	Editorial
Estimados docentes:

Nuestros alumnos están en permanente contacto con los mensajes que provienen de los medios de comunicación. Miran televisión, leen alguna revista, escuchan la radio, navegan por Internet, van al cine a ver un estreno y se informan por el noticiero o el diario que llega a la casa. Aprenden de los medios acerca del mundo, de maneras de comportarse y de valorar las cosas y las personas.

Pero los medios de comunicación proponen visiones de los hechos y de los grupos sociales que, si bien se presentan como únicas, no dejan de ser una de las tantas maneras de ver la realidad.

Es un desafío para la escuela, entonces, contribuir a la formación de los alumnos como ciudadanos a través de la lectura y el análisis crítico de los mensajes de los medios de comunicación brindando herramientas para que puedan constituirse en sujetos reflexivos y autónomos.

Este nuevo número de Ideas Pedagógicas nos acerca un interesante abordaje de los medios de comunicación, y en particular del diario, como objeto de estudio. El material y las actividades que se presentan constituyen el producto de la experiencia de veinte años del proyecto El Diario en la Escuela desarrollado en muchísimas escuelas primarias de nuestra Ciudad con el apoyo de esta Dirección de Área.

Es importante que incorporemos los medios de comunicación a las prácticas escolares para conocerlos, comprenderlos y valorarlos, pero al mismo tiempo para analizarlos e interrogarlos. Esperamos que estas páginas contribuyan a ello.

Hasta el próximo número.

Carlos D. Prado

Director de Área Educación Primaria

[image: image2.png]

	Autoridades

	JEFE DE GOBIERNO Lic. Jorge Telerman

MINISTRO DE EDUCACIÒN

SUBSECRETARIA DE EDUCACIÓN Lic. Mara Brawer

SUBSECRETARIA DE COORDINACIÓN
DE RECURSOS Y ACCIÓN COMUNITARIA

DIRECTOR GENERAL DE EDUCACIÓN

DIRECTOR ÁREA DE EDUCACIÓN PRIMARIA Prof. Carlos Domingo Prado

	COORDINACIÓN GENERAL DEL PROYECTO

Prof. Carlos Domingo Prado

COORDINACIÓN

Gustavo Mórtola

Sebastián Espinosa

	EDICIÓN

Liliana García Domínguez

1- LOS MEDIOS DE COMUNICACIÓN EN LA ESCUELA
A ser ciudadanos también se aprende

¿Es posible enseñar sobre ciudadanía y democracia? La escuela argentina ha brindado históricamente contenidos vinculados a la formación del “buen ciudadano”, responsable y respetuoso de las leyes, conocedor de la Constitución Nacional y de las instituciones básicas de la democracia.

Con la última recuperación democrática en 1983, la escuela aparece como un espacio fundamental para la enseñanza, la defensa y la valoración de la vida democrática. La escuela se constituye así en el lugar esencial, en el que las nuevas generaciones dan sus primeros pasos en la vida ciudadana.

Enseñar ciudadanía está vinculado a la creación de espacios que suponen la interacción social, orientados a la comprensión y el respeto mutuo. Es importante, en esta tarea, considerar a los medios de comunicación como fuente imprescindible de información para la participación en cualquier espacio público y como promotores de fuertes procesos identitarios.
Enseñar a ser ciudadanos significa, también, enseñar a analizar las maneras en que los medios construyen sus mensajes y presentan los temas para la agenda pública de la sociedad. Implica explorar lo que incluyen y lo que omiten, las voces y los silencios, su visión del mundo y su particular percepción de la realidad.

La escuela no puede desconocer esto. Menos aún si aspira a formar ciudadanos críticos, participativos y comprometidos con la vida pública de la comunidad. Explorar los mensajes de los medios es de fundamental importancia para la formación de ciudadanos. Un alumno mejor informado, receptor crítico de los mensajes a los que accede y consciente respecto de cómo utilizar esta información para la toma de decisiones, tiene sin duda, mayores posibilidades de participar activamente en la sociedad.
¿Por qué enseñar sobre los medios en la escuela?

Esta casi omnipresencia de los medios en nuestra vida diaria ha cambiado sin duda, los espacios en los que las personas construyen sus identidades individuales y colectivas. Los medios de comunicación son efectivamente, instancias de legitimación cultural, espacios de definición de normas y de orientación de conductas. Desde su voz “autorizada” modelan disposiciones estéticas, comportamientos sociales y manera de ser (Ortiz, R., 1998).
Los medios de comunicación son, ciertamente, agentes de socialización. Los comportamientos de las jóvenes generaciones dependen mucho de sus consumos culturales y mediáticos, incluso más que de otros agentes tradicionales como la escuela, las instituciones religiosas o la familia.

Al menos cinco motivos fundamentan la necesidad de esta integración en lo que llamamos una educación en medios.

· Son fuente de información

Los medios de comunicación transmiten informaciones significativas, prácticas cotidianas y saberes sociales que, niños y adultos utilizan en su vida diaria. Vehiculizan valores, modos de pensar y contribuyen –como dijimos- en la construcción de identidades. A través de los medios, los chicos aprenden qué es ser hombre o mujer; qué es ser niño o anciano; qué es ser pobre o rico, qué es la alegría y la felicidad, el éxito y el fracaso, la justicia y la injusticia... La escuela, ciertamente, no puede ignorar estos modelos que, desde los medios de comunicación, tanto afectan la manera de pensar y los modos de conocer de las personas.

· Acercan el mundo

Casi todo lo que conocemos del mundo proviene de los medios de comunicación. Los medios ofrecen información sobre nuestro entorno más cercano y sobre los lugares más lejanos y distantes. Sin los medios, muy poco sabrían las personas de aquello que sucede más allá de su vida cotidiana. Lo que conocemos acerca de Indonesia, de los conflictos en El Líbano o del desarrollo del Mundial de Fútbol, proviene mayoritariamente de lo que recibimos del diario, la radio o la televisión.
La escuela debe aceptar el desafío de analizar la imagen del mundo que brindan los medios, y comprender cuál es su visión de la sociedad. Será necesario explorar e interrogar las visiones y formas en que estos hechos, realidades y lecturas son presentados.

· Definen la agenda social

Los medios funcionan como una agenda de temas. Entre la enorme cantidad de hechos que suceden diariamente, los medios seleccionan aquellos que serán noticia. En esta selección, los medios proponen a sus audiencias temas para discutir, hechos para analizar, acontecimientos para comentar. Construyen así, la agenda pública de la sociedad.

Integrar los medios en el aula permite que los alumnos analicen la agenda que proponen los medios y comprendan los por qué de esta propuesta. Una educación en medios promueve la reflexión sobre las prioridades informativas de los medios y su relación con las prioridades y preocupaciones de la sociedad.

· Representan la realidad

Un hecho recibe, generalmente, un tratamiento distinto según el diario, la radio o el canal de televisión que lo transmita. Un mismo choque de automóviles, por ejemplo, puede ser noticia de diversas maneras en medios diferentes. ¿Por qué existe esta diferenciación si el hecho al que refieren es el mismo para todos?

Sucede que los medios no son nunca una copia fiel de la realidad a la que aluden. Los medios no son transparentes. Igual que los libros de texto, cada uno refleja una visión de la sociedad y del mundo.

Los medios de comunicación ofrecen una visión de la realidad, entre las múltiples que existen acerca de ella. Cada diario, cada canal de televisión, cada emisora radial, cada revista, ve un hecho político, económico o policial de una manera distinta. Por eso decimos que los medios no presentan la realidad. La representan. No son espejos de ella. En la representación del mundo que nos ofrecen, toman decisiones según los perfiles e identidades de cada uno.

Es indispensable que la escuela asuma el desafío de enseñar a descubrir los mecanismos que utilizan los medios para representar y construir la realidad y definir, así, su imagen del mundo. Se trata, también, de comprender la manera en que los receptores dan sentido al mundo a partir de esas imágenes y mensajes.

· Forman para la ciudadanía
Un caudal importante de la información que utilizan los ciudadanos para su participación social proviene –como dijimos- de los medios de comunicación. En una sociedad, sin embargo, no todos los ciudadanos tienen igual acceso a la información. Existen enormes sectores de la población relegados e incluso, excluidos de la calidad y cantidad de información que les permitiría participar y tomar decisiones en la vida pública de la comunidad.

Así, mientras algunos grupos acceden a diarios, revistas, radios, cine, televisión abierta o por cable e Internet, otros sectores más desfavorecidos económicamente, sólo acceden a la televisión abierta, a la radio y, quizás esporádicamente, a la prensa escrita.

La escuela es un lugar esencial (y en muchos casos, el único) para mejorar la desigual distribución de la información. En la escuela, los alumnos pueden entrar en contacto con diversas fuentes de información para apropiarse críticamente de los mensajes y para conocer las múltiples lecturas que los medios ofrecen de la realidad, aprender a relacionarlas, compararlas e interpretarlas.

El receptor no es pasivo

Es común escuchar “la T.V. vuelve pasivos a los chicos”: La pasividad del receptor frente a los mensajes mediáticos es uno de los argumentos más comunes de quienes ven, entre los efectos de la exposición a los medios, un atentado a la actividad del espectador.

Pero podemos decir que ningún receptor recibe el mensaje tal cual como fue producido por el emisor. No respondemos de las mismas formas a los mensajes mediáticos, sino que cada sujeto los interpreta de distinta forma, dependiendo esto de su vida, su contexto, su historia, su experiencia en torno al tema del mensaje y sus conocimientos previos sobre él.

Es tan importante analizar lo que los medios hacen con el receptor como preguntarse por lo que los receptores hacen con los medios.

Por ejemplo la recepción de un programa televisivo no supone una actitud pasiva pues se realizan diversas operaciones mentales tales como: seleccionar, relacionar, formular hipótesis, generalizar, comparar, incorporar, etc.

Podemos decir que todos los receptores son productores de significado. Los receptores somos activos, pero es importante aclarar que no todo receptor activo es crítico. Todo chico cuando llega a la escuela ya es activo; lo que la escuela debe proponerse es formar alumnos críticos.
Un receptor crítico es aquel capaz de fundamentar sus gustos y preferencias en base a juicios claros, de programar su propio consumo y realizar un uso eficiente del medio, de producir sus propios mensajes y de reclamar de los medios de comunicación una permanente defensa de los principios democráticos.
	ACTIVIDADES PARA EL AULA
La presencia de los medios de Comunicación en nuestra vida cotidiana

Objetivo: Tomar conciencia del lugar que tienen los medios de comunicación en la vida de las personas.

Consignas

a. En una hoja escribí las actividades que realizás en un día cualquiera. Anotá, además, la hora del día y cuánto tiempo le dedicás a cada una de ellas. Luego, realizá la misma pregunta a tus padres y hermanos y transcribí en otra hoja, las respuestas que te hayan dado. Al finalizar, reflexioná y contestá la siguiente pregunta: ¿qué lugar ocupa tu relación con los medios de comunicación en un día cualquiera? ¿Y en la vida cotidiana de tus padres y hermanos? ¿Por qué creés que es así?

b. Entrevistá a tus abuelos o a otras personas mayores y preguntales qué actividades les gustaba hacer cuando eran chicos. ¿Existía la televisión? ¿Ellos tenían un aparato de televisión en sus casas? ¿Cuál era el medio de comunicación que más les atraía? ¿Por qué? ¿Qué tiempo le dedicaban cuando eran chicos a los medios de comunicación? ¿Y ahora? ¿Se modificó en algo? ¿Por qué?

c. Para indagar acerca de la presencia de los diarios y las revistas entre tus vecinos el mejor informante es el canillita. Entrevistalo para saber qué diario se vende más, si la venta es mayor en el reparto a domicilio o en el mismo kiosco, si aumenta o no hacia los fines de semana o en algún día en particular, qué revista prefieren las mujeres y los hombres, cuáles compran los chicos, y cualquier otra pregunta que consideres necesaria.
d. Después de haber realizado las actividades anteriores, organizá toda la información que obtuviste y elaborá un artículo periodístico sobre el significado y lugar que ocupan los medios de comunicación, antes y ahora, para las personas.

Los medios de comunicación como objeto de estudio

En la educación en medios los alumnos aprenden a tomar distancia de los mensajes de los medios para interrogarlos y analizarlos más allá del placer y la emoción. Los medios se convierten en objeto de estudio y los alumnos analizan la manera en que los medios construyen significados a través de un lenguaje que le es propio y a partir de códigos y convenciones igualmente específicos. Se trata de agregar a la producción, el análisis sobre la manera en que los medios de comunicación construyen significados.

Ésta, no es una tarea fácil. Los medios son objetos muy particulares porque pertenecen a nuestro mundo más próximo y familiar. Tenemos con los medios de comunicación un contacto casi permanente. Con ellos, nos informamos, entretenemos, gozamos y lloramos. Esta relación casi afectiva que mantenemos con ellos es precisamente lo que hace de ellos un objeto tan particular.
En suma, convertir los medios en objeto de estudio es fortalecer a los alumnos como receptores críticos de los medios de comunicación. Esto, ciertamente, es parte esencial en la formación de ciudadanos críticos, capaces de interpretar, seleccionar y utilizar la información que necesitan para su participación social.

¿Quién es el emisor de la noticia? ¿Cuál es el perfil del canal, del diario o de la emisora radial que la produce? ¿Cómo piensa el medio de comunicación a sus receptores? ¿A quién dirige la información? ¿Qué lenguaje utiliza? ¿A qué recursos y técnicas lingüísticas apela para dirigirse al lector o al televidente? ¿De quién habla la noticia? ¿De quién no habla? ¿A quién se omite? Estas son sólo algunas de las preguntas que propone una educación en medios desde la escuela.

La actualidad en la clase

Hacer de los medios un objeto de estudio implica también que la propia actualidad entre en el aula de manera sistemática. Analizar la actualidad, sin embargo, produce muchas veces no pocas ansiedades en los docentes. “¿Qué dirá la directora si trato este tema? ¿Cómo reaccionarán los padres si investigamos la realidad que están tratando los medios? ¿Y si mis alumnos me preguntan mi opinión sobre este tema de actualidad, qué hago? ¿Debo darla?”

Esta es, precisamente, una de las dificultades más frecuentes entre maestros y profesores. ¿Qué lugar deben ocupar las valoraciones y opiniones de los docentes respecto de estos temas polémicos de actualidad? La escuela, ciertamente, es un espacio público esencial para el debate de todos los temas que discute la sociedad. Y, por lo tanto, poner en palabras las conversaciones que los adultos sostienen en las calles, en los bares, en los medios de comunicación y en sus propias casas, es un desafío fundamental para la escuela de hoy. Lo único que no puede hacer la escuela con estos temas es, ignorarlos.

Podrá adoptar una actitud de neutralidad o de beligerancia (Trilla, J., 1995, Cullen, C., 1996). Neutralidad que no significa abstenerse de intervenir en los debates que se generan en la clase. Significa, en cambio, hacerlo de manera activa a través de preguntas que fortalezcan el intercambio de ideas sin emitir juicios de valor sobre las posiciones enfrentadas. En otras ocasiones, el docente puede asumir una actitud beligerante, ofreciendo claramente su propia opinión desde el inicio del debate, sobre todo en relación a temas en los que el docente tendrá siempre una posición explícita frente a sus alumnos. Ningún docente puede ser neutral frente al racismo, la xenofobia o la discriminación.
2- EL DIARIO: DEL QUIOSCO A LA ESCUELA
	Entrevista a Mirta Varela, Profesora Titular de Historia de los Medios y Sistemas de Comunicación en la Facultad de Ciencias Sociales UBA

¿Cómo surge el periodismo profesional en la Argentina?

La profesionalización del periodista tiene que ver básicamente con el trabajo remunerado. Los periódicos del siglo XIX no pagaban las colaboraciones, pero los periódicos comerciales, que son posteriores, sí. Un primer momento clave en ese proceso es la conformación de los grandes diarios políticos: La Prensa y La Nación en 1869 y 1870. Estos diarios eran pensados por gente que no era periodista y tenían como interés principal la conformación de un cierto ideario político y económico para la Argentina. Sus lectores formaban parte del mismo grupo social y tenían una comunidad de ideas e intereses con aquellos que escribían esos diarios. Un segundo momento, el los grandes diarios comerciales, se va a dar a principios del siglo XX, y tiene como diario clave a Crítica. Se va a caracterizar por dos fenómenos: por un lado la aparición de periodistas profesionales y por otro, la ampliación del público lector. Quienes escriben en ellos no tienen necesariamente una comunidad de intereses o de ideas con los lectores o los dueños de los diarios. Esto permite la participación de otros sectores sociales formados por las nuevas instituciones escolares de Argentina. Los lectores también alfabetizados, por su parte, poseen competencias distintas a las que tienen aquellos que piensan el diario y lo escriben. Esto hace que los diarios se transformen radicalmente e intenten captar a ese público heterogéneo. La legitimación del escritor profesional empieza a ser el lector. Es decir: es el escritor muy leído por el público lector, aquel que va a tener éxito en los diarios.

¿Estos primeros periodistas eran antes que nada escritores o se dedicaban sólo al periodismo?

Empieza a haber gente que se dedica especialmente al periodismo, pero es cierto que la mayor parte, inicialmente, tiene como pretensión ser escritor. El periódico es un medio de vida, pero no necesariamente el objetivo central. Esto produce un nuevo salto importante.

¿Cuál fue el momento de mayor desarrollo de los medios en Argentina?

Yo creo que hay dos momentos primordiales en la historia de los medios en Argentina. Por un lado la década del 40 y por otro la década del 60. En la década del 40 se dan todos los picos de producción y consumo de los productos de la industria cultural en general: en la producción de papel, la cantidad de diarios, de entradas a teatros y cines vendidas, de espectáculos de teatro estrenados... El peronismo consigue que haya un público mucho más amplio que en otros momentos de la historia argentina. Al mismo tiempo es durante el peronismo que esas mismas cifras se quiebran. Uno no puede pensar esto sólo en términos culturales. En los 60 se da un momento de gran modernización de la prensa y de los medios gráficos en general. Aparecen una cantidad enorme de revistas, una variedad de medios gráficos. En la década del 70 el diario La Opinión incorpora la opinión en un sentido fuerte, más allá del título. Revaloriza como en los diarios de la década del 20 o 30, las plumas fuertes (algo que Crítica había sabido hacer al incorporar a Borges). Además se da una gran aceleración en todos los planos culturales. Una expansión en donde la Argentina no se desconecta de lo que está pasando en el resto del mundo. Por ejemplo hay revistas que incorporan fotografías. Cambia completamente la idea de revista ilustrada de principios de siglo. Hay una conexión con transformaciones mundiales que la Argentina puede seguir hasta la Dictadura que significó un quiebre no sólo político sino también en la producción.

¿Fue un impacto fuerte para los medios?

Yo creo que es un quiebre demasiado fuerte en la historia argentina. Efectivamente hay algo que tiene que ver con la censura, con la cantidad de periodistas que desaparecieron o que no pudieron seguir trabajando. Pero los vaivenes económicos de la Dictadura también afectaron mucho.

¿Y cómo les fue a los medios en estos veintitantos años de democracia?

Hay un fenómeno económico de fuerte concentración que afecta el panorama de los medios en el mundo y en la Argentina. Me parece que desde el punto de vista cultural lo que yo puedo leer son dos cosas que me parecen clave: una es cómo los medios gráficos tienen que competir con la hegemonía de otros medios y la otra es cómo esto mismo afecta directamente a la escuela. En la década del 20 la escuela todavía es formadora de ese público lector. Es un momento en donde confluyen intereses del Estado y la escuela pública con el mercado y los medios de comunicación. Hoy esos intereses no confluyen. Los intereses de la escuela van por un lado y los del mercado van por otro y no hay una coincidencia.

¿Cómo ve el fenómeno de lectura de diarios por Internet? ¿Qué lector parece estar configurando?

En Internet, la lectura es puntual. No habilita a hojear, a que haya un espacio compartido. El sesgo de la búsqueda hace que la lectura sea muy puntual. Uno va a buscar inevitablemente algún aspecto del diario. Por lo tanto se están generando comunidades de intereses más pequeñas. Pero se hace muy difícil conseguir ese aspecto de comunidad, de “nosotros”. Además presenta pastillas mínimas de información con grandes parrafadas de opinión. Hay notas muy breves, muy puntuales, pero al mismo tiempo cargadas de valoración.

El diario en el presente
Vivimos en un mundo donde el acceso a la información es fundamental para el desarrollo de nuestras vidas. Consultamos la temperatura en los informativos radiales o televisivos para decidir qué tipo de ropa utilizar a la mañana para ir a trabajar. Si no contamos con trabajo, los clasificados de los periódicos son una de las formas más tradicionales para encontrarlo. En otros casos la información nos resulta necesaria para conocer el desarrollo de un problema que afecta a nuestra comunidad o para analizar las propuestas educativas de los partidos políticos ante una elección.

Diarios, revistas, televisión, radio e Internet son medios donde se puede acceder a la información en la actualidad. Es así que podríamos metaforizar esta realidad afirmando que habitamos en medio de sobreabundancia de información.

Uno de los soportes más tradicionales de circulación de la información es el diario, ya que constituye el medio de información masiva que acompañó el nacimiento de las naciones y los Estados de la modernidad. El ciudadano letrado e informado –en masculino- que se fue constituyendo a lo largo del siglo XIX leía el diario para participar de la esfera pública. Hoy el diario en papel ha perdido la centralidad que tuvo en la información y formación de la ciudadanía y se complementa con otros espacios informativos de gran alcance masivo.

El diario impreso que se leía pasando de hoja en hoja y siguiendo los recorridos de lectura que proponían los periodistas, ha perdido lectores. Por ejemplo durante el año 1993 el diario Clarín – el más importante de nuestro país por su tirada masiva- vendía aproximadamente un millón de ejemplares diarios. Durante 1998 el promedio bajó a 800 mil de martes a viernes, con la excepción de los días domingo y lunes en los que se acercaba al millón de unidades vendidas. En 1999 tuvo una baja abrupta que ubicó el promedio de ventas en 480 mil entre lunes y sábados, mientras que los domingos se duplicaban los ejemplares vendidos. Durante la crisis del 2001 y su profundización en el 2002 las ventas bajaron a un piso histórico. Sin embargo desde el año 2003 viene levantando sus ventas en un promedio diario de aproximadamente 430 mil unidades y casi el doble los días domingo
. Otro ejemplo interesante es el del diario La Nación. Durante 1993 vendió un promedio de 300 mil ejemplares diarios. Bajó a 200 mil en 1999, mientras que en enero de 2006 vendió un promedio de 160 mil ejemplares diarios y 240 mil los días domingos.

Es evidente que el empobrecimiento de enormes sectores de la población del país ha quitado lectores a muchos diarios y que la televisión junto a la radio se constituyen hoy como los medios preferidos para informarse. Pero en los últimos tiempos, un fenómeno novedoso ha ido ganando adeptos: la lectura de periódicos en Internet. La NaciOnLine, versión en Internet del diario La Nación, durante 1995 era confeccionada por sólo tres personas y la consultaban diariamente 2500 lectores. Hoy trabajan en su realización alrededor de treinta periodistas e ingresan en este sitio 250 mil usuarios diarios.

Lectores ciudadanos o audiencias consumidoras

Es evidente que el típico lector de diarios está cambiando. Ya no sólo es posible comprar el diario en el formato papel, sino que se puede acceder a él a través de Internet. Y en todos los bares y cafés de las grandes ciudades ofrecen a sus clientes diferentes diarios y revistas. Pagando un café con medialunas tenemos derecho a leer el diario. Es evidente que el contacto con la prensa escrita es relativamente sencilla.

Además de estos fenómenos más generales, la noticia también ha sufrido un enorme cambio. La presentación ha mutado a partir del impacto de la narrativa periodística de los noticieros televisivos, de Internet o de las mismas posibilidades que brinda la tecnología. Hoy las noticias gráficas suelen ser más cortas, con presentaciones más cuidadosas, combinando colores e imágenes (infografías, recuadros breves, fotos, etcétera) lo cual permite hablar de un nuevo género conocido como el infoentretenimiento. En este sentido, la información no se diferencia claramente del espectáculo. Un lector de diarios en Internet -particularmente de empresas multimedios como Clarín o Infobae- puede leer la noticia virtual en su expresión gutemberguiana, acceder a una entrevista grabada por la radio del grupo empresario y también a una grabación en video obtenida por el noticiero del Grupo, sin salir de la página web. ¿Ante qué tipo de lector nos encontramos?

Una agenda informativa establecida por los diarios

Más allá de los cambios que sumariamente hemos explicado, el diario sigue teniendo una importancia clave en la generación de información. En gran medida la prensa gráfica sigue definiendo la agenda informativa. Qué es hecho es noticia y qué no, continúa siendo establecido por los diarios. Las radios definen su programación informativa a partir de lo que ya ha sido recortado como importante por los periódicos. Y la televisión, más allá de sus propios estilos informativos donde la imagen prevalece, no se aleja de lo que establecen como importante los diarios de la mañana.

Frente a la sobreabundancia de información es común que los lectores-consumidores sigamos circuitos de consumo muy definidos. Leemos un diario, vemos un noticiero y escuchamos una programación radial que probablemente sean producidas por una misma empresa multimedia. Pero hay otras radios, otros canales de TV y otros diarios que ofrecen una agenda informativa distinta. Como sabemos, un lector crítico es aquel que no se queda con una sola voz. Y menos si ella proviene del poder más concentrado.

El diario y la escuela

El diario ha sido históricamente el medio de comunicación de mayor aceptación por parte de la escuela. Ya Celestin Freinet y distintos representantes de la Escuela Nueva habían visto en el primer cuarto del siglo XX una veta pedagógica importante a partir de la producción de diarios escolares.

En la actualidad sigue siendo el medio de comunicación más utilizado en las prácticas escolares (vale señalar que también es el más alejado de los consumos de los alumnos y alumnas de la escuela primaria). Muchísimas escuelas producen sus revistas escolares. En muchas aulas se utiliza a las noticias gráficas para favorecer la lectura, disparar el análisis de temas de Ciencias Sociales o Naturales o para someter a las oraciones redactadas por los periodistas al análisis sintáctico.

Nuestra propuesta se centra en hacer del diario un objeto de estudio. Es decir, tomar al diario no como un recurso para otras áreas ni para producir revistas escolares, sino como un texto social que merece ser analizado. Desde este enfoque proponemos abordar al texto informativo reflexionando en torno a los lenguajes utilizados, los contextos de producción, las formas en que se presenta a los distintos hechos y grupos sociales, los diversos géneros periodísticos y a los lectores como audiencias y consumidores de información. En este sentido, tal como afirma el diseño curricular, aspiramos a formar a los alumnos como intérpretes críticos de los mensajes de los medios de comunicación.

La lectura crítica de la prensa escrita es el objetivo central de este número de Ideas Pedagógicas para Reflexionar. Haremos foco en el segundo ciclo donde, según el Diseño Curricular, el trabajo se centra en la lectura y análisis de la prensa escrita. Pensar en el aula cómo se construye el discurso periodístico es de fundamental importancia para formar ciudadanos conscientes de que el lenguaje no es ajeno al poder.

Si bien la producción de textos periodísticos no es nuestra meta fundamental, muchas de las propuestas didácticas que encontrará el docente lector se basan en la escritura de noticias. Es a partir de la propia producción que los chicos pueden reflexionar, con la guía del docente, en torno a muchos de los aspectos vinculados con la escritura periodística (intencionalidades, selecciones, omisiones, la propia voz, las fuentes, el orden de la información, los recursos de seducción al lector, etcétera).
¿Qué enseñar en la escuela sobre el diario?

	ACTIVIDAD PARA EL AULA
Título: Conocer el mundo a través de los diarios

Objetivo: Comprender que los medios de comunicación nos dan una mirada particular acerca del mundo y de las personas.

Consigna: Tomen un diario completo e imaginen que ustedes son un grupo de extraterrestres que ha llegado a esta ciudad, donde por todo testimonio y huella, encuentran solamente periódicos que han circulado en la comunidad antes de que toda publicación hubiera desaparecido.
¿Qué podrían decir de esa comunidad a partir de las informaciones que encuentran? ¿Cuáles eran las preocupaciones, conflictos y problemas que la afectaban? Expliquen cómo era la vida de esa comunidad en lo político, económico, artístico, deportivo, etc.

Puesta en común y preguntas orientadoras:

¿Cuáles son los temas que proponen los diarios como agenda del día? ¿Todos los diarios seleccionaron los mismos hechos? ¿Hay situaciones que hayan sucedido y que los diarios no cuenten?

Estamos de acuerdo en enseñar sobre los medios. Ahora bien, ¿qué enseñamos? ¿Cuáles son los contenidos de una enseñanza sobre el diario? El abordaje que proponemos a continuación, y que sintetiza lo que debería saber un alumno sobre los medios y el diario en particular, está basado en preguntas. Un receptor crítico –ya lo dijimos- es quien sabe interrogar al texto, desafiar su transparencia y literalidad, desnaturalizarlo.

Por eso analizar los medios en la escuela, y entre ellos al diario, significa formular (y responder) seis preguntas claves:

· ¿Quién comunica y para qué?
· ¿Qué tipo de documento es?

· ¿Cómo se produce el mensaje?

· ¿Cómo sabemos lo que significa?

· ¿Cómo presenta el tema al que alude?

· ¿Quiénes lo reciben y qué sentido le encuentran?

Estos interrogantes permiten descubrir y explorar diferentes aspectos y dimensiones que hacen al análisis de los medios. Cada pregunta responde a un área de conocimiento y temas diferentes. El siguiente cuadro los sintetiza.

	Preguntas
	Áreas de conocimiento
	Temáticas a abordar

	¿Quién comunica y para qué?
	AGENCIA
	Instituciones productoras de mensajes; propiedad de los medios, corporaciones, intereses económicos y políticas editoriales.

	¿Qué tipo de documento es?
	GÉNEROS
	Géneros y formas en los que se presenta el mensaje (documentales, anuncios, nota de opinión, entrevista, etc.).

	¿Cómo se produce el mensaje?
	TECNOLOGÍA
	Soportes tecnológicos; diferencias que supone el uso de una u otra tecnología en el proceso de producción, y en la recepción de los mensajes.

	¿Cómo sabemos lo que significa?
	LENGUAJE
	Códigos; convenciones; estructuras narrativas y otras formas que los medios utilizan para producir significados

	¿Cómo se presenta el tema que alude?
	REPRESENTACIONES
	Relación entre mensaje y tema. Lectura e interpretación de hechos y personajes. Construcción de la realidad.

	¿Quiénes lo reciben y qué sentido le encuentran?
	AUDIENCIAS
	Identificación y construcción de las audiencias. Recepción de los mensajes. Reinterpretación y resignificación.

· Agencias. ¿Quién comunica y para qué?

El abordaje de las agencias e instituciones de los medios es muy importante en esta formación. ¿A quién pertenece el medio de comunicación en cuestión? ¿Es privado o estatal? ¿Quién es su director? ¿Está vinculado a algún grupo económico? ¿Responde a un sector político en particular? ¿Y a alguna institución religiosa? ¿El propietario de este medio es también propietario de otros? ¿Forma parte de un multimedio? ¿De qué manera se reflejan estas adhesiones en la línea editorial?

Estas preguntas implican además, explorar el interior de cada medio, cuestiones que hacen a derechos democráticos fundamentales, como la libertad de prensa y la libertad de expresión. Precisamente por eso, no pueden estar ausentes de una educación en medios.

Cuando los chicos producen sus propios medios (revista, diario, video o radio) viven el mismo proceso de producción que experimentan quienes toman las decisiones en los medios de comunicación profesionales. Así, comienzan a entender qué estrategias, mecanismos y decisiones les toca tomar a ellos y, posiblemente también, a quienes deciden en los medios que circulan en la sociedad.

Los alumnos se ven inmersos en la necesidad de resolver problemas similares a los que suelen aparecer en los medios con los que se relacionan habitualmente. ¿A quiénes les podríamos vender publicidad para la revista? ¿A qué temas damos prioridad? ¿A quiénes afectamos si difundimos la investigación sobre la basura en las calles? ¿Perderemos algún aviso? ¿A qué tema dedicamos la nota editorial?

Estas son sólo algunas de las múltiples preguntas que enfrentan los alumnos en la producción de sus propios medios y que les permiten comprender las decisiones que toman cotidianamente los medios profesionales y las instituciones que los dirigen. En suma, conocen más las agencias de los medios cuando ellos mismos son los “propietarios” de un medio en la escuela.
	ACTIVIDAD PARA EL AULA
Título: Los medios son empresas complejas

Objetivo: Conocer la convergencia de intereses en la producción de los medios.

Consigna:
Entrevisten a un periodista o gerente de un medio de comunicación. Investiguen: ¿Quién es su propietario? ¿De dónde obtiene ese medio sus ingresos? ¿Quiénes son sus principales anunciantes? ¿Quiénes son sus lectores o televidentes? ¿A qué tipo de audiencias llega? ¿Qué profesionales trabajan? ¿Pertenece la empresa a algún grupo de medios? ¿Quiénes lo integran? ¿Qué relación mantiene con los otros medios del grupo?

· Géneros. ¿Qué tipo de documento es?

Estas categorías, que agrupan a los diferentes textos mediáticos según compartan ciertos códigos y convenciones, se denominan géneros. Los géneros son formatos que las audiencias reconocen fácilmente y que les permiten anticipar cierto tipo de contenidos y formas estéticas de los mensajes, aun antes de leerlos o de verlos.

Como receptores, aprendemos a diferenciar los géneros a partir de reglas, códigos y convenciones en forma casi “autodidacta”. Aprendemos que existen géneros distintos y cuáles son, leyendo los diarios, viendo películas o mirando la televisión. Por esta experiencia de receptores, descubrimos formatos distintos para diferentes programas o mensajes: anticipamos que una nota editorial traerá más opinión que información y sabemos que el conflicto en una comedia de televisión tendrá una resolución feliz.

Una educación en medios propone primero interrogar el texto para explorar más estas categorías y sus formas de clasificación. ¿Qué tipo de documento es el que estamos viendo o leyendo? ¿Cómo nos damos cuenta? ¿A qué códigos o convenciones responde? ¿Qué podemos esperar de este mensaje a partir del género al que pertenece? ¿Podría incluirse en más de un género?

	ACTIVIDAD PARA EL AULA
Anticipaciones lectoras

Objetivo: Experimentar con las convenciones de género en artículos del diario.
Consigna:

Seleccionen notas periodísticas del género policial en diarios diferentes. ¿Cómo las identificaron? ¿Qué códigos y convenciones comparten? ¿Qué es posible anticipar de su contenido a partir de que saben que se trata de notas policiales? ¿Aparecen todas en una sección especial? ¿Cómo se anuncia la sección? ¿Qué diferencia hay entre llamar a la sección “Policiales” o “Sociedad”?

· Tecnología. ¿Cómo se produce el mensaje?

En una educación en medios es importante que los alumnos comprendan cómo se relaciona la tecnología con la producción y la recepción de los mensajes. Significa aprender que hay importantes diferencias entre un periódico escolar escrito a mano y fotoduplicado y otro, elaborado y diseñado en computadora e impreso en láser. La presentación de los textos es muy diferente en uno y otro caso, y esto ciertamente incide en la forma en que los lectores se relacionan con ellos.

Esta área de conocimiento analiza el impacto tecnológico sobre la construcción de los mensajes y sobre la manera en que las audiencias los resignifican. ¿Cómo se ha producido el mensaje? ¿Qué tecnologías se han utilizado? ¿Cómo se relacionan las audiencias con un mensaje producido con tecnologías de punta y con otro realizado de manera más precaria? ¿Cómo cambia la tecnología al mensaje, en uno y otro caso?

	ACTIVIDAD PARA EL AULA
Para verte mejor!

Objetivo: Analizar los diversos modos de construcción de la información a través de los recursos tecnológicos.

Consigna:

Graben una secuencia de un partido de fútbol transmitido en televisión. Identifiquen, desde lo tecnológico, aquellos aspectos que no hubiera podido ver un televidente en la década del sesenta. Analicen e investiguen: ¿Cuántas cámaras se utilizan hoy en un estadio? ¿Qué tipo de tomas son las más comunes? ¿Cuál es el trabajo de un director de cámaras? ¿Cómo se muestran los goles? ¿Hay repeticiones? ¿Cuántas? ¿Cuál es el efecto del color en la proyección? Reflexionen: ¿Qué imagen del fútbol tendrían las audiencias televisivas del 60 y cuál los televidentes del 2006, a partir de estos avances tecnológicos?

· Lenguajes. ¿Cómo sabemos lo que significa?

La forma en que los medios transmiten sus mensajes se rige también por códigos, convenciones y maneras de narrar que, tal como sucedía con los géneros, los hacen predecibles, comprensibles e incluso confiables para las audiencias. Los titulares en letras de gran tamaño llaman la atención de los lectores.

Los receptores reconocen los significados de ciertos recursos lingüísticos que utilizan los medios, como el posicionamiento de una cámara, la música o la iluminación en una película o en una noticia. Las audiencias también comprenden convenciones simbólicas como las diferencias de lenguaje entre géneros. Una nota policial y una crítica de espectáculos no utilizan, ciertamente, los mismos recursos lingüísticos.

La opción por un determinado lenguaje o por otro, es resultado de no pocas decisiones. Músicas para emocionar, tamaños de letra para impresionar e iluminación para asustar, son algunos de los recursos lingüísticos con que cuentan quienes producen los mensajes para que sus intenciones generen determinadas sensaciones y efectos en sus audiencias.

Analizar el lenguaje es fundamental en una educación en medios. ¿Qué tipografía utilizó este titular? ¿A qué adjetivos recurrió esta información para calificar la actitud del político? ¿Qué música acompaña a tal escena de la telenovela? ¿Cómo ilumina al personaje esta secuencia del filme?

	ACTIVIDAD PARA EL AULA
Los diarios dicen

Objetivo: Reflexionar acerca de las decisiones en cuestiones tipográficas que realizan los diarios.

Consigna:

Observen y comparen distintos titulares de una misma página del diario. Analicen sus códigos lingüísticos. ¿Qué tipo de letras y qué tamaños se utilizan en cada uno de los titulares? ¿Por qué no son todos los titulares iguales en tamaño, tipo de letra, etc.? ¿Qué impacto y efecto buscarán producir en los lectores estas decisiones

· Representaciones ¿Cómo se presenta el tema al que alude?

Los medios parecen presentar la realidad tal cual es, con objetividad y transparencia. Esto, sin embargo, dista mucho de ser así. Los medios son mediadores entre los hechos y sus audiencias. Presentan lecturas de la realidad. Tantas, como medios las produzcan. No son una copia ni un espejo de lo que sucede, sino una visión entre muchas otras posibles. En la nota que leemos en un diario y en la que vemos en un noticiero televisivo, existieron muchos actores que tomaron decisiones acerca de la cobertura del hecho, las palabras utilizadas, la posición de la cámara, las fuentes consultadas, etc.

¿De qué y de quiénes se habla en esta noticia? ¿De qué y de quién no se habla? ¿A quién se omite? ¿Qué voces aparecen en la nota? ¿Cómo se presenta, en la telenovela, el tema del cual se habla? ¿Qué se dice y qué no se dice de él? ¿Qué personajes nunca aparecen? ¿Quiénes están siempre representados?

	ACTIVIDAD PARA EL AULA
Enviados especiales

Objetivo: Comprender el proceso de selección que deben realizar los medios.

Consigna:

Imaginen que son periodistas encargados de escribir una nota sobre lo que hacen los alumnos de su escuela en un recreo. Salgan del aula con papel y lápiz y escriban una crónica periodística de lo que sucede en esos minutos. Distribúyanse en el patio. Ubíquense en distintas posiciones para observar lo que pasa y tomen nota de lo que ven. En sus crónicas incluyan, además, titular, copete y alguna ilustración. Cuando finalicen, reúnanse en la clase y comparen las producciones.

Puesta en común y preguntas orientadoras:

¿Qué diferencias hay entre las distintas crónicas? ¿Todos los alumnos contaron lo que sucedió en el recreo de la misma manera? ¿Incluyeron los mismos detalles? ¿Por qué habrá diferencias, si todos observaron el mismo hecho? ¿Qué aspectos se destacaron en cada una de las crónicas? ¿Por qué será? ¿Alguna de las crónicas es la copia exacta de lo que pasó en el recreo? ¿Por qué?

· Audiencias. ¿Quiénes reciben el mensaje?

¿De qué manera se relacionan las audiencias con los mensajes de los medios de comunicación? ¿Son pasivas respecto de aquello que reciben? ¿A quién está dirigido un determinado diario, película, programa de radio o serie de televisión? Dar respuesta a estos interrogantes significa pensar a los receptores como audiencias en relación con las producciones de los medios.

Nos informamos, disfrutamos, nos entretenemos, aprendemos con los medios. A veces acordamos y otras, disentimos con sus mensajes. Las audiencias no son nunca pasivas frente a los mensajes de los medios. Estos mensajes no son jamás recibidos del mismo modo en que fueron pensados por quienes los construyeron.

Las audiencias eligen, relacionan, comparan lo que ven, escuchan y leen, siempre en función de una historia personal, individual, particular y única para cada uno. Por eso, hablamos de audiencias en plural. Las audiencias son segmentos diferenciados por género, etnia, clase social, edad, educación, niveles de ingreso, orientación política, etc. Segmentos que no son nunca fijos, que se entrecruzan, cambian.

Estudiar las audiencias implica analizar cómo los medios piensan a los receptores. Los medios de comunicación compiten por obtener mayores segmentos de audiencia. Algunos medios se concentran en un solo tipo de receptores. Otros, diversifican y apuntan a diferentes sectores.
¿Por qué los lectores leen un diario y no otro? ¿Cómo pensó esta comedia televisiva a sus espectadores? ¿Por qué ven los receptores este programa en familia y no solos? ¿A quién está dirigido este mensaje?

	ACTIVIDAD PARA EL AULA
Vemos lo mismo, pero diferente

Objetivo: Experimentar el proceso de producción individual de sentido.

Consigna:

Elijan una fotografía y colóquenla en el pizarrón del aula. Redacten, a partir de ella, un titular en función de la sensación que les produjo la imagen.

Puesta en común y preguntas orientadoras:

¿Todos redactaron lo mismo? ¿Por qué si la fotografía era la misma para todos? ¿Qué influyó para que cada uno escribiera algo distinto?

	Entrevista a Fernando Rodríguez, periodista
¿Cómo es la jornada típica de un periodista gráfico?

Los periodistas por formación somos personas que necesitamos y debemos estar constantemente atentos a lo que sucede a nuestro alrededor en general y muy atentos a los temas particulares de incumbencia. Para eso escuchamos mucho la radio, miramos la televisión y leemos un diario por lo menos, a veces dos o tres. Apenas entramos a la redacción leemos los cables de las agencias de noticias que hacen un trabajo de sondeo mucho más general del que solemos hacer nosotros. Con toda esa información se comienza a hacer una selección de los temas en lo que te vas a poner a trabajar. En Policiales si hubo un accidente con muchos muertos ya hay un tema que tiene mucha importancia. Si la noticia se ha recibido por una agencia se trata de ver si se le puede agregar valor agregado; llámese hacer una relectura, buscar los ángulos que en el cable no están explotados o confirmar la noticia. Esto implica llamar a las mismas fuentes que cita el que escribió el cable de la agencia para comprobar si no hay alguna desviación o algún error. Al mismo tiempo se va buscando información sobre otros temas seleccionados. A mitad de la tarde hay que tener un panorama más o menos preciso de lo que se va a publicar en el diario. Para este momento se empiezan a hacer los primeros esqueletos o cuerpos de nota. Dependiendo de la información que se haya conseguido vamos decidiendo cómo se va a encarar la escritura, qué tono le vas a dar, si se prioriza una historia de vida, una noticia más clásica y minuciosa desde lo informativo, si se van a incluir muchos testimonios.

Llegando a la hora del cierre tenés que tener ya definido estas cuestiones. En el caso de La Nación los redactores hacemos todo el proceso de redacción pues hacemos los títulos, las bajadas, los copetes, los epígrafes. A nosotros nos llega un espacio en delimitado que previamente discutiste con tu editor. El editor puede cambiar un título.

¿Cómo distribuyen el trabajo en la sección donde trabajás?

Información General tiene cuatro grandes áreas de incumbencia. Una de ellas es Ciudad que abarca los temas propios de la Ciudad de Buenos Aires, su legislatura y lo que ocurre en la calle con la limpieza, el alumbrado, los espacios públicos. Otra área es Sociedad que incluye todo tema que involucra a un gran número de personas y se pueden incluir desde las Pascuas a tendencias en la moda. También incluye Policiales que abarca robos, violencia y accidentes. Y por último está Interior pues tratamos de ver qué pasa en las provincias, particularmente en las ciudades grandes.
Además de la actualidad más pura, el día a día, ¿cómo abordan otros temas?

Todas las áreas que mencioné cubren noticias del día pero también temáticas que implican una producción más importante. Además del día a día vamos pensando qué podemos contar que le interesa a la gente más allá de la actualidad más acuciante. En Policiales, por ejemplo, pensamos temas para hablar la semana que viene. A la par de la nota que va a salir en el diario de hoy vamos investigando en profundidad temas más amplios como la situación carcelaria, tendencias en robos, si hay más o menos robos a bancos, si hay alguna modalidad delictiva que está mutando.

La imagen que se tiene del periodista de policiales se vincula con alguien que está permanentemente en la calle y presente en el lugar del hecho, ¿es así?

Por la estructura muy chica que tenemos en policiales mandamos cronistas. Si hay un asalto con toma de rehenes se encía un cronista al lugar que le cuenta al redactor lo que está pasando. Los redactores estamos atentos a tres o cuatro noticias y no puede destinar todo su tiempo a una sola.

¿El redactor busca otro tipo de información usando más el teléfono?

Los redactores consultamos en general fuentes telefónicamente. De esta manera no estamos obligados a estar en el lugar del hecho. Hay que tener en cuenta que a veces la mejor información no está donde ocurrió el accidente o el robo. Uno consulta a fuentes policiales o testigos que quizás quieren contar “off the record” o son informantes claves que los encontrás con mayor facilidad en despachos, comisarías y hospitales. Si bien el trabajo de campo en las noticias policiales lo fundamental, no es lo único que hace un periodista. El periodista de economía no necesita estar en la calle para saber qué pasa, el de política tampoco. Tienen que ir a los despachos, tener buena agenda, usar mucho el teléfono. El de policiales también tiene que tener mucha agenda pero tiene que salir más porque en los policiales es fundamental contar historias.

¿Cómo se distribuye el espacio asignado a cada sección del diario?

Este es un trabajo de los editores, de los secretarios de redacción y del secretario general. El diario tiene un espacio finito que está tabulado. No se puede hacer un día un diario más grande porque hay muchas noticias. Los diarios dividen su espacio total entre la publicidad y la información. Excepcionalmente se puede poner una página más porque hay un tema extraordinario ese día que lo amerita. Hay una reunión al mediodía donde los editores de todas las secciones presentan los temas que tienen. Un secretario de redacción analiza los temas que se presentan y sobre esa base hace un cálculo de cómo debería dividirse el espacio con el que se cuenta.

¿Para esa reunión el secretario tiene toda la información sobre la venta publicitaria del día?

Exactamente. Tiene la información con la cantidad de páginas del diario y los espacios publicitarios vendidos. A partir de ello se distribuye el espacio informativo. Quizás a la sección donde trabajo le tocan cinco páginas pero eso no quiere decir mucho porque pueden estar llenas de publicidad. Desde lo comercial para un diario como empresa no fue un buen día si puede otorgar a los periodistas mucho espacio, pero para nosotros cuanto si hay más espacio en blanco es mejor para poder desarrollar con mayor profundidad la información que tenemos. Existe también una discusión al interior mismo de la sección pues hay que distribuir el espacio entre las cuatro áreas que componen Información General. Hoy, por ejemplo, hay un enviado especial en Tartagal cubriendo las inundaciones y se prevé que ése va a ser el tema de apertura. No hay tantos policiales y con seguridad van a estar relegados. Muy probablemente recurramos a alguna producción de esas que no son de actualidad pura. Este tipo de noticias suelen ir a tapa para cortar la dureza de las principales noticias. Además una de estas noticias ablanda un poco la misma sección. Así se va pujando por los temas y el espacio en los diarios

Hay otra reunión a las cinco de la tarde, ¿qué se decide en ella?

Básicamente la tapa. A la reunión de las cinco todas las secciones llegan con los temas que se van a cubrir y cada una ofrece temas para la tapa. La Nación tiene una particularidad es que los temas no son sólo títulos ya que muchas veces continúan en el interior del diario. A veces hay una foto que es muy descriptiva o muy informativa en sí misma que va a la tapa. Muchas veces son tan poderosas informativamente que no se las acompaña ni con copetes ni con titulares; sólo un epígrafe. Para estas cuestiones también participan los editores fotográficos. Si surge un gran tema luego de la cinco se toman nuevas decisiones y se puede cambiar la tapa prevista en esta reunión lo que implica que hay que desplazar a otro tema.
¿Quiénes participan en la redacción de una noticia?

El 95 % lo hace el redactor. Hay algunos redactores que son grandes “tituleros” y no se las toca nadie porque llegan sus notas con el título justo. Otros no lo son tanto y el editor puede cambiar el titular propuesto. Por otra parte ocurre que a veces hay dos o tres personas trabajando sobre el mismo tema que escriben cosas distintas. Cuando llegan todas las notas el editor, al tener toda la página, tiene que hacer ajustes entre ellas. El editor necesariamente tiene que meter mano. A veces hay informaciones que se repiten en dos notas entonces saca algo de una para privilegiarla en otra. O las reformula desde una mirada global.

¿Cómo te imaginás al lector?

No tengo una imagen del lector muy alejada de mí mismo y en este sentido escribo sobre los temas que a mí me interesan como ciudadano. Ahora que estoy editando leo como un editor pero también trato de hacerlo como lector. Me pregunto qué me interesa a mí como ciudadano. Lo que asumo es que los lectores de La Nación leen como yo la leo. Hacía algunos años teníamos la imagen de un lector de La Nación como gente muy vieja que tenía intereses muy conservadores pero en los últimos años nos dimos cuenta que el abanico de lectores es muy grande. Está al viejo conservador que sigue esperando las mismas cosas que antes y existe una masa de lectores más jóvenes que piden cosas nuevas. Esto se observa mucho en un informe diario que está a cargo del secretario de turno con el ranking de noticias que se leen en la versión digital del diario. Si bien no hay una igualdad entre el lector en papel y el de Internet, este ranking no va dando una idea de los temas que le interesan a la gente. Cuando hay temas de tecnología se ubican en los primeros lugares. Las notas de tendencias están entre las primeras tres. No son muchos los días en que el tema de política está en los primeros lugares del ranking. Los temas de ciencia también se ubican entre los más. Y esto se relaciona con un lector joven.

¿Qué pasó en los últimos años con la aparición de los diarios en Internet?

El papel o la virtualidad no cambiaron la noticia en sí misma. Sí ha cambiado el abordaje de temas pues hemos observado que los lectores en Internet privilegian algunas cuestiones diferentes a los que se mantienen fieles al papel. Así es que buscamos más temas de tendencias, de ciencia o de tecnología. En cuanto al futuro del diario, La Nación se ha mantenido bastante estable en los últimos años en la tirada, en la distribución y en la venta. Y han crecido muchísimo los lectores en Internet. De hecho aumentó la planta del online. Al diario virtual se lo reformula constantemente porque es un producto que funciona muy bien. El portal se fue haciendo más amigable. Hace unos años atrás entrar para consultar el diario online era absolutamente engorroso. Ahora es sencillo, todo se actualiza rápido, accedés a todo el diario en papel pero también al último momento. Es tener el diario de hoy con lo que pasó recién. Creo que a nivel mundial Internet le va a ganar la pulseada al diario en papel. Dentro de diez años puede que sea inconcebible que alguien quiera leer el diario en papel. El que quiera el papel va a ser como el que hoy quiere los discos de vinilo teniendo el CD.

En los diarios digitales es fundamental el “último momento”. ¿Cómo se decide su publicación en relación con la importancia fundamental que tiene la exclusividad en la competencia entre diarios?

Se va viendo. Si en el diario hay algo exclusivo que no está en los cables se lo aguanta, no se lo saca online. El tema de la exclusividad es de suma importancia en la competencia entre los diarios. Todos los diarios ven constantemente los online de los otros. Consulto permanentemente las versiones digitales de Clarín, Página/12, Infobae y tengo abiertas sus ventanas en mi computadora. Los voy controlando para ver qué van poniendo en el “último momento”. Vamos analizando qué temas van cubriendo y tomando decisiones en torno a lo que va saliendo en los otros diarios. Si Clarín pone algo en su portal, nosotros estamos atentos y ellos hacen lo mismo con nuestro sitio en la red.
¿Cómo se expresa la tensión entre la noticia como bien público y la noticia como mercancía?

La noticia es un bien público pero está claro también que los periodistas trabajamos en empresas mercantiles. Creo que uno de los grandes desafíos que tiene el periodismo actualmente es tratar las noticias adecuándolas a lo que históricamente fue la práctica periodística que es sentir curiosidad por temas que pueden tener interés para un gran número de personas o para un sector importante de la sociedad. Estos temas hay que abordarlos con espíritu crítico y exponerlos de la manera más “pura” posible más allá de los intereses de la empresa. Digo “pura” en un sentido amplio teniendo en cuenta que la visión personal del periodista siempre se cuela en una noticia. No les podemos pedir a los empresarios que cambien sus prácticas ni sus intereses. Pero los periodistas - empleados de esos empresarios - tenemos que hacer prevalecer nuestro saber y nuestra ética periodística para que el interés empresarial no trascienda de manera nociva en la noticia.

Conceptos fundamentales
Una educación en medios consiste en aprender a analizar las formas en que los medios de comunicación construyen significados y representan -como mediadores- la realidad.
Las seis áreas descriptas, permiten explorar y comprender este proceso siempre que se trate de un abordaje sistemático e integrado. Ellas están fuertemente relacionadas y no pueden ser enfocadas aisladamente.

Así, si pretendemos analizar el lenguaje de una nota editorial tendremos que contextualizarla dentro de una determinada agencia (el diario), deberemos explorar el tipo de lectores al que está dirigida (audiencias), analizar la forma en que presenta el tema del cual habla (representación) y las características que determinan el tipo particular de texto (género). De esto se trata enseñar sobre los medios de comunicación en la escuela.

Pero además, las seis áreas deben ser atravesadas por cuatro ejes fundamentales:

· Representación

· Identidad

· Estereotipos

· Valores

Veamos de qué tratan estos conceptos.

Representación

Recordemos, en primer lugar, lo que dijimos sobre representación, el concepto sin duda más importante para una enseñanza sobre los medios de comunicación en la escuela.

Todos nosotros estamos en contacto con miles de mensajes. Diarios, revistas, radio, televisión, cine, videos e Internet nos acercan hechos convertidos en textos, sonidos e imágenes. A través de ellos, el mundo parece abrirse ante nosotros, poniéndonos en relación con personajes, lugares, costumbres o problemas sociales que a veces son cercanos y otras, muchas, absolutamente desconocidos.

Lejanos o próximos, con frecuencia tenemos la impresión de que los sucesos que nos muestra un noticiero o el relato de un hecho que hace una información, es la realidad.

Los mensajes de los medios, sin embargo, no pueden reflejar como un espejo los hechos que transmiten. Generan una sensación de objetividad, transparencia y verosimilitud. Sin embargo, sólo nos brindan una visión entre muchas posibles. Esto se hace evidente cuando comparamos el tratamiento que recibe un mismo hecho en diferentes medios.

Los medios, como dijimos, no presentan la realidad. La representan. Estas representaciones suponen decisiones e intereses de las instituciones y las personas que trabajan en ellas. En la información del noticiero intervienen camarógrafos, periodistas, editores, musicalizadores y guionistas, que le darán a ese hecho una visión particular. Con seguridad, será distinta a la del noticiero de otro canal.

Una educación en medios permite el análisis de las distintas lecturas que producen los medios sobre la realidad. El concepto de representación es, por todo ello, la clave y el eje más importante en una enseñanza sobre los medios.

Estudiar las representaciones en la escuela busca interrogar la forma en que los medios interpretan el mundo. Se trata de que alumnos y docentes comprendan que los medios no pueden copiar fielmente la realidad. Este análisis significa explorar quiénes construyen las representaciones mediáticas, qué intenciones persiguen y qué dicen de los sujetos y hechos representados.

El primer concepto eje, desde el cual proponemos explorar los medios de comunicación, es el de representación.
	ACTIVIDADES PARA EL AULA
-Contálo de nuevo

Objetivo: Reflexionar sobre el concepto de representación.

Consigna:

Armen un rollito con una hoja de papel. Escriban lo que observan a través del rollito enfocado en un punto del aula (sin desplazarlo ni moverlo).

Puesta en común y preguntas orientadoras: ¿Todos observaron lo mismo? ¿Por qué? ¿Pudieron ver por el rollito todo lo que pasaba en el aula? ¿Por qué? ¿Qué pasaría con una cámara de fotos o una cámara de televisión en la cobertura de una protesta en la calle? ¿Mostrarían todo lo que pasa? Reflexionen: ¿Pueden los medios mostrarnos toda la realidad? ¿Cómo lo hacen?
-¿Qué se dice y qué no se dice de ellos?

Objetivo: Pensar las representaciones que los mensajes de los medios de comunicación hacen de diferentes grupos sociales.

Consigna y preguntas orientadoras para la puesta en común:

Elijan una nota periodística o una información televisiva que hable de un grupo social particular (los jóvenes, los ancianos, la mujer, los inmigrantes, los pobres). ¿Qué dice el mensaje del grupo elegido? ¿Qué recursos utiliza el medio para hablar de ese grupo (qué imágenes, qué palabras, qué música, qué sonidos)? ¿Cuáles son los rasgos que más se enfatizan? ¿Qué no dice sobre el grupo? ¿De qué otra manera podrían los medios haber representado al grupo en cuestión? Entrevisten a miembros de ese grupo para comprender cómo ellos se ven a sí mismos y si se reconocen en la representación que de ellos hizo el medio de comunicación.

¿Por qué es tan importante entender las representaciones que vehiculizan los medios de comunicación?

Casi todo lo que conocemos del mundo proviene de los medios, que construyen una imagen de él, a partir de la cual nosotros, receptores, construimos la nuestra. El conocimiento está cada vez más mediatizado. Tenemos cada vez una mayor dependencia de los medios para conceptualizar el mundo.

Las lecturas que los medios hacen del universo, dan sentido a nuestra experiencia (sabemos de todo aquello y todos aquellos que no conocemos personalmente, a través de los medios) e intervienen en la construcción de nuestra identidad individual y colectiva. Los sistemas de representación que construyen los medios nos ofrecen respuestas a preguntas como ¿quién soy yo? y ¿quién es el otro?
Los medios de comunicación contribuyen a trazar nuestra identidad. La nuestra y la del otro. Lo hacen a través de las representaciones de grupos, personas y situaciones que no vimos nunca personalmente, pero de las que sabemos por la acción de los medios. Estas representaciones responden a determinados valores.

Identidad, estereotipos y valores son, entonces, tres conceptos clave para el estudio de las representaciones en los medios.

A continuación, analizaremos con mayor profundidad cada uno de estos conceptos.

Identidad

Cuando cantamos el Himno Nacional nos emocionamos. Este sentimiento se acentúa con frecuencia, en las competencias deportivas internacionales. Nos sentimos parte de un grupo, en este caso, argentinos. También podemos sentirnos integrantes de otros grupos, como de aquellos que prefieren un cierto estilo musical en un recital. O pertenecer a un “nosotros” en un acto sindical.

“Nosotros” los argentinos, “nosotros” los amantes de una determinada música o “nosotros” los trabajadores de cierta profesión, conforman distintos grupos que comparten prácticas y tradiciones comunes, formas de comunicación y lenguajes que les permite entenderse y transitar por territorios que sienten como propios. Frente a las prácticas, tradiciones, lenguajes o territorios comunes que conforman un “nosotros”, hay siempre un “los otros” que no las comparten y quedan excluidos.

La identidad expresa la cultura en la que determinados grupos sociales e individuos viven y es a la vez una herramienta fundamental de reproducción de la misma. Las identidades se aprenden. Son construcciones simbólicas sociales históricamente situadas. No existe una esencia de lo “argentino”. Este sentimiento que nos identifica ha sido construido socialmente a lo largo del desarrollo histórico de nuestro país. Esto implica que la identidad ha ido cambiando, transformándose a lo largo de los años.

El análisis de los medios en la escuela permite comprender las definiciones de identidad que nos ofrecen el diario, la radio y la televisión. ¿Quién es el “nosotros” que aparece en el texto? ¿Cómo son representados “los otros”? ¿Estamos “nosotros”, los alumnos y alumnas de esta escuela, incluidos en el “nosotros” del texto? ¿Por qué? ¿Qué dicen y qué no dicen de “nosotros”? ¿Y de “los otros”?
	ACTIVIDAD PARA EL AULA
¿Son todos así?

Objetivo: Analizar qué es ser de chico o adolescente para una publicidad.

Consigna:

Analicen una publicidad destinada a chicos o a adolescentes. ¿Cómo se dan cuenta a quién se dirige la publicidad? ¿Qué propone comprar el aviso? ¿Qué necesidades piensan estos avisos que son “típicas” de los chicos o de los adolescentes? ¿Qué problemas “típicos” piensan que tienen estos grupos? ¿Qué les ofrecen y prometen para solucionarlos? ¿Cómo son los personajes de los avisos (aspecto físico, ambientes en que se mueven, lenguajes utilizados, etc.)? ¿Se parecen los chicos o adolescentes como ustedes a los que representa la publicidad?

Preguntas orientadoras y puesta en común:

¿De qué manera piensa la publicidad a los “niños y jóvenes”? ¿Qué identidad trazan y definen los medios de comunicación, de estos dos grupos?

Estereotipos

En una charla de café, escuchamos que alguien habla de los jóvenes como vagos. En la calle, oímos un chiste que identifica a los “gallegos” como brutos y a las mujeres como malas conductoras de automóviles. En una telenovela vemos aparecer a un personaje –definido como rockero con una campera de cuero, cabello largo y una botella de cerveza en la mano. Jóvenes, “gallegos”, mujeres y rockeros son descriptos en estos ejemplos a través de unos pocos rasgos que, sin embargo, parecen identificar a la totalidad de las personas del grupo.

Ahora bien, ¿son todos los jóvenes vagos? ¿Todas las mujeres conducen mal? ¿Tienen todos los rockeros una botella de alcohol en la mano? Evidentemente, no. Estamos frente a representaciones limitadas de cada uno de estos grupos. Esta representación simplificada a través de unos pocos rasgos, se denomina estereotipo.

Las pocas características que conforman un estereotipo son generalizadas a todos los integrantes del grupo y son tomadas como únicas. De esta manera, los estereotipos enfatizan sólo algunas características y omiten otras.

Los estereotipos expresan...

· Uniformidad: todo el grupo –a pesar de que sus miembros no son iguales entre sí- es caracterizado de la misma manera.
· Simplicidad: las imágenes que componen un estereotipo son pobres y no reflejan la complejidad que caracteriza a cualquier grupo social.
· Pregnancia: consiguen fuertes niveles de adhesión en la sociedad.
· Durabilidad: tienden a perpetuarse en el tiempo.
· Tendencias: no son nunca neutros. Son favorables o desfavorables
Esta representación simplificada, desfavorable, estable en el tiempo, asumida por la sociedad de manera irreflexiva y que comenzó como estereotipo, puede constituirse luego en prejuicio. Los prejuicios cristalizan la representación desfavorable de un grupo social y predisponen a reaccionar negativamente ante individuos de ciertos grupos. Los prejuicios son siempre desfavorables y suponen formas de relación social que inhiben a los grupos estigmatizados del acceso a derechos y bienes sociales por el simple hecho de pertenecer a ellos.

No todos los estereotipos tienen carga negativa. La “madre abnegada”, el “gordito simpático”, o la maestra “segunda mamá”, son caracterizaciones que describen positivamente a esos grupos sociales. Pese a ello, esas representaciones positivas esconden también, caracterizaciones conservadoras de la madre, del gordo o de la maestra. Los estereotipos son fuertemente conservadores del statu quo y el efecto que suelen producir es la conservación de relaciones de poder generalmente injustas.

¿Son los medios de comunicación creadores de estereotipos y prejuicios? No. Los medios no crean estereotipos. Éstos ya existen en la sociedad. Pero los medios, ciertamente, los refuerzan. El uso de estereotipos en los medios es con frecuencia, intencional. Los productores de los mensajes necesitan que las audiencias reconozcan el perfil de un personaje a través de unos pocos rasgos. Ciertas limitaciones de tiempo y costos de producción obligan a definir un personaje rápidamente. De esta manera utilizan imágenes de grupos que las audiencias pueden identificar fácilmente.

Es importante para una educación en medios, analizar las representaciones sociales e interrogarlas por su simplificación y uniformidad. ¿Cómo son representados ciertos grupos sociales en los medios? ¿Qué rasgos se incluyen y cuáles no? ¿Por qué se representará a un grupo social con determinadas características? ¿Por qué algunos grupos aparecen más que otros en las series? ¿Por qué tal sector social aparece siempre “actuando” el mismo papel en las telenovelas? ¿Qué se dice de tal grupo en la publicidad?

	ACTIVIDAD PARA EL AULA
Buscadores de estereotipos

Objetivo: Realizar una crítica acerca del modo estereotipado de presentación de un personaje o grupo social.

Consigna 1

Analicen la manera en que algún grupo social (que ustedes elijan) está representado en las tiras cómicas del diario. Señalen las características que la tira destaca sobre ese grupo. ¿Son positivas? ¿Negativas?

Puesta en común y preguntas orientadoras:

¿Creen ustedes que todos los individuos de ese grupo responden a las características mencionadas? ¿Qué no dice la tira sobre ese grupo? ¿Les parece que estamos frente a un estereotipo? ¿Por qué? ¿Creen que las personas de ese grupo se sienten realmente representadas en la tiras cómicas? ¿De qué otra manera creen ustedes que podría hablarse de este grupo, sin caer en un estereotipo?

Consigna 2:

Seleccionen alguna secuencia de un programa televisivo de ficción que refleje la imagen estereotipada de un grupo (a través de un personaje). Las telenovelas y los programas cómicos suelen presentar numerosos ejemplos. Señalen las características que –según la emisión- definen al personaje y, por extensión, a todo el grupo.

Puesta en común y preguntas orientadoras:

 ¿Qué elementos y rasgos utiliza la serie para construir al personaje (ropas, formas de hablar, tipo de acciones realizadas, etc.)? ¿Qué otras características podría haber utilizado? ¿Son todos los miembros de ese grupo como el personaje de la ficción? ¿Por qué?

Valores

Los valores determinan reglas y normas orientadoras de la conducta social o individual que nos indican cómo comportarnos en distintas situaciones. Ser tolerantes o no, defender la igualdad de los hombres, la libertad de todos o el privilegio de unos pocos, luchar por el triunfo individual o por la promoción social, etc. Por lo tanto, los valores están directamente relacionados con la sociedad que los construye y transmite. Son expresiones de su historia, de su cultura y de sus relaciones socio-económicas.

 Todos los mensajes que circulan en los medios son portadores de valores. Los medios nos hablan de belleza, califican hechos como justos o injustos y enfrentan a personajes de la ficción a dilemas éticos en los que están en juego valores.

En sociedades altamente segmentadas, no todos los grupos sociales están representados en los medios de comunicación. Los valores que reflejan la radio, el diario o la televisión representan a los productores de esos mensajes, a aquellos cuya voz llegó a los medios de comunicación. En muchos casos, los valores de estos grupos se naturalizan y son aceptados como los “normales” por todos.

¿De qué valores habla esta nota editorial? ¿Nos identificamos con ellos? ¿Cómo y dónde nos ubicamos frente a valores que no son los nuestros? ¿Con qué argumentos juzgamos valores que aparecen en los medios cuando son diferentes a los que sostenemos?

	ACTIVIDAD PARA EL AULA
Una mirada particular

Objetivo: Analizar los valores puestos en juego en una publicidad.

Consigna y preguntas orientadoras para la puesta en común:

Analicen los valores que propone un aviso publicitario. ¿De qué manera muestra a las personas que aparecen en el anuncio? ¿Están felices o tristes? ¿Son exitosas? ¿Las personas se parecen a ustedes o a sus familias? ¿En qué son parecidas? ¿En qué son distintas? Si ustedes compraran el producto, ¿se sentirían igual que las personas de la publicidad? ¿Por qué? ¿El producto los ayudaría a resolver algún problema? ¿Qué promete el aviso?

La noticia
Presentación

La información se ha convertido en un bien social. De una u otra manera, todos nosotros dependemos del acceso a la información para tomar decisiones. Informaciones tan sencillas como saber la temperatura, para elegir la ropa con que nos vestimos antes de salir a trabajar; e informaciones más complejas como conocer la demanda por un producto en el mercado mundial, para poder decidir su fabricación.

La información es un bien social que coloca a quien la posee en una posición de privilegio respecto de quien se mantiene al margen de ella (Morduchowicz, R. y otros, 2001).
La noticia es el género al que los medios de comunicación recurren para brindar información a sus audiencias. Conocemos sobre la política, los deportes, la economía, los espectáculos o las relaciones internacionales a través de las noticias que nos ofrecen los medios de comunicación.

El conocimiento está mediatizado. Casi todo lo que conocemos del mundo proviene de los medios de comunicación y, más particularmente, de sus noticias, informaciones, “flashes” televisivos... Los diarios y noticieros influyen sobre nuestra manera de pensar, sobre nuestra imagen del mundo y sobre nuestra percepción de la realidad. En virtud de ello, la escuela debe incorporar las noticias como objeto de estudio y enseñarle a los alumnos a analizarlas y a distinguir de qué manera leen, interpretan y transmiten la actualidad.

¿Cómo se elaboran las noticias? ¿Qué procesos periodísticos intervienen para que un hecho de la realidad sea noticia y otro, no? ¿Qué tipo de decisiones toman los periodistas y las empresas de medios hasta que una noticia llega a las audiencias?

Con estos y otros interrogantes, nos introducimos en el análisis de la noticia. Describiremos primero, algunas de sus características más generales, para luego analizar la noticia en los diarios.

Lecturas y visiones
Ahora bien, ¿qué es una noticia? La noticia periodística suele definirse como la comunicación a un público masivo o especializado, de un hecho que acaba de ocurrir o de descubrirse, o que tiene previsto suceder en un futuro más o menos próximo, a través de los medios de comunicación masiva. La noticia periodística se vertebra en torno a tres ejes básicos: el acontecimiento, la actualidad y el período. Es decir que el periodismo selecciona y difunde hechos de actualidad, cuanto más inmediata mejor (de Fontcuberta, M., 1995)

En la construcción de cada noticia que integra un noticiero televisivo o la página de un diario, se toman decenas de decisiones. Estas decisiones son siempre únicas para cada medio, según su perfil y el de los potenciales espectadores. Trabajan en su construcción muchos y muy diversos profesionales: camarógrafos, periodistas, editores, musicalizadores y guionistas. Cada uno de ellos le da a la noticia un ángulo, perspectiva y dimensión particular, enfatizando algunos aspectos por sobre otros. Cada decisión, dependerá del profesional, del medio de comunicación y de los espectadores o lectores a los que el medio se dirige.

Cada diario y cada noticiero televisivo, por lo tanto, nos ofrece su particular visión de la realidad. Y al tratarse de visiones, versiones y lecturas, queda de alguna manera descartado cualquier intento y posibilidad de “objetividad periodística”. Los medios, ya lo sabemos, no son objetivos. No pueden serlo.

Explorar, analizar y aprender a leer reflexivamente las noticias de los diarios y de la televisión es una tarea fundamental para la escuela de hoy. Comprender la forma en que los medios de comunicación producen significados acerca de la realidad, orientará sin duda, a los alumnos a construir su propia visión del mundo.

La construcción de las noticias
Las redacciones periodísticas reciben diariamente cientos de informaciones que dan cuenta de hechos pasados o futuros a nivel regional, nacional o mundial. Muchas de estas informaciones tienen el potencial de convertirse en noticia en el diario o en el noticiero televisivo. Otras, sin embargo, seguirán siendo hechos pero quedarán afuera de las páginas del periódico o de la pantalla chica.

En suma, los medios de comunicación deben tomar tres tipos de decisiones: elegir los hechos que serán convertidos en noticia; ubicarlos en el espacio del diario o del noticiero televisivo, y definir el tratamiento que les darán. Los procesos de selección, jerarquización y tratamiento permiten a los medios de comunicación decidir qué, dónde y cómo presentan sus noticias. Decisiones y procesos que, por reflejar valoraciones y prioridades, también variarán según el perfil del medio y la identidad del receptor al que esa información está dirigida. Veamos con más detalle cada uno de estos procesos

Selección/exclusión de información

El triunfo del seleccionado argentino frente a un difícil rival, la nacionalización de los hidrocarburos en Bolivia, un atentado suicida en Irak, el premio internacional a una película nacional, el descubrimiento de nuevos restos fósiles y el primer transplante de rostro, son, sin duda, noticias.

¿Por qué ciertos acontecimientos deportivos, económicos, culturales y políticos se convierten en noticia? ¿Cuáles son los criterios que determinan que un hecho se transforme en noticia? Un hecho puede ser una noticia cuando ...

· Es actual, es decir cuando es reciente, se acaba de producir, anunciar o descubrir. La convocatoria a los jugadores de la selección, un paro en el subte, la puesta en órbita de un satélite o el encuentro de un nieto por parte de las Abuelas de Plaza de Mayo, son ejemplos de hechos actuales.

· Es novedoso, es decir, cuando el hecho sale de la rutina y rompe una norma. La novedad remite además a la velocidad en la transmisión de la información. Los noticieros radiales y televisivos, empapados de la lógica de la inmediatez que estos medios imprimen a la información, se caracterizan por la búsqueda incesante de la primicia. La “primicia exclusiva” se transformó hoy, en un bien de valor incalculable porque es considerado un indicador de la eficiencia del medio en la cobertura periodística.

· Produce un fuerte impacto social, es decir, cuando afecta a un número importante de personas directa o indirectamente. Una suba en el costo del boleto del transporte automotor, las modificaciones en las leyes impositivas, las inundaciones en el litoral argentino, son algunos ejemplos.

· Compromete a personalidades públicas, es decir, cuando involucra a figuras conocidas socialmente. Será noticia, para los medios, el casamiento de una modelo famosa y no el de una compañera de trabajo; las vacaciones de un conductor de televisión y no las nuestras.

· Remite a una situación conflictiva, es decir, cuando el hecho hace referencia a temas conflictivos para el contexto social en el que la información se difunde. Podrán ser noticias los hechos relacionados con casos de corrupción en la administración pública o en la justicia, las protestas sociales y cortes de calles y rutas, etc.

· Apela a sentimientos, es decir, cuando el hecho despierta sentimientos como el horror, el miedo, la lástima, o el amor. Por ejemplo, un niño que necesita con urgencia un transplante de órganos, el desamparo de un abuelo, etc.

· Refiere a descubrimientos, es decir, cuando presenta acontecimientos vinculados con el área de la investigación científica, descubrimientos e inventos, como los avances para combatir el cáncer y el SIDA, los experiementos de clonación de células, etc.
	ACTIVIDAD PARA EL AULA
Hechos y noticias

Objetivo: Reflexionar acerca de los criterios de transformación de un hecho en noticia.

Consigna:

Anoten en una hoja, individualmente, un hecho importante que ha ocurrido en los últimos días en los ámbitos de la vida personal o familiar, en el barrio, en la ciudad, en el país y en el mundo.

Preguntas orientadoras para la puesta en común:

¿Todos estos hechos podrían publicarse en un diario nacional o ser incluidos en un noticiero televisivo de alcance nacional? ¿Por qué? ¿Qué hecho de todos los enumerados hubieran encontrado un espacio en los medios? ¿Hay alguna diferencia cuando el protagonista es un personaje conocido?
Las noticias de una primera plana

Objetivo: Reflexionar sobre los procesos de selección que se dan al interior de los diarios.

Consigna:

Divididos en grupos, confeccionen la primera plana de un diario de la escuela. Elijan un nombre para el diario. Definan los hechos que serán noticia (no menos de cinco diferentes). Redacten los titulares, decidan si incluirán imágenes (y cuáles) y definan qué otros elementos de una primera plana estarán presentes en la propia.

Preguntas orientadoras para la puesta en común:

¿Qué hechos seleccionaron en cada diario para sus primeras planas? ¿Qué diferencias y similitudes encuentran entre las distintas producciones? ¿Qué criterios utilizaron para elegir las noticias que incluyeron? ¿Coinciden todos?

Jerarquización de la información

¿Por qué una noticia está en la primera plana del diario y otra recibe la página veintitrés? ¿Por qué una información aparece en la apertura del noticiero y otra en el tercer bloque?

Una vez que seleccionan los hechos que serán noticias, los diarios y la televisión se enfrentan a nuevas decisiones. Tan únicas y particulares como la primera. La ubicación de las noticias depende también de la identidad del medio y del perfil del receptor. No es ciertamente igual que un accidente automovilístico figure en el diario A en la primera plana y en el diario B, en la página 16. Ambos diarios han elegido el hecho como noticia. Pero no le han dado la misma prioridad. La ubicación de la información, también habla del perfil y valoración del medio por los temas a los que refiere. Diarios y televisión jerarquizan las noticias y de esta manera definen también su prioridad informativa.

Las decisiones que los medios toman para ordenar, priorizar, destacar algunas noticias y relativizar otras se denomina jerarquización. Jerarquizar implica que algunas informaciones son más elaboradas que otras, algunas son destacadas con titular y foto en primera plana mientras que otros sólo merecen un breve espacio en un margen o se destinan a las últimas páginas. Un título destacado, una foto o una nota recuadrada nos llaman la atención como lectores, van atrapando nuestra atención en determinadas noticias y a la vez guían nuestra lectura. El diario a su vez, nos muestra cómo ha valorado las distintas noticias que ofrece en una página.

A través de su particular ordenamiento y jerarquización de la información, cada medio ofrece a sus receptores un recorrido posible de lectura. Esta lectura (que las audiencias pueden alterar sólo en los diarios y revistas pero no, en televisión) es signo de prioridades y valoraciones. Se trata éste de otro ejemplo de las decisiones que toman los medios de comunicación y que reflejan la visión particular de cada medio en relación a las noticias que transmite.
	ACTIVIDAD PARA EL AULA
Distribuyendo titulares

Objetivo: Reflexionar sobre los criterios de jerarquización de la información.
Consigna:

Divididos en grupos, distribuyan los tres titulares (previamente elegidos por el docente, los mismos para todos los grupos) en las imaginarias páginas 2, 10 y 25 de un diario de la ciudad.

Preguntas orientadoras para la puesta en común:

¿Cómo fueron distribuidos los titulares? ¿Eligieron todos los mismos titulares para las mismas páginas? ¿Coincidieron en la decisión? ¿Qué diferencias hubo entre los grupos? ¿Qué criterios utilizó cada uno para la distribución de las noticias? ¿Qué refleja el diario en la ubicación de sus noticias?

Tratamiento de la información
Imaginemos que un diario ha decidido convertir en noticia un accidente de tránsito y lo ubica en la primera plana por la envergadura del suceso. Una vez seleccionado el hecho y decidida su ubicación, el medio deberá definir cómo tratar la información. ¿Será a través de una crónica? ¿Un artículo de opinión sobre accidentes? ¿Incluirá fotografías? ¿Llevará copete? ¿Qué titular encabezará la información? ¿Y qué tipo de letra? ¿Qué incluirá en los primeros párrafos de la nota?

La forma en que los diarios y los noticieros televisivos hablan y tratan un tema es el resultado de no pocas decisiones. Algunas tienen que ver con el lenguaje, es decir con el tratamiento interno de la noticia. Los adjetivos, los tiempos verbales o los sustantivos elegidos para representar el hecho no son neutrales ni azarosos. La luz, el ángulo y la posición de la cámara, en un noticiero, tampoco. Los códigos lingüísticos también reflejan la línea editorial y valoración del medio con respecto al hecho sobre el que informa.

Los medios no sólo toman decisiones en torno al lenguaje. Los aspectos estéticos también son pensados cuidadosamente. La letra de los títulos (tipografía), el tamaño, la presencia (o no) de fotografías o dibujos, el uso de recuadros, la música y los efectos sonoros, son recursos que los diarios y los noticieros no dejan librado al azar en la construcción de las noticias.

La forma en que presenta la información, es una preocupación central para los diarios y los noticieros. Por lo general, ambos privilegian formas agradables a la vista, que faciliten el acceso del público a la información (desde lo visual). El desarrollo de la tecnología y la formación de profesionales que se ocupan de aspectos estéticos (como los diseñadores gráficos) han incidido en esta creciente atención al tratamiento externo de la información.

Analizar con los alumnos la manera en que los medios de comunicación seleccionan, jerarquizan y tratan la información, es una tarea fundamental para la escuela. Resulta esencial interrogar al medio acerca de las razones por las cuales ha seleccionado la noticia, sobre el lugar que le ha asignado y sobre el tratamiento que recibió.
El tratamiento externo de una noticia es fácilmente reconocible a través de la observación. ¿Cuánto espacio ocupa la noticia? ¿Toda la página? ¿Un cuarto? ¿Cuál es el tamaño de la tipografía de su titular? ¿Tiene letra destacada? Y la noticia, ¿está recuadrada? ¿La acompañan fotos, dibujos o gráficos?
Veamos algunos aspectos que supone el tratamiento externo:

Extensión: El espacio que ocupa una noticia en la página (centimetraje, columnas, etc.) orienta al lector acerca de la importancia que le asigna el diario a esa información. A mayor espacio, mayor importancia. La extensión jerarquiza una noticia y es signo de la prioridad informativa del diario en relación a ese tema.
Tipografía: El tipo de letras, cuerpo y tamaño que el diario utiliza para sus titulares, también da cuenta de la valoración de la noticia. No recibe la misma importancia una información con un titular en cuerpo 12, que otra en 24. Ambas tienen, ciertamente, prioridades diferentes para el diario.
Recuadros y fondos grisados: Los recuadros o grisados jerarquizan las noticias porque llaman más la atención del lector. Estos recursos precisamente, son utilizados para guiar la lectura hacia determinadas notas antes que a otras.
Fotografías, ilustraciones y caricaturas: Las notas acompañadas por algunos de estos recursos tienden a ser jerarquizadas por el diario. En primer lugar, porque en estos casos, la noticia (acompañada de una ilustración) ocupa más espacio en la página. En segundo lugar porque el diario refuerza la palabra con la imagen, utilizando un doble código para transmitir su mensaje.
Puede ocurrir que dos diarios hayan seleccionado una misma noticia y la hayan jerarquizado ubicándola en la misma página, pero que el tratamiento otorgado marque una notable diferencia entre ambos. En uno ocupa toda la página, está recuadrada, la letra de su titular es muy destacada y está acompañada con fotografía. En el otro no supera el cuarto de página, la letra del titular muestra un cuerpo más pequeño, sólo hay texto sin fotografías o ilustraciones.

Evidentemente, a pesar de haber coincidido en los procesos de selección y jerarquización de una misma información, las decisiones tomadas con respecto al tratamiento externo muestran una diferente valoración de la noticia.
Verificar la existencia de estos elementos que acompañan la información no es suficiente a la hora de formar un receptor crítico. El lector crítico es aquel que se pregunta el por qué, la significación de la inclusión o no de estos elementos. ¿Por qué esta nota ocupa toda la página en un periódico y en el otro sólo un cuarto? ¿Por qué este diario recuadra la nota y el otro no?
	ACTIVIDAD PARA EL AULA
Tratamiento externo

Objetivo: Vincular el tratamiento externo con la valoración que el diario hace de la noticia.

Consigna y preguntas orientadoras para la puesta en común:

Seleccionen una noticia en un diario. Identifiquen los elementos principales de su tratamiento externo. ¿En que página ha sido ubicada? ¿Qué espacio se le ha destinado? ¿En cuántas columnas ha sido diseñada? ¿Qué tipo de letra se ha utilizado en los titulares? ¿Está acompañada por fotos, ilustraciones o gráficos? ¿Cuáles de todos los elementos analizados creen que son los más eficientes para atrapar al lector? ¿En qué medida reflejan estas decisiones, la prioridad y valoración que el diario hace de la noticia?

En los periódicos, el tratamiento abarca desde la extensión de la información hasta los modos y tiempos verbales utilizados en el titular. Es decir que incluye aspectos que hacen a disposiciones externas al texto, para cuya detección no es necesario leer la noticia, e indicadores internos, que pertenecen al contenido mismo de la información y para cuyo análisis es indispensable leer la nota.
La forma de redacción de la noticia, analizada a través de la lectura, nos conduce hacia el descubrimiento de lo que llamaremos tratamiento interno. ¿Todos los datos sobre el hecho fueron incluidos? ¿Podemos responder al qué, dónde, cuándo, cómo y por qué del hecho que relata? ¿Quién aparece mencionado en el primer párrafo? ¿A quién se deja para el último?
¿Cuál es el lenguaje de la noticia al interior de la información? El tratamiento interno supone el conjunto de decisiones que toma el diario en relación a la redacción de las noticias. La palabra es, en este caso, la herramienta principal de la noticia en los diarios.

En el análisis del tratamiento interno es necesario tener en cuenta los siguientes elementos:

La estructura narrativa: Las historias de ficción tienden a estructurar sus relatos a partir de acciones que llevan primero a un clímax y luego, a un desenlace final. En el periodismo la propuesta es muy diferente. Lo más importante de los hechos se coloca al principio para atrapar la atención del lector. En el desarrollo de los párrafos, se van revelando detalles de menor jerarquía en torno al suceso de referencia. A esta estructura narrativa, propia de la noticia, se la conoce como pirámide invertida.
El ordenamiento de los párrafos: En el primer párrafo suelen incluirse los datos más relevantes del hecho. El párrafo introductorio, aquel que comienza inmediatamente después del titular o del copete recibe el nombre de lid, y es el que incluye la mayor cantidad de datos, esenciales para la comprensión de la información. Esto es así ya que no pocos lectores deciden la lectura completa de la noticia a partir de estas primeras líneas. En ese sentido, son definitorias para atrapar la atención del lector.

Los adjetivos: En el lenguaje periodístico no suelen abundar los adjetivos. Los pocos adjetivos que se utilizan, sin embargo, igual que los adverbios y los signos de exclamación o interrogación, son fundamentales para descubrir y analizar la opinión y posición del diario respecto al hecho que refiere. Un ministro puede ser calificado de “laborioso” (lo cual será un elogio) o “hiperactivo” (lo cual puede sugerir una connotación negativa). Ambas formas de adjetivación indican distintas valoraciones respecto del funcionario. La elección de uno u otro adjetivo estará vinculada a la posición y opinión del periódico en relación al político en cuestión. El titular “Medidas a favor de los docentes” es muy distinto a “¿Medidas a favor de los docentes?”. Una misma oración en tono afirmativo o interrogativo cambia ciertamente de significado. En un titular breve como “Ya es hora”, el adverbio “ya” expresa la posición del medio sobre el tema de la noticia.

Titulares: La redacción del titular es también una manera que utilizan los diarios para expresar su valoración en relación a una noticia. Existen diversos tipos de titulares (a partir de su redacción). Hay titulares expresivos que evocan un hecho que el periodista presume que el lector conoce. Suelen ser muy breves y recurren, por lo general, a signos de exclamación o interrogación (“¡Qué triunfo!”). Los titulares apelativos utilizan el lenguaje para llamar la atención del lector y comprometerlo emocionalmente. Los titulares temáticos remiten únicamente al tema de la información (“Los accidentes de tránsito en la ciudad”). Finalmente, los titulares informativos dan cuenta de los protagonistas del hecho, del hecho mismo y de sus circunstancias (“Policía asesinado en Lanús”)
Uno de los desafíos más importantes para la escuela, es precisamente enseñar a reconocer el particular estilo de cada diario. Porque entender el lenguaje, al interior de la noticia, significa también explorar e interrogar la identidad del periódico. ¿Qué titulares se utilizaron? ¿Por qué habrá optado por este estilo y no otro? ¿Qué adjetivos utilizó el diario para hablar de tal funcionario o de tal hecho? ¿Qué aspectos ha incluido el periódico en los primeros párrafos de la noticia? ¿Qué ha dejado para el final del texto? ¿Por qué?
El análisis de estos tres procesos, únicos para cada diario, le permitirá al lector descubrir el perfil y la identidad del medio. Sobre la base de este conocimiento, el alumno podrá seleccionar el diario que quiera leer y nosotros sabremos que hemos posibilitado en él, una elección crítica (con criterio) de su fuente de información. No es mejor lector aquel que lee el diario “A” o el “B”. Es mejor lector quien sabe explicar su selección sobre la base de criterios sólidos y fundamentados.
Secuencia de acciones para trabajar el diario con los chicos:

Lectura total del texto, aclarar palabras o frases desconocidas.

Descubrir las respuestas a las seis preguntas básicas.

Analizar el orden en el tratamiento de los datos y cuál es el dato que desarrolla más extensamente, con más información.

Subrayar las palabras que nos permiten inferir la posición del diario.

Grupos humanos o temas sociales representados ¿qué dice de ellos? ¿Por qué?
	ACTIVIDAD PARA EL AULA
Tratamiento interno

Objetivo: Profundizar la lectura de una noticia teniendo en cuenta los elementos de análisis del tratamiento interno.

Consigna 1:

Identifiquen los titulares de una misma noticia en distintos diarios y comparen: ¿cómo fueron redactados? ¿Qué palabras utiliza cada uno? ¿Qué diferencias hay entre ellos? ¿Qué intenciones habrá tenido cada diario en titular de esta manera? ¿Pueden los titulares definir la posición del diario en relación a una información?

Consigna 2:

Lean una noticia. Analicen: ¿qué datos aparecen en los primeros párrafos? ¿Son los más importantes del hecho? ¿Qué información ha dejado el diario para el párrafo final? ¿Qué dice este orden de la posición del diario en relación a ese tema? ¿Qué criterios creen ustedes utilizan los periodistas para distribuir la información de los hechos en una noticia?

Consigna 3:

Los párrafos que siguen son de una breve noticia publicada en un diario.

“Enormes embotellamientos y molestias a los automovilistas fueron provocados por el corte de ruta realizado por obreros de la fábrica X. Gran cantidad de ciudadanos no pudieron ejercer su derecho de circular libremente por la medida de fuerza organizada por un pequeño grupo de manifestantes.

Estos quemaron neumáticos e instalaron una olla popular que obstaculizaba el normal movimiento de vehículos en la ruta Z. Los voceros de la medida de fuerza señalaron que realizarán cortes sorpresivos hasta que sean reintegrados veinte trabajadores despedidos la semana pasada”.

¿Podrían identificar la opinión del medio respecto de la medida de fuerza referida en el texto? ¿Cómo la reconocieron? ¿Qué elementos son claves para inferir la posición del diario? ¿En qué orden se presenta la información? Re escriban la noticia como si fueran periodistas de otro diario, que quiere dar una visión diferente a partir del mismo hecho.

	ACTIVIDAD INTEGRADORA PARA EL AULA
Comparación de noticias

Objetivo: Analizar una información presentada en diarios diferentes.
Consigna:

Busquen dos noticias que aborden el mismo tema en distintos diarios (del mismo día). Comparen ambas noticias a partir de la siguiente guía de preguntas:

Selección: ¿Por qué creen que han sido seleccionadas por el diario? ¿Tuvieron ambos los mismos motivos?
Jerarquización: ¿En qué página se encuentra cada una de estas notas? ¿En qué parte de la hoja? ¿Qué otras notas las acompañan? ¿Qué pueden decir, a partir de estas respuestas, de la importancia que le asignaron los dos periódicos a esta noticia?
Tratamiento: ¿Responden ambas notas a las seis preguntas básicas del periodismo? ¿Cuáles no aparecen o no son respondidas? ¿Por qué? ¿Cómo se presenta la información? ¿Qué elementos paratextuales se destacan en cada una? ¿Qué tiempos verbales, sustantivos, adjetivos y adverbios se utilizan? ¿Qué efectos creen ustedes que el diario busca producir en los lectores a través de las decisiones tomadas en cada caso?

Un lector de periódicos suele identificar, aun antes de leer las noticias, distintos tipos de textos. Reconoce sin dificultad, las crónicas deportivas, las críticas de espectáculos, los editoriales, las publicidades, las entrevistas, o los artículos de opinión. No necesita leerlos. A primera vista, cuando los encuentra en el diario, sabe reconocerlos sin inconvenientes.

Esto se debe a que las informaciones en un diario responden a formatos fácilmente identificables por los lectores. Estos formatos que el diario utiliza para presentar la información, se conocen como géneros periodísticos. Los géneros responden a convenciones y normas culturales que periódicos y lectores conocen y acuerdan. Forman parte de pactos de lectura que emisores y receptores firman y sostienen con el tiempo. Los géneros, de todos modos, no son inmutables. Pueden evolucionar y cambiar con el tiempo. Pueden mezclarse entre sí. Así es como una noticia puede tomar prestado aspectos de la novela.

Los géneros son fundamentales y actúan como guías e instructores tanto para el periodista como para el lector. Quienes producen los mensajes, necesitan de los géneros para definir cómo contarán el hecho (como noticia, artículo de opinión, editorial, etc.). A los lectores, reconocer el género les permite realizar anticipaciones e inferencias, e incluso tener ciertas expectativas respecto del texto que van a leer.

Analicemos, entonces, los principales géneros periodísticos.

La crónica
En la crónica periodística se describe detalladamente un suceso, dando cuenta de su atmósfera y los pormenores que rodearon su desarrollo. Este tipo de relatos sigue un orden cronológico y una secuencia temporal. Mientras que la noticia centra su atención en el qué de un hecho, la crónica responde fundamentalmente al cómo.
Esta forma de presentar el hecho respetando su secuencia temporal crea cierta ilusión de que el lector está ante una descripción “objetiva” del hecho. La crónica es utilizada en casi todas las secciones del diario. Existen crónicas policiales, políticas, deportivas, teatrales y sociales. Las crónicas son muy utilizadas para comentar los partidos de fútbol. En ellas se describen las alternativas del partido, los goles, la actuación de los jugadores, sucesos en las tribunas, etc.

El reportaje
En Argentina, la palabra reportaje suele utilizarse como sinónimo de entrevista. Sin embargo en la mayoría de los países de habla hispana, reportaje significa reporte o relato (en profundidad). En los reportajes se narran hechos que pueden no ser de estricta actualidad, aunque con mayor detalle.

Este género ofrece a los lectores el resultado de una investigación periodística y la recopilación de datos obtenidos a través de la consulta a distintas fuentes. Se lo utiliza generalmente para describir en profundidad lugares, costumbres o problemas sociales de gran impacto en las audiencias.

Un diario puede cubrir con un reportaje las inundaciones en un barrio de la ciudad. Este reportaje, a manera de investigación profunda sobre el tema, ofrecerá al lector información sobre las calles afectadas, la opinión de vecinos, la visión de los especialistas y la acción de los funcionarios. Podrá incluir además, la historia de vida de uno de los afectados por la inundación. Finalmente, se incluirán fotos que muestran la inundación y un recuadro en el cual se destaca alguna opinión.

El reportaje es un género más flexible que la noticia. No suele respetar de manera estricta las convenciones que establecen las seis preguntas clásicas ni la pirámide invertida.

La entrevista
Los periodistas suelen entrevistar a muchas personas en su trabajo. Pero la forma en que estos diálogos se reproducen en un diario puede dar lugar a una noticia, a una crónica o a la transcripción completa de la entrevista realizada. La entrevista, por lo tanto, es ciertamente un insumo fundamental para otros géneros, pero puede ser reproducida fielmente a manera de diálogo en el diario y constituir ella un género en sí mismo.

El género entrevista tiene el valor de informar y dar a conocer la opinión del entrevistado. Los diarios suelen publicarlas tanto para que sus audiencias se contacten con la voz de un personaje de interés público, como para ampliar una noticia a través de la palabra de algún involucrado.

Columnas de opinión
Para ciertos temas, los diarios suelen recurrir a la voz de algún periodista o de especialistas conocedores del tema en cuestión. Las columnas de opinión pueden ser fijas u ocasionales. Y sus autores pueden coincidir o no con la posición del periódico sobre este tema. Por ello, y a diferencia del editorial (que refleja la posición del diario sobre temas de actualidad), incluyen siempre el nombre del autor.

El lenguaje que utiliza este género es argumentativo. Los columnistas tienden a tomar posición sobre el tema abordado y buscan persuadir a los lectores respecto de ella.

Las críticas artísticas son también argumentativas: la opinión y la valoración de los periodistas aparecen con claridad. Las críticas de cine, música o teatro están a cargo de periodistas con conocimientos en alguna rama del arte. Suelen usar un lenguaje más especializado que da cuenta de la autoridad del periodista para valorar una película o un concierto.

La nota editorial

La nota editorial explicita la opinión del diario sobre temas de actualidad que afectan a la sociedad o que suelen generar fuertes polémicas. Los editoriales son reflexiones, esencialmente argumentativas, que además de opinar, proponen soluciones o alternativas al tema en cuestión.

No suelen llevar firma (porque su responsable último es el propio director de la publicación) y ocupan siempre el mismo espacio en un lugar destacado. En muchos diarios están acompañadas por el nombre, el logotipo del medio y otros datos editoriales relevantes (fecha de fundación, nombre del director, domicilio legal, etc.)

Como se ve, reconocer los géneros periodísticos en un diario es fundamental para comprender la información que transmiten y para entender, además, el perfil y la identidad del periódico.
	ACTIVIDAD PARA EL AULA
Tutifruti de géneros

Objetivo: Utilizar las convenciones de género.

El editorial

Consigna:

Seleccionen la nota editorial de un diario. Sinteticen en tres líneas el hecho o problema al que refiere. Luego, enumeren los argumentos que utiliza el periódico para fundamentar su posición sobre el tema. ¿Cómo los presenta? ¿Están jerarquizados? ¿Qué punto de vista sostiene el diario con respecto al tema analizado? ¿Están de acuerdo? Escriban otra nota editorial en la que sostengan un punto de vista diferente al que propone el diario.

El reportaje

Consigna:

Identifiquen un reportaje o informe especial realizado por algún diario. ¿Por qué creen que los reportajes aparecerán con más frecuencia los domingos? ¿Sobre qué temas gira? Identifiquen las fuentes consultadas por el periodista para este informe. ¿Representan opiniones diferentes? ¿Quiénes no fueron consultados? ¿Por qué habrán sido excluidos? ¿Qué creen que le falta a este reportaje, que ustedes hubieran decidido incluir?

La crónica deportiva

Consigna:

Graben un partido de fútbol transmitido por la televisión y vean un fragmento en la escuela. A partir de esta transmisión y en pequeños grupos, escriban la crónica deportiva para un diario. Comparen luego las diferentes producciones. ¿Qué criterios utilizaron para elaborar el texto? ¿Todos los grupos se refirieron a los mismos hechos? ¿En qué lector pensaron?

Las críticas de espectáculos

Consigna:

Identifiquen críticas de filmes o de obras teatrales en la sección de espectáculos. Analicen el lenguaje utilizado: ¿es diferente al de otras secciones? ¿Qué tipo de información se incluye en las críticas de espectáculos? ¿Cuánto hay de información y cuánto, de opinión? ¿De qué manera se presentan las opiniones? ¿Se utilizan más adjetivos que en otras secciones del diario? Vean una película (en video o en el cine) y realicen su propia crítica cinematográfica.

La foto de prensa

Una maestra les mostró a sus alumnos la fotografía de un diario deportivo en la que se veía una carrera de autos. Mientras exhibía la foto les preguntó a los chicos qué era. Casi al unísono todos respondieron que era una carrera de autos. Grande fue la sorpresa de los chicos cuando la docente les respondió negativamente. Tras la duda que generó la negativa de la maestra, comenzaron los tanteos hasta que una nena dijo que era la foto de una carrera. ¿Carrera de autos o fotografía de una carrera de autos? Una diferencia para nada insignificante.

La imagen fotográfica no es una copia ni un espejo de la carrera. Las fotografías brindan una fuerte sensación de transparencia, apertura, autenticidad o copia fiel de los hechos que retratan. Esta sensación de copia nos hace olvidar la existencia de los fotógrafos que han tomado una gran cantidad de decisiones antes de que la imagen llegue a nosotros.

Ninguna imagen fotográfica o fílmica son copias fieles de la realidad, son reproducciones de algo que existe o ha existido. Como toda imagen, la fotografía es una construcción que re-presenta diferentes hechos o sucesos. El prefijo re da cuenta de un volver a presentar. En este sentido se transforma la tridimensionalidad característica del mundo real a una bidimensionalidad propia del plano. Hay un cuadro, elegido por el fotógrafo, que deja afuera cientos de elementos del contexto. Además, la fotografía no reproduce el movimiento, detiene el tiempo y, también, elimina o altera el color.
Los diarios y revistas incluyen gran cantidad de fotografías en sus ediciones. Grandes o pequeñas, a color o en blanco y negro; constituyen una elemento fundamental en la construcción de la noticia en el periodismo gráfico. La fotografía de prensa juega un importante papel en la transmisión y visualización de las actividades políticas, sociales, científicas o culturales del mundo entero. La imagen en los diarios se constituye en un potente documento social que escenifica la noticia. De esta manera se brinda al lector algunos elementos contextuales que el texto escrito difícilmente logra. Agrega también una mayor veracidad sobre la noticia al crear una fuerte ilusión de veracidad y transparencia (Cortés Rocca, P. y López, M. 1994)

Como lectores de diarios debemos tener presente que las empresas periodísticas toman decisiones respecto de los eventos, temas, grupos sociales y personajes que recibirán cobertura fotográfica. Otros acontecimientos no reciben tal tratamiento. Los fotógrafos en su trabajo diario eligen cuidadosamente los lugares desde donde realizan sus tomas, deciden encuadres y planos o juegan con el zoom para destacar ciertos elementos y omitir otros. Están insertos como trabajadores en empresas que tienen líneas editoriales que los fotógrafos no desconocen. Al interior de la redacción, se eligen una o dos fotos como máximo de la enorme cantidad que consiguen los fotógrafos en los eventos que cubren. A la hora del diseño del diario, un diseñador gráfico también toma sus decisiones ubicando a la fotografía en un espacio que implica retoques en cuanto al tamaño, colores, tonos, brillos; posibilidades que se han incrementado con el enorme desarrollo tecnológico. ¿Podemos seguir hablando de la fotografía de prensa como transparente y objetiva?

También como lectores debemos considerar que la inclusión de una fotografía en una noticia la jerarquiza. Que una noticia cuente con una fotografía puede significar que un lector se detenga a leerla. Quizás, sin su presencia, la noticia pasaría desapercibida. Las fotografías de prensa se transforman en focos de atención que le proponen al lector posibles itinerarios de lectura.

Los significados
En un séptimo grado la docente llevó la fotografía de prensa que se encuentra a continuación sin ningún texto y les pidió a sus alumnos que escribieran un epígrafe

Diversos fueron los textos escritos entre los que se encontraban “Amor entre cachorros”, “No tan enemigos” o “El aburrimiento de estar prisioneros”. Mientras que el diario Clarín, que fue quien publicó la imagen, la acompañó con el epígrafe “La clausura impide dar en adopción gratuita a muchos cachorros” en tanto era una noticia sobre el cierre de una institución de guarda de animales. ¿Cómo a una imagen tan “transparente” se le pueden asignar tantos significados?

En primer lugar, no somos pasivos como lectores de imágenes. Nos constituimos como audiencias frente a los mensajes de los distintos medios de comunicación. Somos lectores de diarios y revistas, escuchamos determinados programas de radio, miramos distintos programas de televisión, entre otros consumos mediáticos que realizamos. Los mensajes que vehiculizan no los interpretamos con los mismos sentidos con que los pensaron y construyeron los emisores. Como integrantes de audiencias – atravesados por cuestiones de edad, género, clase social y etnia – somos activos en tanto que la recepción de los mensajes es un fenómeno complejo. Emisores y receptores negocian los significados y los sentidos de los textos mediáticos y los receptores se apropian o resisten a ellos (Charles Creel, M., y Orozco, G., 1993)

Cuando leemos imágenes podemos interpretarlas de diversas formas. Sus significados son distintos según centremos nuestra atención en algunos detalles y no en otros. Esta multiplicidad de significados que brinda una imagen fotográfica a sus lectoras y lectores es conocida como polisemia.

Las imágenes que nos ofrece la prensa gráfica han sido recortadas de un contexto más amplio. Sin los textos escritos que las acompañan “estallaría” la significación. La polisemia de la imagen es recortada por estar inserta en un contexto textual donde la palabra escrita aporta fuertes significados. Desde el mismo epígrafe hasta la noticia en su totalidad con sus titulares, copetes y diversos textos producen un anclaje en uno de los significados entre los diversos que potencialmente podrían tener para los lectores.

Hacer de la prensa gráfica un objeto de estudio en la escuela significa desarrollar destrezas en nuestras alumnas y alumnos para leer críticamente imágenes fotográficas y comprender su relación con los textos escritos.

	ACTIVIDAD PARA EL AULA
Múltiples significados

Objetivo: comprender la polisemia de la imagen

Consigna:

Escribir un epígrafe para una foto de prensa (ésta debe presentarse descontextualizada y tendrá más potencia cuanto más ambigua sea)

Puesta en común y preguntas orientadoras:

¿Por qué escribimos distintos epígrafes para una misma imagen? ¿Qué elementos, saberes o sentimientos pusimos en juego para escribir los epígrafes? ¿Todos nos relacionamos de la misma manera con la foto?

¿Es posible leer imágenes?
Para la cultura escolar “atada” históricamente al libro, leer ha sido desde su constitución un acto vinculado a la interpretación de signos escritos. Sin embargo, leer es más amplio que decodificar e interpretar textos dominados por la palabra escrita. Y esto se hace más evidente en la actualidad donde estamos “sumergidos” en ambientes massmediáticos donde predominan las imágenes.

¿Qué entendemos por lectura de imágenes? Leer imágenes mediáticas significa la decodificación e interpretación de ilustraciones, fotografías, películas o un noticiero. Este acto social pone en juego competencias y saberes complejos. Tan complejos como los involucrados en la lectura de una novela, una noticia de un diario o un instructivo para el uso de un electrodoméstico. Es evidente que leemos imágenes todo el tiempo y hemos aprendido a hacerlo de manera “autodidacta”. La escuela tiene mucho que hacer al respecto pues que leamos imágenes permanentemente no significa que lo hagamos de manera crítica.

Proponemos la lectura de imágenes de prensa desde tres niveles (Aparici, R. y García Matilla, A., 1989; Masterman, L. 1985). Desde una perspectiva metodológica el orden en que se presentar es el que proponemos llevar adelante con nuestros grupos de alumnos:

1) Nivel denotativo: la lectura de fotografías involucra la enumeración y descripción de los elementos que la componen. Para trabajar en el grado es importante hacer un esfuerzo por suspender la valoración de los elementos enumerados. Sabemos que “suspender la valoración” es una tarea difícil en tanto que describir y valorar están profundamente relacionados. ¿A qué hacemos referencia con esta suspensión? Si les brindamos a nuestros alumnos una fotografía de una mujer joven con un niño es muy probable que enumeren “una mamá con su hijo”. Esto significa una proyección valorativa que involucra aprendizajes previos y que proponemos dejar en suspenso para el siguiente nivel.

2) Nivel connotativo: es en este nivel donde produce la interpretación de los elementos enumerados durante la denotación. Aquí la mujer joven con un niño puede ser leída como una “madre con su hijo”. Debemos tener presente que la construcción de imágenes y las connotaciones que hacen las audiencias son llevadas a cabo en contextos sociales, políticos y económicos específicos. Así, la connotación no es unívoca pues puede ser muy distinta según el género, la clase social, la edad o el grupo cultura al que pertenece un lector.

3) Nivel ideológico: aquí se pone en juego la interpretación de los valores y creencia que una imagen nos ofrece. Para interpretar este tipo de significados es necesario unir las connotaciones realizadas sobre las imágenes que se están leyendo. Además significa ubicar a la imagen en un contexto de producción que pone en juego el análisis político e histórico. La imagen de la mujer joven con un niño interpretada como “madre con su hijo” adquirirá otra significación en el marco de una imagen publicitaria destinada a la venta de ropa infantil.

Un lector de imágenes formado en tal sentido hace esta lectura sin descomponerla en los “pasos” desarrollados. Vale la pena repetir que este ordenamiento tiene un sentido fuertemente pedagógico para facilitar la tarea formativa en el aula.

	ACTIVIDAD PARA EL AULA
Leamos imágenes

Objetivo: brindar herramientas para la lectura de imágenes

Consigna:

Leer una fotografía de prensa a partir de la respuesta secuencial de las siguientes preguntas:

1) ¿Qué elementos hay en la imagen?

2) ¿Qué significan para mí/nosotros?

3) ¿Qué quieren transmitir los que la produjeron?

	Entrevista con Adrián Pérez, editor de fotografía de Página/12

¿Cómo es en un día en tu trabajo como editor fotográfico?

Mi actividad diaria en un diario chico como Página/12 comienza asignando a los fotógrafos para distintas notas. A veces hay tiempo de discernir según el estilo de la nota qué fotógrafo va mejor con cual o tal tema. En general, no hay mucho tiempo para esa tarea. La otra función, la más específica, tiene que ver con editar. Es decir tengo que seleccionar material entre la enorme cantidad de fotos que traen los fotógrafos. En este momento es todo material digital, es decir que no hay negativos sino simplemente bajadas de tarjetas digitales. A partir de eso y habiendo charlado con el editor de la sección que requiere la foto, debo proveer a esa sección de algunas fotos. Por ejemplo, a partir de las fotos de una importante sesión en diputados - y mediando una charla con el editor de política para analizar qué fue lo importante - se decide cuál representa mejor a ese hecho. Esto se puede hacer cuando se cubrió el hecho con fotógrafos del diario. Si no hubo tiempo o hubo algún tipo de carencia de información para ir a cubrir un evento se recurre a fotos de agencias.

¿Cuántas agencias le brindan fotos a Página/12?

Nos proveen fotos y cables dos agencias nacionales y dos internacionales. Las nacionales son DYN y la agencia estatal TELAM y entre las internacionales contamos con Francepress que es la agencia nacional francesa pero que ha crecido tanto que es una agencia de nivel mundial y la agencia española EFE. Podemos usar todas las fotos que bajan en dos computadoras destinadas a esas agencias y están libres de derechos. Son fotos que el diario puede usar de cualquier manera. En nuestro caso tratamos siempre de poner la agencia y el autor de la foto.

¿Cuántas fotos traen los fotógrafos del hecho que cubre?

Depende de la escala del evento. La era digital ha traído una actitud errónea por parte de los fotógrafos. Como no hay película y en una tarjeta entran 250 fotos, los editores nos encontramos con una excesiva cantidad de material. Antes la entrevista a un político un fotógrafo lo resolvía en dos rollos, o sea en 72 fotos. Hoy un fotógrafo puede volver con 150 fotos de una entrevista en la que yo creo que es una equivocada actitud.

¿Tiene tiempo para ver tantas fotos como editor?

Las buenas fotos en un monitor de computadora saltan solas. Hay fotos que “titilan” en la tira de un negativo o en una pantalla de computadora. Si bien hay que mirar todas, uno inmediatamente va descartando muchas porque les falta foco, porque tienen mala luz o por otras razones. Hay una cuestión de oficio que permite hacer con cierta velocidad tal tarea de selección.

¿Qué condiciones tiene que reunir una foto de prensa para ser considerada como buena?

Primero tiene que tener una buena estética en términos de composición, luz, encuadre, entre otros aspectos. Estas cuestiones técnicas y estéticas deben estar subordinadas a la información. Los fotoperiodistas son los ojos que van al lugar donde los lectores de un diario no van, mira por ellos y vuelve con un relevamiento fotográfico de un acontecimiento, un personaje o un evento. La buena fotografía tiene que ofrecer al lector la sensación haber estado allí. El fotógrafo tiene que tener un agudo sentido periodístico porque sólo una foto de las tantas que tomó termina plantada en el diario. Para ello tiene que hacer sus anotaciones que son cada cuadro que toma. Este trabajo es similar al que hace el redactor en su cuaderno de notas cuando sale a un lugar o realiza una entrevista. Y al editor le corresponde buscar las anotaciones más acertadas de donde vuelve el fotógrafo. Pero además hay un trabajo colectivo donde el editor de redacción tiene que decir qué necesidades tiene. Por ejemplo, puede decir necesitamos fotos de la legislatura y el personaje de hoy es el Jefe de Gobierno. Como editor fotográfico tengo que entender que si la mejor foto que tengo no incluye a Télerman, esa no es la mejor foto. La mejor foto que tengo es la mejor que obtuvimos de Télerman.

La foto es un objeto manipulable desde aspectos técnicos sencillos como cambiar tonos y colores a más complejos como agregar o quitar objetos, ¿cómo juega esto en el fotoperiodismo?

No sólo desde la técnica se puede manipular una foto sino también desde la ética. Si por concepto o por línea editorial se presiona a los fotógrafos para mirar a los piqueteros como una banda de tipos que sólo cortan el tránsito y el fotógrafo va predispuesto a mostrar eso y no otros aspectos de los piqueteros, ya hay una manipulación sin llegar a usar el photoshop. En la foto cuestiones como la objetividad y el reflejo de la realidad se pueden relativizar bastante. Si bien una foto muestra un hecho, el fotógrafo con un determinado encuadre, con la composición y con el punto de toma puede alterar una situación sin manipularla con tecnología. Pero siempre son fotos reales, eso sí pasó. Pero, ¿cómo ha sido mirado por el periodista? Volvamos a los piqueteros. Si abro La Nación y aparecen con los palos y capuchas se los muestra como violentos que sólo cortan las rutas. De esta manera sólo se muestra una porción o la porción que quiero mostrar de un acontecimiento. Si por el contrario, sólo hago fotos de los niños piqueteros dormidos al sol y al calor sólo los muestro como mártires. El poder de comunicación de la fotografía – que por suerte sigue siendo bastante alto y creíble – siempre va ligado a la ética.

¿Cuál es la relación entre la foto de prensa y el texto?

En nuestro país estamos bastante atrasados en el valor que se asigna a la fotografía. Hay una puja entre fotografía y redacción. Los mejores medios del mundo como el Washington Post o El País de Madrid tienen como consigna que tanto fotógrafos como los redactores tienen que valorarse como pares. Muchas veces se usa a la fotografía para llenar lo que falta de texto en una página y eso es un error. Hay una revista británica que se dedica a monitorear a los medios de prensa. Se hicieron estadísticas que demuestran que una buena fotografía llama más la atención que los títulos a un lector para sumergirse en una noticia. Eso la redacción tiene que saberlo aprovechar y los fotógrafos tienen que ser abiertos y comprender que el redactor es su compañero.

Un proyecto de clase

Las actividades que hemos propuesto hasta aquí pueden ser desarrolladas “aisladamente” con el fin de enseñar un contenido específico en relación con los medios de comunicación. A esta modalidad se ajustan las consignas que aparecen sugeridas al final de cada capítulo, ilustrando los diferentes conceptos.

Otra forma de trabajo es la realización de diversas actividades unidas por un hilo conductor en torno a la resolución de un problema. Si optamos por esta modalidad, estaremos implementando un proyecto de clase.

¿Qué significa implementar un proyecto en el que los medios de comunicación sean objeto de estudio?

Implica un trabajo a mediano o largo plazo en el cual se llevan a cabo distintas tareas.

Significa una planificación precisa de los pasos a seguir en el proyecto. “Precisa”, aunque no inflexible.

Significa trabajar de manera colectiva. Un proyecto puede llevarse a cabo a partir de una propuesta definida mayoritariamente por el docente. Pero también es necesario integrar a los alumnos. De esta manera, el docente y los alumnos piensan, planifican y se comprometen grupalmente con la tarea.

Implica el planteo inicial de un problema. El tema debe definirse en pregunta. Dicho de otro modo, se debe problematizar la cuestión a investigar.

Implica la elaboración de un producto como cierre del proyecto, que dé cuenta de los conocimientos construidos y los aprendizajes realizados.

Desarrollar un proyecto que toma a los medios como objeto de estudio, permite a los alumnos encontrar un sentido más profundo a los temas que abordan.

El proceso de un proyecto
1. La elección del tema
El primer paso es, ciertamente, definir el tema o problema del proyecto. Aquel sobre el cual se investigará. Estas temáticas pueden ser muy diversas. Se pueden abordar las representaciones sociales (los jóvenes en las noticias policiales), los estereotipos que vehiculizan (las mujeres en las telenovelas, los niños en la publicidad), las identidades (la identidad nacional en las publicidades deportivas) o los valores (en la publicidad o en un dibujo animado).

Hacer de los medios un objeto de estudio problematizando un aspecto o tema particular, significa realizar abordajes interdisciplinarios. Áreas como Lengua, Ciencias Sociales, Tecnología, Educación Artística y Matemática nos serán de utilidad para analizar los mensajes de los medios.

Problematizar los medios y definir el tema es, entonces, el primer paso de este proyecto.

¿Qué sabemos sobre el tema?

Nunca partimos de cero cuando analizamos un tema que, como los medios de comunicación, tocan tan de cerca a los estudiantes. Por eso resulta necesario explicitar las ideas previas que los alumnos tienen sobre el tema, aun antes de comenzar el proyecto.

Las ideas previas de los alumnos serán precisamente el punto de partida del proyecto. Es recomendable que estas ideas estén presentes a lo largo de todo el proyecto. Una buena manera de hacerlo es registrarlas en un papel afiche colgado en las paredes del aula durante todo el recorrido.

Algunas de estas ideas pueden ser incorrectas, resultado de prejuicios, falta de información o un simple sentido común, pero es imprescindible que el docente las incluya a todas en el listado. Un proyecto que profundice en la temática elegida permitirá confirmar, corregir, resignificar o modificar estas ideas previas.

En este reconocimiento los alumnos sienten que sus ideas son valoradas como aportes importantes. Definir lo que saben sobre el tema, permite además, preguntarse por lo que no saben, por aquello que quisieran saber o profundizar.

2. ¿Qué más nos gustaría saber?

A partir de la explicitación de las ideas previas, el grupo debe decidir cómo sigue su línea de investigación. Serán los mismos alumnos, orientados por el docente, los que formularán las preguntas cuyas respuestas quisieran conocer. “¿Qué más nos gustaría saber?” es la pregunta eje en este tercer paso del proyecto.

La elaboración de preguntas es una importante instancia para “recortar” el objeto a abordar. Es imprescindible realizar recortes en la temática elegida para no caer en proyectos muy generales o demasiado amplios. Así, las preguntas realizadas deben centrarse en un aspecto específico del tema a investigar.

3. ¿Dónde buscamos la información?

Precisar aquello que nos gustaría saber permite pensar también en las fuentes a las que podríamos recurrir para resolver las preguntas, dudas y curiosidades. La variedad de fuentes es una condición necesaria para encontrar respuestas a los interrogantes de los estudiantes y para repensar, reinterpretar y construir nuevas hipótesis sobre el tema.

Las fuentes de consulta pueden ser bibliográficas (libros, notas de diferentes diarios, revistas especializadas, información radial o televisiva, información estadística, etc.), comunitarias (miembros de la comunidad, vecinos, familiares, etc.), profesionales (especialistas en las disciplinas relacionadas con el tema) y políticas (funcionarios del gobierno, políticos, etc.).

La búsqueda de información no es una indagación al azar. La elección de las fuentes debe realizarse siempre en función del tema investigado. Es conveniente precisar cuáles son los aspectos que los alumnos quieren (y deben) conocer, porque sólo de esta manera el docente podrá orientarlos en la selección de las fuentes y en la búsqueda de los datos que se necesiten.

4. ¿Cómo organizamos la información obtenida?
Tras la consulta a las distintas fuentes, el grupo contará con una gran cantidad de información. Demasiada, quizás. Por eso, todo el material obtenido debe ser organizado, ordenado, jerarquizado y clasificado. Una de las maneras posibles para articular e integrar los datos obtenidos durante la investigación es la aplicación de la técnica del mapa semántico. A través de esta tarea se irán respondiendo las preguntas orientadoras de la investigación, se confirmarán o corregirán las ideas previas y se discutirán los resultados alcanzados. La confección del mapa semántico puede realizarse durante la marcha de la investigación e ir completándolo con cada nueva fuente consultada, o puede constituir la actividad final de este proceso.

Si bien la organización de la información obtenida puede realizarse a lo largo de todo el proyecto, es conveniente dedicarle un momento especial y definido, para reflexionar con los alumnos y establecer relaciones entre las distintas fuentes consultadas. El docente debe guiar y orientar a los alumnos en el descubrimiento de estas conexiones.

5. ¿Qué aprendimos?

En este momento, última etapa del proyecto, el grupo elabora las conclusiones a la vez que sistematiza y organiza los saberes construidos. Es el momento en que los alumnos evalúan el camino que han recorrido.

Esta etapa permite explicitar la información incorporada, los conocimientos construidos y elaborados por el grupo y los aprendizajes conceptuales e instrumentales que hayan adquirido. El proyecto, sin embargo, no termina con el reconocimiento de los saberes aprendidos. Es necesario explicitarlos y sobre todo, comunicarlos.

El cierre del proyecto implica la comunicación a “otros” de lo que han investigado y aprendido. A través de una producción final los alumnos pasan de receptores a productores de mensajes. Esta producción puede ser un diario mural, un informe en la revista de la escuela, una carta al correo de lectores, un video o una página en Internet.

En esta producción final, los alumnos participan con su propia voz en un espacio social que trasciende las paredes del aula. Una voz que debate, discute o acuerda con otras voces de la sociedad. Se trata de una producción que permite transmitir y compartir ideas, opiniones o propuestas de los alumnos en su rol de ciudadanos que participan activa y críticamente en la construcción de una sociedad democrática.
	IDEAS PEDAGÓGICAS

Índice

Editorial

1- Los Medios de Comunicación en la Escuela

A ser ciudadanos también se aprende

¿Por qué enseñar sobre los Medios en la Escuela?

El receptor no es pasivo

Los Medios de Comunicación como objeto de estudio

La actualidad en la clase

2- El diario: del quiosco a la escuela

Entrevista a la Lic. Mirta Varela

El diario en el presente

Entrevista al periodista Fernando Rodríguez

¿Qué enseñar en la escuela sobre el diario?

Conceptos fundamentales

La noticia

Otros géneros periodísticos

La foto de prensa

Entrevista a Adrián Pérez

Un proyecto de clase

� EMBED PBrush ���

� Estos datos se han obtenido en el Instituto Verificador de Circulación

[image: image3.png]

_1020167657

