receptor en generador y

emisor de contenidos en la web 2.0. Málaga: Universidad de Málaga. Disponible

en: http://dialnet.unirioja.es/servlet/tesis?codigo=21982

http://www.bloomsbury.com/uk/author/amy-de-la-haye
http://www.bloomsbury.com/uk/author/joanne-entwistle
http://www.bloomsbury.com/uk/author/regina-root
http://www.bloomsbury.com/uk/author/helen-thomas
https://www.academia.edu/5371359/New_Fashion_Times_Fashion_and_Digital_Media%20%5b2016
https://www.academia.edu/5371359/New_Fashion_Times_Fashion_and_Digital_Media%20%5b2016
http://elcodigogutenberg.com/pingbacks-y-trackbacks%20%5b2016

Ruiz, E. (2012). Blogs de moda: Un análisis semiológico. Sabadell: FUNDIT-Escola

Superior de Disseny ESDi.

Ruiz, E. (2014). Los blogs de moda: del periodismo al marketing. Análisis de las

interacciones entre los egoblogs, los blogs periodísticos y las industrias del sector.

Barcelona: Universidad Autónoma de Barcelona.

Palacios, M. & Díaz Noci, J. (Eds.). (2009). Ciberperiodismo: métodos de investigación.

Una aproximación multidisciplinar en perspectiva comparada. Bilbao: Universidad

del País Vasco.

Palomo, M. B. (2012). Claves de la micropersuasión social en la web social. En M.B.

Palomo Mentalidad 2.0. Experiencias públicas y privadas en torno a la web social.

(pp. 127-141). Sevilla: Instituto Andaluz de Administración Pública.

Pareja, V. M. (2001). Periodismo digital. Medios de comunicación en internet. En Á.

Maldonado & L. Rodríguez, La información especializada en internet (pp. 179-229).

Madrid: Consejo Superior de Investigaciones Científicas.

Parga, M. (2015). ¿Qué queda de los blogs de moda?, [en línea]. Disponible en:

http://www.vogue.es/moda/news/articulos/blogs-de-moda-evolucion-el-diablo-

viste-de-zara-susie-bubble-man-repeller-fashion-toast/22368 [2016, 20 de

febrero].

Paricio, P. (2000). El encuadre de la moda en los diarios españoles de información

general de ámbito nacional (1900-1994), [en línea]. Revista Latina de

Comunicación social, (28). Disponible en:

http://www.ull.es/publicaciones/latina/aa2000sab/119paricio.html [2015, 8 de

agosto].

Parini, A. & Giammatteo, M. (Eds.). (2014). Lenguaje, discurso e interacción en los

espacios virtuales, [versión electrónica] (Vol. 19). Mendoza: Universidad Nacional

de Cuyo.

Pedroni, M., SanMiguel, P. & Sádaba, T. (2015). The Silver Age of Mediterranean fashion

blogging: A comparative analysis of the Italian and Spanish blogosphere, [en línea].

Fashion Tales. Milán: Università Cattolica del Sacro Cuore. Disponible en:

https://www.academia.edu/13103454/The_Silver_Age_of_Mediterranean_fashio

n_blogging_A_comparative_analysis_of_the_Italian_and_Spanish_blogosphere

[2016, 3 de agosto].

Pérez, J. (2015). La industria electrónica ante el canon y la copia privada digital.

Solidaridad entre empresas, internautas y consumidores. Madrid: Dykinson.

Pérez, L. (2014). De los Fashion Blogs a la Moda Digital: El periodismo sigue rotando, [en

línea]. Disponible en: http://www.blocdemoda.com/2014/04/de-los-fashion-blogs-

la-moda-digital-el.html [2016, 6 de marzo].

Pérez, V. M. (2009). El ciberespacio: la nueva ágora. Santa Cruz de Tenerife: Idea.

Pérez Curiel, C. (2013). El periodismo especializado en moda. Madrid: Fragua.

Pérez Fernández, D. (2011). Marketing en comunidades virtuales, [en línea]. Disponible

en: http://suite101.net/article/marketing-en-comunidades-virtuales-

a50848#axzz2M80nfEIf [2016, 13 de mayo].

Pérez Mejía, C. (2006). Los cinco elementos de la narrativa digital, [en línea]. Disponible

en: http://mediarumores.blogspot.com.es/2006/07/los-cinco-elementos-de-la-

narrativa.html [2016, 5 de mayo].

Picitelli, A. (1995). Ciberculturas en la era de las máquinas inteligentes. Buenos Aires:

Paidós Contextos.

Pinto, M. R. (2016). Periodismo promiscuo e intercambio social. En Retroperiodísmo, o el

retorno a los principios de la profesión periodística (comp.) (pp. 263-275). Madrid:

Sociedad Española de Periodística.

Pirillo, C. (2002a). The Libera Manifesto. En We’ve got blog (pp. 145-149). Cambridge:

Perseus Publiching.

Pirillo, C. (2002b). The blogger Manifiesto, [en línea]. Disponible en:

chris.pirillo.com/2002/02/10/the-bloggers-manifiesto/ [2016, 10 de febrero].

Pla, J. (2011). Manifiesto: la situación actual del mercado medios online/blogs de moda,

[Perfil de Facebook]. Disponible en: https://es-

la.facebook.com/notes/v%C3%ADctor-blanco/manifiesto-la-situaci%C3%B3n-

actual-del-mercado-medios-onlineblogs-de-moda/10150229684887625 [2015, 25

de agosto].

Puromarketing (2016a). El adiós a los famosos o cómo Internet ha cambiado para

siempre la figura del influencer, [en línea]. Disponible en:

http://www.puromarketing.com/47/26513/adios-famosos-como-internet-

cambiado-para-siempre-figura-influencer.html [2016, 15 de marzo].

Puromarketing (2016b). La inversión publicitaria en medios digitales crece un 21%, [en

línea]. Disponible en: http://www.puromarketing.com/66/26670/inversion-

publicitaria-medios-digitales-crece.html [2016, 16 de marzo].

Reed, M. (2014). Evolving Design of Fashion Journalism, [en línea]. Disponible en:

https://morganspice.wordpress.com/2014/09/07/evolving-design-of-fashion-

journalism/ [2015, 8 de abril].

Rocamora, A. (2013). New Fashion Times: Fashion and Digital Media. En The Handbook

of Fashion Studies. London: Bloomsbury. Disponible en:

ttps://www.academia.edu/5371359/New_Fashion_Times_Fashion_and_Digital_M

edia [2015, 17 de abril],

Rodríguez, J. (2016). Qué son los pingbacks y los trackbacks, [en línea]. El código

Gutenberg. Disponible en: http://elcodigogutenberg.com/pingbacks-y-trackbacks

[2016, 7 de enero].

Rodríguez, R. (2014, 28 de enero). La vida secreta de las revistas de moda., El País, [en

línea]. Disponible en:

http://elpais.com/elpais/2014/11/28/estilo/1417202453_716543.html [2016, 6 de

febrero].

Rojas, N. Y. (2005). Moda y comunicación, [en línea]. Rosario: Universidad Abierta

Interamericana. Disponible en:

http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC063896.pdf [2016, 7 de abril].

Rojas, O., Alonso, J., Antúnez, J. L., Orihuela, J. L. & Varela, J. (2006). Blogs: La

conversación que está revolucionando los medios, empresas y ciudadanos. Madrid:

Esic.

Rots, A. (2006). La interactividad en el periódico digital, [en línea]. Bellaterra:

Universidad Autónoma de Barcelona. Disponible en:

http://www.tdx.cat/bitstream/handle/10803/4189/ar1de1.pdf?sequence=1

[2016, 6 de mayo].

Ruiz, E. (2012). Blogs de moda: Un análisis semiológico. Sabadell: FUNDIT-Escola

Superior de Disseny ESDi.

Ruiz, E. (2014). Los blogs de moda: del periodismo al marketing. Análisis de las

interacciones entre los egoblogs, los blogs periodísticos y las industrias del sector.

Barcelona: Universidad Autónoma de Barcelona.

Ruiz, S. (2009). Del Blog al microblog: El devenir del receptor en generador y emisor de

contenidos en la web 2.0, [en línea]. Málaga: Universidad de Málaga. Disponible

en: http://dialnet.unirioja.es/servlet/tesis?codigo=21982 [2013, 23 de mayo].

Ruz, F. (2011). El futuro de los derechos de autor y los contenidos generados por los

usuarios en la web 2.0, [en línea]. Disponible en:

http://rooter.es/documents/futuro_derechos_autor_contenidos_generados_usua

rios_web_2.0.pdf [2016, 23 de junio].

Sabés, F. & Verón, J. J. (Coord.). (2008). Internet como sinónimo de convergencia

mediatica y tecnológica. Zaragoza: Asociación de la Prensa de Aragón.

Sádaba, C. & Portilla, I. (2005). Modelos de negocio. En R. Salaverría (coord.),

Cibermedios (pp.83-120). Sevilla: Comunicación Social Ediciones y Publicaciones.

Sádaba, T., & SanMiguel, P. (2015). Fashion influentials: prescripción y liderazgo en

moda. En T. Sádaba, Moda en el entorno digital (pp. 111-121). Navarra: Eunsa.

Sádaba, T., SanMiguel, P. & Pujol, F. (2016). Digital Fashion Brands. Impacto Digital de

las Marcas de Moda 2016 [en línea]. Disponible en:

http://digitalfashionbrands.com/estudio-2016/ [2016, 25 de junio].

Salaverría, R., García Avilés, J. A. & Masip, P. (2010). Concepto de convergencia

periodística. En X. López García y X. Pereira (Ed.), Convergencia Digital.

Reconfiguración de los medios de comunicación en España (pp. 41-64). Santiago de

Compostela: Universidad de Santiago de Compostela.

Sánchez, M. (2009). Evolución de las publicaciones femeninas en España. Localización y

análisis, [en línea]. Documentación de las Ciencias de la Información, 32, (pp. 217-

244). Disponible en:

http://revistas.ucm.es/index.php/DCIN/article/view/DCIN0909110217A [2013, 3

de marzo].

Sánchez-Blanco, C., & del Río, J. (2015). Marcas de moda: panorama actual de

comunicación estratégica. En Sádaba T., Moda en el entorno digital (pp. 95-111).

Navarra: Eunsa.

Sánchez-Blanco, C., Sádaba, T. & Torregrosa, M. (2015). Entorno digital: donde las

fronteras entre negocio y comunicación se encuentran. En Sádaba T., Moda en el

entorno digital (pp. 11-19). Navarra: Eunsa.

http://www.comunicacionsocial.es/catalogo/publicaciones-autor/Ram%C3%B3n%20Salaverr%C3%ADa%20Aliaga

SanMiguel, P. & Sádaba, T. (2014). Fashion bloggers: key actors in the Fashion sector.

Global Fashion Conference, Gante (Bélgica).

Santo, C. (2013). Las mujeres compran offline, pero deciden online [en línea].

PUROMARKETING. Disponible en:

http://www.puromarketing.com/76/15720/mujeres-compran-offline-pero-

deciden-online.html [2015, 7 de mayo].

Scanlon, J. (2007). Jeffrey Zeldman: King of Web Standards, [en línea].Disponible en:

http://www.bloomberg.com/news/articles/2007-08-06/jeffrey-zeldman-king-of-

web-standardsbusinessweek-business-news-stock-market-and-financial-advice

[2016, 16 de marzo].

Segovia, J. F. (2014). John Locke y la ley de la moda. De la teología a la sociología de la

ley natural. Revista de Estudios Históricos-Jurídicos, (XXXVI), 467-479. Disponible

en: http://www.redalyc.org/articulo.oa?id=173832127017

Simmel, G. (1961). Cultura femenina y otros ensayos. México: Espasa Calpe Mexicana.

Singer, J. (2006). Journalists and News Bloggers: Complements, Contradictions and

Challenges, [en línea]. En A. Bruns & J. Jacobs (Eds.), Uses of Blogs (pp. 23-32). New

York: Peter Lang. Disponible en:

http://www.peterlang.com/index.cfm?event=cmp.ccc.seitenstruktur.detailseiten&

seitentyp=produkt&pk=46311&concordeid=68124

Tarde, G. (1904/2012). Las leyes de la imitación y la sociología. Madrid: Centro de

Investigaciones Sociológicas.

Tascón, M. (2008). Los nuevos medios de comunicación: Informar, entretener y jugar. En

N. López (Eds.), Modelos de comunicación, tecnología y entretenimiento: Un futuro

conectado (pp. 115-125). Barcelona: Laertese Ediciones.

Torregrosa, M. & Noguera, M. (2015). Los fashion films como relatos audiovisuales de

marca. En T. Sádaba, Moda en el entorno digital (pp. 173-186). Navarra: Eunsa.

Torregrosa, M., Sánchez-Blanco, C. & Sádaba, T. (Eds.) (2014). La moda en el entorno

digital: Comunicación, cultura y negocio [versión electrónica]. Pamplona:

Universidad de Navarra.

Torres, R. (2007). Revistas de moda y belleza: El contenido al servicio de la forma bella.

Ámbitos, (16), 213-225.

Tratados administrados por la OMPI (2016). Convenio de Berna para la protección de las

Obras Literarias y Artísticas, [en línea]. Disponible en:

http://www.wipo.int/treaties/es/text.jsp?file_id=283700 [2016, 15 de mayo].

Trendwatching (2015). Post-demographic imperatives, [en línea]. Disponible en:

http://trendwatching.com/trends/post-demographic-imperatives/ [2016, 14 de

mayo]

Trendwatching (2016). Africa Trend Bulletin from trendwatching.com, [en

línea].Disponible en: http://trendwatching.com/trends/playsumers/ [2016, 15 de

mayo].

Trendwatching (2013]. Tras la aguja: Charles Frederick Worth, [en línea]. Disponible en:

https://triangulomag.com/2013/07/24/tras-la-aguja-charles-frederick-worth/

[2013, 24 de julio].

Truendy & ABDM (2012). Estudio Blogs Moda 2012, [en línea]. Disponible en:

http://www.aebdm.com/media/1203_proyectos_EstudioBlogsModaSP2012-

Truendy-AEBDM.pdf [2013, 3 de marzo]

Tungate, M. (2008). Marcas de moda. Barcelona: Gustavo Gili.

Udiz, G. (2002). ¿Qué es el marketing holístico?, [en línea]. Disponible en:

http://www.pymesyautonomos.com/marketing-y-comercial/que-es-el-marketing-

holistico [2016, 14 de mayo].

Uruñuela, A., Valdecasa, E., Ballestero, M. P., Castro, R. & Cadenas, S. (2016). Perfil

sociodemográfico del Internauta 2015, [en línea]. Disponible en:

http://www.optimedia.es/optimedia-intelligence/perfil-sociodemografico-del-

internauta-2015/ [2016, 14 de mayo].

User Generated Content Principles (2007), [en línea]. Disponible en:

http://ugcprinciples.com/press_release.html [2016, 15 de mayo].

Vane R. V. (2009). El manifiesto del bloguero, [en línea]. Disponible en:

www.vanerv.blogspot.com [2015, 7 de julio].

Varela, J. (2005). Blogs vs. MSM. Periodismo 3.0, la socialización de la información, [en

línea]. Telos cuadernos de comunicación e innovación, (65). Disponible en:

http://sociedadinformacion.fundacion.telefonica.com/telos/articulocuaderno.asp

@idarticulo%3D7&rev%3D65.htm [2016, 13 de mayo].

VEIN Magazine. (2016). Suscripción VEIN anual, [en línea]. Disponible en:

http://vein.es/producto/suscripcion/ [2016, 15 de mayo].

Vevlen, T. (2014). Teoría de la clase ociosa. Madrid: Alianza.

Viladés, E. (2014). Historia revistas de moda, [en línea]. Disponible en:

http://www.eduardovilades.com/2014/09/revistas-de-moda.html [2014, 20 de

septiembre]

Vinyals, M., Echazarreta, C. & Martín-Casado, T. G. (2011). Nuevas estrategias en la

promoción de las marcas de moda en Internet [en línea]. En IV Congreso

Internacional sobre análisis fílmico. Castellón de la Plana: Universitat Jaume I.

Disponible en: http://hdl.handle.net/10234/30997 [2015, 27 de agosto].

Vallés, M. S. (2002). Entrevistas cualitativas (Vol. 32). Madrid: Centro de Investigaciones

Sociológicas.

Visauta, B. (1989). Técnicas de investigación social. I: Recogida de datos. Barcelona: PPU,

S.A.

Vogt, N. & Mitchell, A. (2016). Crowdfunded Journalism: A Growing Addition to Publicly

Driven News, [en línea]. Disponible en:

http://www.journalism.org/2016/01/20/crowdfunded-journalism/ [2016, 12 de

marzo].

Wei, C. (2004). Formation of Norms in a Blog Community, [en línea]. Disponible en:

blog.lib.umn.edu/blogosphere/formation_of_norms.html [2015, 3 de julio].

WGSN. (2011). #NeutralidadRadical : Macro Tendencia WGSN Otoño Invierno 2012/13,

[You Tube]. Disponible en: https://www.youtube.com/watch?v=cs6YNjB5jXg

[2013, 25 de mayo].

Zafra, R. (2010). Un cuarto propio conectado. Madrid: Fórcola Ediciones.

Zeldman, J. (2016). Since 1995: Zeldman on Web Design, [en línea].Disponible en:

http://www.zeldman.com/about/ [2016, 16 de mayo].

ANEXOS

Anexo I

Listado de blogs miembros de la comunidad Look & Fashion (2013-2016)

URL del blog Nombre

http://lookandfashion.hola.com/amparofochs/ Amparo fochs

http://lookandfashion.hola.com/blogsmoda/ Fashion blend

http://lookandfashion.hola.com/con-dos-tacones/ Con dos tacones

http://lookandfashion.hola.com/fashionassistance Fashion assistance

http://lookandfashion.hola.com/lesfillesbya/ Les filles by A

http://lookandfashion.hola.com/maria-pombo/ Yo, me, mi, conmigo by María Pombo

http://lookandfashion.hola.com/modaenserie/ Moda en serie

http://lookandfashion.hola.com/ccfashionbyconchycope/ CC fashion by Conchy Copé

http://lookandfashion.hola.com/goonfashion/ Go on fashion

http://lookandfashion.hola.com/misdudasdemoda/ Mis dudas de moda

http://lookandfashion.hola.com/latelier/ L`atelier de prret a porter

http://lookandfashion.hola.com/yo-no-me-aburro/ Yo no me aburro

http://lookandfashion.hola.com/tothesea/ To the sea

http://lookandfashion.hola.com/aloastyle/ Aloastyle

http://lookandfashion.hola.com/atrendylife/ A trendy life

http://lookandfashion.hola.com/abelleirabyale Abelleira by Ale

http://lookandfashion.hola.com/ainamagina/ Ainamagina

http://lookandfashion.hola.com/aquamarinefrontrow/ Aquamarine front row

http://lookandfashion.hola.com/worldoffashion/ Worldoffashion

http://lookandfashion.hola.com/aroundtheworld/ Around the world

http://lookandfashion.hola.com/artsfashion/ Art & Fashion by Araceli Mateos

http://lookandfashion.hola.com/bcntwins/ Bcn twins

http://lookandfashion.hola.com/coolchic/ Bebés & chic

http://lookandfashion.hola.com/armarioconestilo/ Armario con estilo

http://lookandfashion.hola.com/bibicreations/ Bibicreations

http://lookandfashion.hola.com/blogtiful/ Blogtiful maría santonja

http://lookandfashion.hola.com/bpalmes/ Bpalmés

http://lookandfashion.hola.com/bylua By lua

http://lookandfashion.hola.com/centostyle/ Cento style

http://lookandfashion.hola.com/chaskidos/ Chaskidos

http://lookandfashion.hola.com/cheapfashion/ Cheapfashion

http://lookandfashion.hola.com/chocochic/ Chocochic

http://lookandfashion.hola.com/cocochicdiary/ Cocochicdiary

http://lookandfashion.hola.com/coctelesysuenos/ Coctelesysueños

http://lookandfashion.hola.com/conmdemoda/ Con M de Moda

http://lookandfashion.hola.com/conmuchogusto/ Con mucho gusto

http://lookandfashion.hola.com/cosmeticsandgo/ Cosmetc & go

http://lookandfashion.hola.com/cozycloset/ Cozy closet

http://lookandfashion.hola.com/descubretuestilopersonal/ Descubre tu estilo personal

http://lookandfashion.hola.com/donattafashion/ Donatta fashion

http://lookandfashion.hola.com/dressingstylebybellesoficial/ Dressingstylebybellesoficial

http://lookandfashion.hola.com/eccehomofashionblog/ Ecce homo fashion blog

http://lookandfashion.hola.com/elbaulamarillo/ El baúl amarillo

http://lookandfashion.hola.com/eloseijasblog/ El blog de Elo Seijas

http://lookandfashion.hola.com/elblogdemonica/ El blog de Mónica

http://lookandfashion.hola.com/eldesvandemoda/ El desván de moda

http://lookandfashion.hola.com/elroperitodeferni/ El roperito de Ferni

http://lookandfashion.hola.com/elsecretodemistercloset/ El secreto de mister closet

http://lookandfashion.hola.com/encuentratuestilo/ Encuentra tu estilo

http://lookandfashion.hola.com/enerovintage/ Enero vintage

http://lookandfashion.hola.com/eraseunavez/ Érase una vez

http://lookandfashion.hola.com/estilobytranquility/ Estilo by tranquility

http://lookandfashion.hola.com/estilosacomotu/ Estilosa como tú

http://lookandfashion.hola.com/estilosdemoda/ Estilos de moda

http://lookandfashion.hola.com/fashionandbusiness/ Fashion & business

http://lookandfashion.hola.com/fashionandlifestylefrombarcelona/ Fashionandlifestylefrombarcelona

http://lookandfashion.hola.com/fashionmix/ Fashion mix

http://lookandfashion.hola.com/fashionwithanattitude/ Fashionwithanattitude

http://lookandfashion.hola.com/feelyourfashion/ Feel your fashion

http://lookandfashion.hola.com/fivebyst/ Fivebyst

http://lookandfashion.hola.com/galandena/ Galandena

http://lookandfashion.hola.com/gentecosmo/ Gentecosmo

http://lookandfashion.hola.com/guiadeestilo/ Guía de estilo

http://lookandfashion.hola.com/hidiviero/ Hidiviero by Javier Martínez

http://lookandfashion.hola.com/hormasjumble Hormas jumble

http://lookandfashion.hola.com/jhymenadesign/ Jhymena desing

http://lookandfashion.hola.com/lacondesa/ La condesa de hernandaria

http://lookandfashion.hola.com/lapizycanutillos/ Lápiz y canutillos

http://lookandfashion.hola.com/lapublicidadsevistedemoda/ La publicidad se viste de moda

http://lookandfashion.hola.com/lavidaesmoda/ La vida es moda

http://lookandfashion.hola.com/laschicasdecohen/ Las chicas de Cohen

http://lookandfashion.hola.com/lemoodelamode/ Le mood de la mode

http://lookandfashion.hola.com/lepetitcoco/ Le petit coco

http://lookandfashion.hola.com/listachic/ Lista chic

http://lookandfashion.hola.com/locasporinditex/ Locasporinditex

http://lookandfashion.hola.com/lossecretosdemiha/ Los secretos de Miha

http://lookandfashion.hola.com/macarabymartuka/ Macara by Martuka

http://lookandfashion.hola.com/makeupworld/ Make up world

http://lookandfashion.hola.com/mipropiatendencia/ Mi propia tendencia

http://lookandfashion.hola.com/misslaura/ Miss laura

http://lookandfashion.hola.com/misterbag/ Mister bag

http://lookandfashion.hola.com/modaalostreinta/ Moda a los treinta

http://lookandfashion.hola.com/modawoman/ Moda woman

http://lookandfashion.hola.com/monpetitespacedelamode/ Mon petite space de la mode

http://lookandfashion.hola.com/monoymonisimo/ Mono y monísimo

http://lookandfashion.hola.com/mustfashion/ Must fashion

http://lookandfashion.hola.com/mrstylicious/ Mr. Stylicious

http://lookandfashion.hola.com/mybeautylist/ My beauty list

http://lookandfashion.hola.com/myemptybag/ My empty bag

http://lookandfashion.hola.com/myglow/ My glow

http://lookandfashion.hola.com/necklaceofpearls/ Neck lace of pearls

http://lookandfashion.hola.com/hazlotu/ Objetivo: Hazlo tú

http://lookandfashion.hola.com/pa-jarita-blo/ Pa-jarita-blo

http://lookandfashion.hola.com/pilarroderomoda/ Pilar rodero moda

http://lookandfashion.hola.com/queesunpersonalshopper/ Qué es un personal shopper

http://lookandfashion.hola.com/quieneslamasbella/ ¿Quién es la más bella?

http://lookandfashion.hola.com/reinventarseestademoda/ Reinventarse está de moda

http://lookandfashion.hola.com/rositaglamlifestyle/ Rosita glam life style

http://lookandfashion.hola.com/savewaterdrinkchampagne/ Save water drink champagne

http://lookandfashion.hola.com/setupersonalshopper/ Se tu personal shopper

http://lookandfashion.hola.com/sicoppeliavistieradeprada/ Si Copelia se vistiera de Prada

http://lookandfashion.hola.com/signeprive/ Signe privé

http://lookandfashion.hola.com/styleaddicts/ Styleaddicts

http://lookandfashion.hola.com/stylecouncil/ Stylecouncil

http://lookandfashion.hola.com/sublimepebblesvintage/ Sublimepebblesvintage

http://lookandfashion.hola.com/superpresumida/ Superpresumida

http://lookandfashion.hola.com/themintstylefile/ Themintstylefile

http://lookandfashion.hola.com/theredheels/ Theredheels

http://lookandfashion.hola.com/thestylerack/ The style rack

http://lookandfashion.hola.com/trendplusstyle/ Trendplusstyle

http://lookandfashion.hola.com/tulookhabla/ Tu look habla

http://lookandfashion.hola.com/turisteandoalamoda/ Turisteandoalamoda

http://lookandfashion.hola.com/vaiay/ Vaiay

http://lookandfashion.hola.com/velvetvanity Velvetvanity

http://lookandfashion.hola.com/whatshouldiwear/ Whats should I wear

http://lookandfashion.hola.com/soledadmatas/ Soledad matas

http://lookandfashion.hola.com/bloglilyherrera/ El blog de Lily Herrera

http://lookandfashion.hola.com/afashionlaboratory A fashion Laboratory

http://lookandfashion.hola.com/amimanera/ A mi manera

http://lookandfashion.hola.com/aporbolsosyzapatos/ A por bolsos y zapatos

http://lookandfashion.hola.com/sunnystop/ Sunny stop

http://lookandfashion.hola.com/aliciainlondonland/20120919/ Alicia in Londonland

http://lookandfashion.hola.com/itsallthatshewants/ Its all she want

http://lookandfashion.hola.com/anyap/ Anyap

http://lookandfashion.hola.com/bolsosyotrasadicciones/ Bolsos y otras adicciones

http://lookandfashion.hola.com/carmenmosteiro/ Carmen mosteiro

http://lookandfashion.hola.com/carmenpersonalshopper/ Carmen personal shopper

http://lookandfashion.hola.com/complementos/ Complementos world

http://lookandfashion.hola.com/coolfashionable/ Coolfashionable

http://lookandfashion.hola.com/desayunoconlouboutin/ Desayuno con Louboutin

http://lookandfashion.hola.com/efectopiluka/ Efecto piluka

http://lookandfashion.hola.com/elarmariodeemma/ El armario de Emma

http://lookandfashion.hola.com/elarmariodemaria/ El armario de María

http://lookandfashion.hola.com/entretelasyretales/ Entretelas y retales

http://lookandfashion.hola.com/elpercherodemarina/ El perchero de Marina

http://lookandfashion.hola.com/elrincondelaspitukas/ El rincón de las Pitukas

http://lookandfashion.hola.com/eltrasterodecris/ El trastero de Cris

http://lookandfashion.hola.com/elvestidordevanessa/ El vestidor de Vanessa

http://lookandfashion.hola.com/fashionkidsontheblog/ Fashion kids on the blog

http://lookandfashion.hola.com/fastfad/ Fast fad

http://lookandfashion.hola.com/florencia/ Florencia

http://lookandfashion.hola.com/frommyroof/ From my roof

http://lookandfashion.hola.com/hipsterstreet/ Hipster street

http://lookandfashion.hola.com/frontrowofredcarpet/ Front row of the red carpet

http://lookandfashion.hola.com/kavieenrose Ka vi en rose

http://lookandfashion.hola.com/latelierdepocajontas/ L`atelier de Pocajontas

http://lookandfashion.hola.com/proyeccionesdeestilo/ Proyecciones de Estilo

http://lookandfashion.hola.com/lamodaconcococoquette/ La moda con coco

http://lookandfashion.hola.com/lamodaenpiel/ La moda en piel

http://lookandfashion.hola.com/lascurvasvistendeprada/ Las curvas se visten de Prada

http://lookandfashion.hola.com/leminuit/ Le minuit

http://lookandfashion.hola.com/lepetitshowroom/ Le petit showroom

http://lookandfashion.hola.com/lovelystreetstyle/ Lovely street style

http://lookandfashion.hola.com/luxurygoesgreen/ Green goes green

http://lookandfashion.hola.com/maraleti Maraleti

http://lookandfashion.hola.com/mariamarti/ María martí

http://lookandfashion.hola.com/mer-my/ Mer my

http://lookandfashion.hola.com/milayjon/ Mila y Jon

http://lookandfashion.hola.com/modabellezayestilo/ Moda, belleza y estilo

http://lookandfashion.hola.com/modeillusionsxl/ Mode, ilusion XL

http://lookandfashion.hola.com/myclothesandotherthings/ My clothes and other things

http://lookandfashion.hola.com/mysecretsofstyle/ My secrets of style

http://lookandfashion.hola.com/nieveennoviembre/ Nieve en noviembre

http://lookandfashion.hola.com/nowfashion/ Now fashion

http://lookandfashion.hola.com/ohromeo/20121218/ Oh romeo

http://lookandfashion.hola.com/pakieclaire/ Pakie -clarie

http://lookandfashion.hola.com/paolacernuda Paola cernuda

http://lookandfashion.hola.com/petitefashiondreamer/ Petite fashion dreamer

http://lookandfashion.hola.com/zapatos/ Pisando fuerte

http://lookandfashion.hola.com/prettywoman/ Pretty woman

http://lookandfashion.hola.com/promesasrosas/ Promesas rosas

http://lookandfashion.hola.com/queselleva/ Qué se lleva

http://lookandfashion.hola.com/sebuscamusa/ Se busca musa

http://lookandfashion.hola.com/shopaholictime/ Shopaholic time

http://lookandfashion.hola.com/somethingblue/ Something blue

http://lookandfashion.hola.com/sometimesyousometimesi/ Sometime you. Sometime I

http://lookandfashion.hola.com/thedesignersdiary/ The designer diary

http://lookandfashion.hola.com/thefashionclub/ The fashion club

http://lookandfashion.hola.com/alamode/20150204/blog-a-la-

mode-by-monica-sors/ A la mode by Mónica Sors

http://lookandfashion.hola.com/thesilverlining/ The silver lining

http://lookandfashion.hola.com/trendmustache/ Trend mustache

http://lookandfashion.hola.com/undermyduvet/ Under my duvet

http://lookandfashion.hola.com/viewonstreet/ View on street

http://lookandfashion.hola.com/vintagearoundtheworld/ Vintage around the world

http://lookandfashion.hola.com/visionnaire/ Visionaire paul monti

http://lookandfashion.hola.com/vistemelentoquetengoprisa/ Visteme lento que tengo prisa

http://lookandfashion.hola.com/withorwithoutshoes Whit or without shoes

http://lookandfashion.hola.com/estermartinezsanzo/ Ester martínez sanzo

http://lookandfashion.hola.com/spaniardalamode/ Spaniard a la mode

http://lookandfashion.hola.com/palomamarum/ Paloma marúm

http://lookandfashion.hola.com/bebashoes/ Beba shoes

http://lookandfashion.hola.com/celebritystyle/ Celebrity style

http://lookandfashion.hola.com/bloglookandfashion/ Blog Look & Fashion

http://lookandfashion.hola.com/elrincondemiriam/ El rincón de Miriam

http://lookandfashion.hola.com/rafaelbueno/ Rafael bueno

http://lookandfashion.hola.com/albadefer/about/ Alba defer

http://lookandfashion.hola.com/madeinglamour/ Made in glamour

http://lookandfashion.hola.com/adrianartgrtw/ Ready to go ready to wear

http://lookandfashion.hola.com/andandoporlasnubes Andando por las nubes

http://lookandfashion.hola.com/pazsolisfashionandlife/ Paz solís fashion & life

http://lookandfashion.hola.com/mademoisellechic/ Mademoiselle chic

http://lookandfashion.hola.com/never2chic/ Never 2 chic

http://lookandfashion.hola.com/joyas/ Desayuno con diamantes

http://lookandfashion.hola.com/nurfashionist/ Nur fashionst

http://lookandfashion.hola.com/jailacleprivee La clé privée

http://lookandfashion.hola.com/allandtheworld/ All and the world

http://lookandfashion.hola.com/cautivatesencia/ Cautiva tu esencia

http://lookandfashion.hola.com/carolinasimo/ Carolina simo

http://lookandfashion.hola.com/coloursandflowers/ Colours & flowers

http://lookandfashion.hola.com/dequemevisto/ De qué me visto

http://lookandfashion.hola.com/desvistiendoteparavestirte/ Desvistiéndote para vestirte

http://lookandfashion.hola.com/hablamosdemoda/ Hablamos de moda

http://lookandfashion.hola.com/lookbooktime/ Lookbook time

http://lookandfashion.hola.com/ohla/ Oh la!

http://lookandfashion.hola.com/suitpop/ Suitpop

http://lookandfashion.hola.com/urbanandwildfashion/ Urbana & wild

http://lookandfashion.hola.com/vientoenpopaatodavela/ Viento en popa a toda vela

Anexo II

Características generales de la plataforma de edición WordPress y manual

para la edición de post en los blogs de Look & Fashion

Como se ha comentado anteriormente, Hola.com utiliza la plataforma avanzada

WordPress, un sistema de publicación personal orientado a la estética, los estándares

Web y la usabilidad. Se trata de un sistema de gestión de contenidos (CMS) que permite

crear y mantener un blog u otro tipo de Web.

Por su parte, los blogs de Look & Fashion poseen todas las funcionalidades típicas de un

blog: mostrar artículos en formato blog, añadir comentarios a las entradas, organizar los

artículos por categorías o etiquetas, etc.

Los usuarios autores de los blogs de Look & Fashion gestionan los comentarios de su

blogs, autorizando o descartando la publicación de los mismos a través de una plantilla

de WordPress previamente tuneada por la organización.

El manual para bloggers de Look & Fashion describe cómo usar WordPress para la

edición de los post de Look & Fashion:

1) Entrar en: introducir campos de ‘Nombre de usuario’ y ‘contraseña’

2) Una vez dentro, aparecerá una página donde se indican algunos datos como, por

ejemplo, las entradas que, hasta ese momento, tiene nuestro blog, los comentarios

totales, etc.

Para empezar a crear una nueva entrada, justo en esa página donde estamos

cliqueamos en “Entradas” (a la izquierda):

Automáticamente, al pinchar en esa opción aparecerá lo siguiente:

Para crear una nueva entrada, tenemos que pinchar en “añadir nuevo”.

3) Crear el nuevo post: tras haber cliqueado en “añadir nuevo” (paso anterior), nos

aparecerá la página donde podremos ir completando el post con nuestro texto:

Ahora debemos completar los campos de ‘introduce título aquí’ y el cuerpo del post:

Para ello, es recomendable tener el texto del post escrito en otra plataforma,

como por ejemplo en Word (se puede también ir escribiendo el post

directamente en la página del editor del blog –en el campo delimitado en rojo en

la fotografía–, pero es preferible tener el texto escrito previamente y luego

pegarlo).

4) Escribir el post:

A la hora de escribir el post es recomendable que contenga párrafos separados

por espacios –si fuera pertinente– antes que tener un párrafo enorme que

dificulte la lectura.

Asimismo, se recomienda seguir siempre una misma tipografía (por ejemplo, si se

utiliza Georgia, seguir empleándola) así como el tamaño de la letra.

Para seguir una misma estética, las fotografías deben colocarse siempre o casi

siempre de la misma forma –aunque esto depende de las necesidades del post

que estemos editando.

También conviene resaltar las frases o palabras importantes en negrita, para que

destaquen y faciliten la comprensión y la lectura.

5) “Pegar” nuestro texto en el editor de nuestro blog

Tenemos que rellenar el campo del título de post así como el cuerpo. Para ello

copiamos y pegamos cada parte desde nuestro texto original a Word.

Ejemplo:

Como vemos, WordPress respeta las negritas y los espacios que hemos incluido en

Word. Si no fuera así, podemos hacer uso de las diferentes herramientas que la

plataforma pone a nuestra disposición:

Estas son las más utilizadas:

 Negrita, para resaltar una palabra

 Cursiva (se recomienda su uso en títulos de libros, películas, obras, etc.)

 Se trata de una herramienta muy usada en el lenguaje de los blogs. Ejemplo

 Se usa emplea para ordenar con puntos alguna enumeración o lista

 Se utiliza para ordenar por números alguna enumeración o lista

 Son los botones para colocar el texto. El primero lo alinea a la

izquierda, el segundo en el centro y el tercero a la derecha.

 Botón de hipervínculo: sirve para vincular una palabra a la página web que

nosotros le indiquemos.

 Botón que deshace el hipervínculo: sirve para eliminar un hipervínculo que

hayamos hecho y queramos borrar.

Para que estos dos últimos botones se nos activen (hipervínculo y deshacer hipervínculo)

debemos seleccionar las palabras que queremos vincular con una Web:

Para vincularlo a una página Web solo tendremos que seleccionar las palabras que

queremos vincular, darle al botón de “hipervínculo” y saldrá lo siguiente:

Donde pone ‘URL del enlace’, debemos insertar la dirección de la página Web a la que

queremos que vaya y cliquear en “insertar”.

Otras opciones son las siguientes:

 Botón para hacer más amplia la pantalla (muy útil para insertar fotografías)

 Opción que nos permite cambiar el tamaño de una o varias palabras, así

como todo el texto. (Al cliquear en esta opción aparecen diferentes

formatos que corresponden a diferentes tamaños. Para utilizar alguno

de ellos debemos antes seleccionar la parte del texto que queremos

cambiar y luego darle al formato deseado).

 Botón de subrayado.

 Herramienta que nos permite cambiar los colores de la letra.

6) Adjuntar las fotografías de nuestro post.

Siempre que se pueda, se recomienda que un post contenga alguna imagen que lo

ilustre, para que el lector pueda tener mayor comprensión del tema tratado. Las

fotografías las añadiremos una vez tengamos el texto terminado. Debemos colocar

las imágenes en lugares estratégicos, bien sea por estética bien porque la imagen

dice o explica algo del párrafo anterior o posterior.

Antes de nada, debemos ajustar el tamaño de nuestras imágenes, puesto que si son

muy grandes, el editor de nuestro blog no nos permitirá subirlas y por lo tanto nos

dará error. Se recomienda que las imágenes tengan, como máximo, un ancho de

500 px y un alto de 500 px también. Cuando ya tenemos las fotografías con un

tamaño adecuado las insertamos en el post. Para ello, debemos poner el cursor en

el sitio exacto en donde queremos que aparezcan. A continuación le daremos al

siguiente botón:

El siguiente paso será este:

Entonces, pulsamos sobre “elegir archivos” y buscamos en el ordenador la ubicación

(carpeta) donde tenemos la o las fotografías que queremos insertar:

En esa ventana debemos rellenar solo los datos “alineación” y “tamaño”. Se

recomiendan los “tamaños completos”. Una vez hecho, pulsamos sobre “insertar

en la entrada”, y ya tenemos la imagen en el post.

Los pies de fotografía los vamos a poner manualmente, como si se tratara de un

texto más debajo de nuestra imagen.

7) Insertar vídeos:

Para insertar un vídeo desde Youtube (http://www.youtube.com/) o desde la

sección de vídeos de hola.com (http://www.hola.com/videos/) hay que realizar las

siguientes acciones:

- Desde Youtube:

Desde la página de Youtube buscamos el vídeo que queremos que aparezca en

nuestro post y le damos a la opción que nos proponen justo bajo al vídeo, donde

http://www.youtube.com/
http://www.hola.com/videos/

indica “compartir”. Al cliquear sobre “compartir” aparecerá la siguiente pantalla

(hay que pinchar sobre “mostrar opciones avanzadas”):

Una vez pinchemos sobre “insertar”, automáticamente aparecerá un código.

Debemos cliquear en la opción “utilizar código de inserción anterior”, y el código que

nos salga arriba es el que tendremos que copiar en nuestro editor de blogs.

Una vez tengamos ese código seleccionado y listo para copiar, nos vamos a nuestra

página de trabajo (editor de nuestro blog), ponemos el cursor justo donde queremos

que salga el vídeo y cliqueamos sobre “HTML”.

Tras ello, copiamos ahí el código que teníamos de Youtube:

Por último, pulsamos sobre “visual”:

Nos tiene que aparecer el vídeo ya dentro de nuestra entrada, aunque en el editor

no se vea bien. Para ver cómo quedaría, basta con darle a “vista previa”.

- Desde la sección de vídeos de hola.com:

El procedimiento es el mismo que el de Youtube, lo único que cambia es la forma de

obtención del código. En esta ocasión, el código que debemos copiar es el que se

titula “copie este código para insertar el vídeo”.

8) Guardar nuestro trabajo y enviarlo para revisión:

Una vez tenemos el post hecho y terminado con todos los cambios y detalles que

hayamos querido incluir, le damos al botón “guardar borrador”. Para ver cómo

quedará el blog una vez publicado cliqueamos sobre “vista previa” (si al verlo no nos

gusta lo podemos modificar). Cuando tengamos el post listo y revisado por nosotros

mismos, le damos a “enviar para revisión”.

Anexo III

Normas de uso de los blogs de Look & Fashion (mayo 2012/2013)

Todos los participantes de Look & Fashion de hola.com son particulares que no están

sujetos a la dirección, control o supervisión de hola.com sobre el tiempo invertido o los

procedimientos seguidos en la realización de sus artículos. Los blogs que formen parte

de esta comunidad estarán a cargo de sus bloggers, quienes responderán de todo lo que

se publique en ellos, por lo que cada blogger es responsable de su propio espacio.

Todo el material publicado en los blogs de Look & Fashion debe ser original. Aquellas

publicaciones que hayan sido obtenidas por medio de plagio serán eliminadas y

penalizadas. Del mismo modo, aquellas personas que cuenten con un blog personal

deben saber que para formar parte de nuestra comunidad el contenido de su blog y el

de Look & Fashion no puede ser el mismo porque sería duplicidad de contenido.

Los recursos gratuitos obtenidos en la red, tales como fotos, imágenes, vídeos, etc.,

deben contar con la indicación de la fuente correspondiente.

No se admitirán insultos, faltas de respeto, ni comentarios hirientes, tanto en los

artículos escritos en los blogs como en los comentarios realizados por los lectores y

usuarios. Tampoco están permitidos los comentarios contrarios a las leyes españolas ni

aquellos que no se centren en el tema principal de los blogs.

Dentro de la comunidad de Look & Fashion queda prohibido publicar material con

enfoque publicitario. Está permitida la comparativa de productos, hablar de una marca

siempre y cuando se compare con otras con un enfoque personal. Por tanto, todas

aquellas publicaciones que vayan en contra de este principio serán penalizadas o

eliminadas. En caso de duda contactar con el equipo de Look & Fashion.

hola.com se reserva el derecho a solicitar la modificación y/o modificar las publicaciones

de los blogs que formen parte de Look & Fashion para garantizar el cumplimiento de los

requisitos necesarios y las normas establecidas por la comunidad. Toda publicación o

blog que no cumpla o respete dichas pautas podrá ser expulsado de Look & Fashion, por

lo que hola.com se reserva el derecho a bloquear el acceso a los bloggers que no

respeten o cumplan las normas de la comunidad.

Anexo IV

Normas de uso de los blogs de Look & Fashion 2014/2016

Todos los participantes de Look & Fashion de hola.com son particulares que no están

sujetos a la dirección, control o supervisión de hola.com sobre el tiempo invertido, los

procedimientos seguidos en la realización de sus artículos o el contenido de los mismos.

Los blogs que formen parte de esta comunidad estarán a cargo de sus bloggers, quienes

responderán de todo el contenido que se publique en ellos, por lo que cada blogger es

responsable de su propio espacio y responde de su contenido.

Todo el material publicado en los blogs de Look & Fashion debe ser original. Aquellas

publicaciones que hayan sido obtenidas por medio de plagio serán eliminadas y

penalizadas. Del mismo modo, aquellas personas que cuenten con un blog personal

deben saber que para formar parte de nuestra comunidad el contenido de su blog y el

de Look & Fashion no puede ser el mismo porque sería duplicidad de contenido.

No se podrán hacer usos de recurso obtenidos en la red, tales como fotos, imágenes,

vídeos, etc., sin la correspondiente autorización o consentimiento expreso del autor o

propietario de los correspondientes derechos, y deben contar con la indicación de la

fuente correspondiente. Igualmente, no se podrán publicar imágenes de personas sin su

previa autorización que puedan suponer una intromisión en su derecho a la propia

imagen y su intimidad personal y familiar.

No se admitirán insultos, faltas de respeto, ni comentarios hirientes, tanto en los

artículos escritos en los blogs como en los comentarios realizados por los lectores y

usuarios. Tampoco están permitidos los comentarios contrarios a las leyes españolas ni

aquellos que no se centren en el tema principal de los blogs.

Dentro de la comunidad de Look & Fashion queda prohibido publicar material con

enfoque publicitario. Está permitida la comparativa de productos, hablar de una

marca siempre y cuando se compare con otras con un enfoque personal. Por tanto,

todas aquellas publicaciones que vayan en contra de este principio serán penalizadas

o eliminadas. Tampoco se podrá enlazar a sitios externos a hola.com (webs, blogs,

tiendas de marcas, páginas personales, etc.). Sí está permitida la mención a otras

páginas de Internet que sean de interés para otros usuarios, siempre y cuando no

incluya un hipervínculo. En caso de duda contactar con el equipo de Look & Fashion.

hola.com se reserva el derecho a solicitar la modificación y/o modificar las

publicaciones de los blogs que formen parte de Look & Fashion para garantizar el

cumplimiento de los requisitos necesarios y las normas establecidas por la

comunidad. Toda publicación o blog que no cumpla o respete dichas pautas podrá

ser expulsado de Look & Fashion, por lo que hola.com se reserva el derecho a

bloquear el acceso a los bloggers que no respeten o cumplan las normas de la

comunidad.

Una vez publicado el contenido en los blogs de la comunidad, hola.com se reserva el

derecho de mantener o no mantener dicho contenido dentro de su dominio.

Anexo V

Comunicación sobre las Normas de Uso de los blogs de Look &

Fashion (17/3/14)

Os escribimos por varios motivos importantes.

En primer lugar estamos haciendo limpieza de todos los comentarios Spam que os

llegan diariamente a vuestros blogs. Os pedimos que por favor no aprobéis ningún

comentario en inglés y de bitácoras, ya que son spam. Cuanto más los aceptéis más

os seguirán llegando, por lo que es importante que tengáis en cuenta esto.

Como os comentábamos hace varias semanas la dirección de la comunidad ha

cambiado y por tanto con ello están cambiando las normas de la misma. A partir de

ahora en la comunidad está prohibido hacer enlaces a páginas externas. Sí que se

podría hacer uno de vez en cuando y siempre y cuando no sea de manera habitual.

Como sabéis es importante que cuando hagáis post procuréis enlazar en la medida

posible a noticias de hola.com http://www.hola.com/moda/ y

http://fashion.hola.com/

Además como sabéis el tema de RS cada vez está cobrando más importancia, es

importante que también mováis vuestros posts en las RS con la url del mismo.

Cualquier cosa que necesitéis, no dudéis en poneros en contacto con nosotros.

http://hola.com/
http://www.hola.com/moda/
http://fashion.hola.com/

Anexo VI

Comunicación sobre cambios en las Normas de Uso de los blogs de Look &

Fashion (28/03/14)

Os queremos comunicar que desde el mes de abril nos han pedido un control exhaustivo

en relación a las imágenes que se suben a los post.

Cualquier periodista, o persona que se dedique a informar o divulgar un contenido tiene

que tener en cuenta que hay unos derechos de autor que tiene que respetar. Esto es

todavía más importante cuando se escribe bajo la cabecera de un medio de

comunicación, que es el responsable final si se infringe la ley.

Según la ley existe en España: Real Decreto Legislativo 1/1996, de 12 de abril, por el que

se aprueba el texto refundido de la Ley de Propiedad Intelectual, regularizando,

aclarando y armonizando las disposiciones legales vigentes sobre la materia, que data de

1996 y que regula todas estas cosas

(http://noticias.juridicas.com/base_datos/Admin/rdleg1-1996.html).

Debido a estos todas las imágenes que se suban a los blogs deben tener el

consentimiento del autor por parte del bloggers para su difusión mencionando la fuente

(no enlazando) o estar libre de derechos.

Os adjunto un contrato que debéis firmar para adjuntarlo a vuestro blog.

Muchísimas gracias por vuestra colaboración.

http://noticias.juridicas.com/base_datos/Admin/rdleg1-1996.html

Anexo VII

Comunicación sobre cambios en las Normas de Uso de los blogs de Look &

Fashion (21/01/15)

Nos ponemos en contacto con vosotros para comunicaros que a partir de ahora

valoraremos mucho los post que incluyan enlaces a otros artículos de hola.com y sus

comunidades (cocina, deporte, series, mascotas, moda y tecnología). Con el objetivo de

ganar más usuarios y generar un mayor tráfico de datos, sería conveniente que híper-

vincularais siempre vuestras entradas con otras que estuvieran relacionadas. Sabemos

que algunos de vosotros ya lleváis un tiempo haciéndolo y os felicitamos por ello. Ahora

es importante que aquellos que no lo hacíais metáis, al menos, un enlace por post. No

obstante, vigilad que el contenido esté relacionado temáticamente. Por ejemplo, si

habláis de pelo, podéis leer lo que han escrito otros blogueros sobre ello o visitar la

sección de belleza de hola.com. Recordad que, a veces, hay contenidos sobre moda

también en otras secciones por lo que estaría bien que le echarais un vistazo a todo.

Quién sabe, a lo mejor leyendo encontráis inspiración para vuestros propios textos o

looks.

Como siempre, si tenéis dudas al respecto, podéis escribirnos. Estamos para lo que

necesitéis.

Un saludo y feliz tarde.

http://hola.com/
http://hola.com/

Anexo VIII

Comunicación sobre cambios en las Normas de Uso de los blogs de Look &

Fashion (28/08/15)

Desde la administración de Look&Fashion de Hola.com lamentamos comunicarte que

este mes de julio será el último en el que se pagará las colaboraciones de los bloggers de

la comunidad.

Este cambio, muy a nuestro pesar, nos ha venido impuesto por la dirección de la

empresa, por lo que no está en nuestra mano cambiar o modificar dichas directrices que

empezarán a llevarse a cabo a partir del mes de agosto.

Sin embargo, Look&Fashion continua activa con más fuerza que nunca, ya que al

publicar casi todo nuestro contenido en las redes sociales de estilo, hemos ganado

muchos seguidores, más visibilidad y una muy potente fuerza de viralización del

contenido de nuestros bloggers. Además, para los próximos meses, está previsto un

cambio en el diseño de todas las comunidades que tiene como objetivo mejorar el

tráfico de nuestros blogs en dispositivos móviles. No os podemos adelantar nada, pero

os aseguramos que el cambio va a ser espectacular.

Por ello, te animamos a continuar con nosotros ya que en Hola.com tendrás una

plataforma que te permitirá seguir creciendo a un ritmo acelerado, y que el nombre de

tu blog llegue a miles de lectores. Estamos abiertos a cualquier tipo de sugerencia por

vuestra parte para mejorar vuestros espacios.

Con este cambio comenzaremos también una labor importante de acciones y otros

eventos con los bloggers de Look&Fashion, con el fin de ofreceros experiencias únicas e

inolvidables únicamente disponibles para bloggers de la comunidad.

Te agradecemos de todo corazón el trabajo que has realizado con nosotros durante todo

este tiempo y seguimos contando contigo como parte de la familia Hola.com.

Anexo IX

Comunicación sobre cambios en las Normas de Uso de los blogs de Look &

Fashion (25/02/16)

Desde la comunidad de Look&Fashion queremos deciros que estamos preparando

nuevas actividades y acciones de cara a la primavera y el verano. Estamos deseando que

llegue el buen tiempo para poder compartir con vosotros las novedades que tenemos

para los próximos meses. Pero, para poder llevar a cabo todo lo que tenemos pensado,

necesitamos un compromiso fiel por parte de los usuarios. Hemos notado, que desde

hace meses, la actividad de algunos en la comunidad se ha reducido considerablemente.

Entendemos que muchos de vosotros estáis muy ocupados en vuestro día a día y quizás

no tenéis tiempo para actualizar el blog. Lo comprendemos, por eso no os hemos

insistido demasiado. Como os decimos, a partir de ahora nos gustaría que muchos de

vosotros retomarais la actividad. Y, los que ya estáis en ello, que escribáis con más

asiduidad para poder teneros en cuenta en futuras acciones comerciales. Esperamos que

comprendáis que, para beneficiaros de las ventajas de la comunidad, debéis estar

activos en ella y sobre todo participativos. Por nuestra parte, siempre estamos a vuestra

disposición para solventar cualquier duda que tengáis. Podéis escribirnos y os

responderemos con la mayor brevedad posible. ¿Qué os parece? ¿Os animáis a

interactuar más con la comunidad? ¡Os esperamos!

Anexo X

Acuerdo sobre el uso de material audiovisual

405

Índice de figuras

Figura 1: Pirámide invertida (tercer nivel de utilización). Fuente: “Cómo escribir para

la web” (Franco, 2007).

82

Figura 2: Legislación internacional sobre los derechos de autor. Fuente: Ruz (2011) 96

Figura 3: Distribución de la inversión publicitaria en 2015. Fuente: Infoadex/IAB

(2016)

98

Figura 4. Promedio global de minutos en desktop por usuario. Fuente: ComScore

(2015)

102

Figura 5. Promedio global de minutos de vídeo por usuario y por vídeo.

Fuente: ComScore, Metrix (2015)

102

Figura 6. Usuarios únicos solo para dispositivos móviles y multiplataforma. Fuente:

ComScore (2015)

103

Figura 7. Escala vs. participación para categorías clave. Fuente: ComScore (2015) 103

Figura 8. Perfil de la población online española. Fuente: ComScore (2015) 104

Figura 9. Usos y hábitos de la compra online. Fuente: Ecommerce-IAB (2015) 105

Figura 10: Drivers influenciadores en el proceso de compra. Fuente: Elaboración

propia a partir de datos del Estudio IAB (2015)

142

Figura 11: Perfil por sexo de los usuarios. Fuente: EGM (febrero/marzo 2016). 146

Figura 12: Perfil por edad de los usuarios Fuente: EGM (febrero/marzo 2016). 146

Figura 13: Venta online de productos sobre los que hablan los contenidos de blogs

de moda. Fuente: Elaboración propia basado en Estudio IAB sobre e-

commerce, mayo 2015.

155

Figura 14. Perfil socio-demográfico de los visitantes de hola.com. Fuente: Alexa.com.

Consulta realizada el 11 de julio de 2016.

166

Figura 15. Perfiles profesionales de los entrevistados 203

Figura 16. Guion de la entrevista a responsables de marcas 215

Figura 17. Guion de la entrevista a responsables de medios de comunicación de

moda.

215

Figura 18. Guion de la entrevista a responsables de plataformas de blogs. 216

Figura 19. Guion de la entrevista a especialistas en blogs y comunicación online. 216

406

Figura 20. Guion de la entrevista a bloggers de prestigio 216

Figura 21. Guion de las entrevistas a responsables de Look & Fashion 217

Figura 22. Guion de la entrevista a bloggers de Look & Fashion. 217

Figura 23. Blogs alojados en Look & Fashion entre 2013 y 2016. 220

Figura 24. Altas y bajas en el registro de blogs de Look & Fashion entre 2013 y 2016. 221

Figura 25. Sexo de los bloggers. 224

Figura 26. Ubicación del blog en la home según el número de bloggers. 226

Figura 27. Ubicación del blog en la home según la inclusión de datos de contacto del

blogger.

228

Figura 28. Actualización de los blogs de Look & Fashion. 230

Figura 29. Ubicación del blog según la actividad de actualización. 230

Figura 30. Redes sociales con las que conectan los blogs con conexión de Look &

Fashion.

232

Figura 31. Número de redes sociales con las que conectan los blogs. 233

Figura 32. Ubicación de los blogs según su conexión con las redes sociales. 233

Figura 33. Año de publicación de los post. 235

Figura 34. Número de post que ha publicado cada blog. 236

Figura 35. Temáticas de los post. 237

Figura 36. Ubicación de los blogs según la temática del post. 238

Figura 37. Hipertextualidad de los post. 239

Figura 38. Tipo de conmutación según la clase de links que tienen los post. 241

Figura 39. Frecuencias de tipo de actores de las imágenes. 246

Figura 40. Ubicación de los blogs según la existencia de comentarios en el post. 250

Figura 41. Ubicación de los blogs según las respuestas a los comentarios de los post. 251

Figura 42. Ubicación de los blogs según la naturaleza de los comentarios de los post. 253

Figura 43. Ubicación de los blogs según el uso de fuentes en el texto. 254

Figura 44. Ubicación de los blogs según el uso de fuentes en las imágenes. 256

Figura 45. Número de mails registrados. 260

Figura 46. Asuntos tratados en los mails. 260

407

Índice de ilustraciones

Ilustración 1. Portada de octubre de 1868 28

Ilustración 2. Evolución del corsé 35

Ilustración 3: La sección de blogs en revistas del sector 149

Ilustración 4: La sección de blogs en revistas del sector 149

Ilustración 5: La sección de blogs en revistas del sector 150

Ilustración 6: Sección de blogs en revistas del sector. 151

Ilustración 7. Página principal de hola.com 171

Ilustración 8. Botón de acceso a Look & Fashion 172

Ilustración 9: Arquitectura de la home en la edición hasta octubre de 2015 172

Ilustración 10: Arquitectura de la home en la actualidad. 173

409

Índice de tablas

Tabla 1. Criterios para el establecimiento de enlaces. Fuente:

Elaboración propia a partir de datos de Codina, en Palacios y

Díaz-Noci (2009).

75

Tabla 2. Propuesta taxonómica de Palacios y Díaz-Noci (2009). 79

Tabla 3. Normativa española sobre derechos de autor y propiedad

intelectual. Fuente: Armañanzas et al., 1996; Ruz, 2011.

88

Tabla 4. Obras que no precisan de autorización. Fuente: Elaboración

propia a partir de Ruz (2011)

90

Tabla 5. Legislación a escala internacional sobre derechos de autor.

Fuente: Elaboración propia a partir de Ruz (2011)

93

Tabla 6. Criterios generales de segmentación de mercados. Fuente:

Martínez y Vázquez (2006)

106

Tabla 7. Criterios de segmentación específicos en moda. Fuente:

Martínez y Vázquez (2006)

106

Tabla 8. Elaboración propia a partir de los datos114 ofrecidos por Vogt

y Mitchell (2016,)

114

Tabla 9. Elaboración propia a partir de los datos de Vogt y Mitchell

(2016).

114

Tabla 10. Elaborada a partir de las búsquedas de los términos en

Google, datos consultados el 19 de febrero de 2016.

115

Tabla 11. Los blogs y sus creadores. Fuente: Elaboración propia 120

Tabla 12. Elaboración propia a partir de datos de Orihuela (2007). 121

Tabla 13. Tipología de blogs. Fuente: Elaboración propia a partir de

Noguera (2008)

122

114

 Los datos corresponden al Informe Kickstarter (2015).

410

Tabla 14: Tipología de los blogs de moda. Fuente: Elaboración propia a

partir de Cabrera, (2011)

123

Tabla 15. Clasificación de los blogs de moda según Ruiz (2014) 124

Tabla 16. Elementos del blog. Fuente: Elaboración propia a partir de

datos de Holtz y Demopoulos en Ruiz (2009) y Palomo (2012)

128

Tabla 17. Elaborada a partir de los elementos descritos por Orihuela

(2006b).

129

Tabla 18. Evolución del porcentaje de personas que se han conectado a la

Web desde un blog o foro en el último mes. Elaboración propia

a partir los datos del EGM de febrero/marzo de 2016.

138

Tabla 19. Resultados de las búsquedas “blogueras”, “blogueras de moda”

y “mujeres blogueras

147

Tabla 20. Blogs y foros como servicios utilizados por los usuarios en el

último mes: % individuos. Fuente: Elaboración propia a partir de

los datos de la 2º ola EGM abril/mayo de 2016.

153

Tabla 21. Blogs y foros como servicios utilizados por los usuarios ayer: %

individuos. Fuente: Elaboración propia a partir de los datos de la

2º ola EGM abril/mayo de 2016.

153

Tabla 22: Estudios referidos a ¡Hola! Fuente: Elaboración propia a partir

de búsquedas bibliográficas.

157

Tabla 23: Hola en datos. Fuente: Elaboración propia a partir de ¡Hola!

(2013). 70 años de grandes momentos y Foro de Marcas

Renombradas (2016)

159

Tabla 24. Notoriedad de la marca ¡Hola! en relación a la difusión en papel

(ventas). Fuente: Elaboración propia a partir de los datos de la

OJD (Consulta 11/07/16).

160

Tabla 25. Comparativa de la difusión en número de ejemplares (ventas) de

¡Hola! y otras publicaciones del sector. Fuente: Elaboración

propia a partir de datos de la OJD.

161

411

Tabla 26. Evolución de los lectores semanales de ¡Hola!, edición en papel,

desde 2000. (3ª oleada anual). Fuente: Elaboración propia a

partir de datos de la EGM.

162

Tabla 27. Número de lectores de ¡Hola!, ¡Hola! Fashion, Elle y Marie-

Claire en formato papel. Fuente: Elaboración propia a partir

datos de la EGM (abril-mayo/2016)

163

Tabla 28. Evolución visitantes únicos en Internet en los últimos 30 días.

Fuente: Elaboración propia a partir de datos de la EGM

2013/2016.

164

Tabla 29. Evolución del tráfico hacia la web que generan los blogs en

hola.com. Fuente: Elaboración propia a partir de los datos de

Alexa.com. Los datos corresponden a todos los blogs de

hola.com (celebrities y usuarios).

168

Tabla 30. Clasificación del tráfico web de hola.com y otros medios del

sector. Fuente: Elaboración propia a partir de los datos de

Alexa.com (11 de julio de 2015).

169

Tabla 31. Datos sobre el engagement (compromiso) del caso de estudio

en relación a sus competidores. Fuente: Elaboración propia a

partir de datos de Alexa.com (11 de julio de 2015).

169

Tabla 32. Cronología de los principales cambios introducidos en la

normativa de la comunidad. Fuente: Elaboración propia a partir

de las comunicaciones recibidas desde la administración de la

comunidad.

177

Tabla 33. Ficha de los blogs 188

Tabla 34. Ficha de los post. 191

Tabla 35. Ficha de los mails. 199

Tabla 36.Profesionales contactados y participantes en el estudio 203

Tabla 37. Relación de participantes 204

Tabla 38. Ficha de las entrevistas 218

412

Tabla 39. Visibilidad de los blogs según el año 222

Tabla 40. Existencia de perfil del autor del blog según el año. 222

Tabla 41. Ubicación del blog en la home según constancia de la profesión

del blogger.

223

Tabla 42. Profesión del bloggers 223

Tabla 43. Ubicación del blog en la home según constancia de la profesión

del blogger

224

Tabla 44. Ubicación del blog en la home por sexo del blogger 225

Tabla 45. Inclusión de perfil según el sexo del blogger. 225

Tabla 46. Distribución de los autores del blog cada año según el sexo. 226

Tabla 47. Inclusión de perfil según el número de bloggers. 227

Tabla 48. Sexo del autor según el nº de bloggers 227

Tabla 49. Inclusión de perfil del blogger según la existencia de datos de

contacto.

229

Tabla 50. Existencia de datos de contacto de los bloggers según el año. 229

Tabla 51. Actualización del blog según el sexo del autor 231

Tabla 52. Evolución de las actualizaciones de los blogs. 231

Tabla 53. Inclusión de perfil del autor según la conexión en el blog con

redes sociales.

234

Tabla 54. Conexión con redes en los blogs según el sexo del autor. 234

Tabla 55. Evolución de la conexión a redes sociales de los blogs. 235

Tabla 56. Visibilidad de los blogs según el año de publicación del post. 237

Tabla 57. Visibilidad de los post según la temática que tratan. 238

Tabla 58. Número de links de los post según el tipo. 240

413

Tabla 59. Presencia de marcas en los post 241

Tabla 60. Ubicación de los blogs según la presencia de marcas en los post. 242

Tabla 61. Hipertexto en los post según la presencia de marcas. 243

Tabla 62. Imágenes insertadas en los post. 244

Tabla 63. Ubicación de los blogs según el tipo de imagen de los post. 244

Tabla 64. Temática de los post según el tipo de imagen. 245

Tabla 65. Presencia de marcas en los post según el tipo de imagen 245

Tabla 66. Actores de las imágenes de los post. 246

Tabla 67. Ubicación de los blogs según los actores de las imágenes de los

post.

247

Tabla 68. Temática de los post según los actores de las imágenes. 247

Tabla 69. Frecuencia de post según el nº imágenes que contienen. 248

Tabla 70. Estadísticos descriptivos del nº de imágenes de los post según la

ubicación del blog.

249

Tabla 71. Estadísticos descriptivos del nº de imágenes de los post según la

temática del blog.

249

Tabla 72. Existencia de comentarios según la temática del post. 251

Tabla 73. Respuesta a los comentarios según la temática del post. 252

Tabla 74. Citación de las fuentes en el texto según la temática tratada en

los post.

254

Tabla 75. Citación de las fuentes en el texto según la inclusión de links en

los post.

255

Tabla 76. Citación de las fuentes en el texto según la referencia a marcas

en el post.

255

414

Tabla 77. Citación de las fuentes en las imágenes según la referencia a

marcas en el post.

256

Tabla 78. Citación de las fuentes en las imágenes según la inclusión de

links en los post.

257

Tabla 79. Citación de las fuentes en las imágenes según la referencia a

marcas en el post.

257

Tabla 80. Frecuencia de post según el nº de palabras que contienen. 258

Tabla 81. Estadísticos descriptivos del nº de palabras de los post según la

ubicación del blog.

258

Tabla 82. Estadísticos descriptivos del nº de palabras de los post según la

materia del blog.

259

