

Observatorio Universitario de Medios

OBSERVATORIO UNIVERSITARIO DE MEDIOS

Monitoreo sobre el papel de los noticieros de televisión en la cobertura de noticias sobre violencia de género

RESUMEN EJECUTIVO

Contenido

Pág. 2 – Introducción

Pág. 3 – Aspectos generales

Pág. 4 – Roles y actores

Pág. 9 – Violencia de género

Pág. 14 – Conclusiones y recomendaciones

INTRODUCCIÓN

En el segundo semestre de 2016, el Observatorio Universitario de Medios realizó un monitoreo sobre el papel de los noticieros de televisión en la cobertura de noticias sobre violencia de género; y de manera más amplia sobre los roles atribuidos a las mujeres en la narrativa construida por dichos espacios televisivos.

Se consideraron tres aspectos cruciales a observar sobre la cobertura del tema de violencia de género: En primer lugar, qué lugar ocupaba dentro de la agenda mediática el tema de violencia de género en los canales de televisión. En este sentido, saber cuántas noticias sobre violencia eran emitidas durante las medias horas pico -minutos de mayor audiencia- y los formatos utilizados para ellas, así como saber qué temáticas prevalecen en la cobertura periodística.

En segundo lugar, el objetivo era observar el tratamiento y el enfoque de las noticias relacionadas a sucesos de violencia de género.

Se determinó también observar el grado de participación de voceras mujeres y los roles sociales de las mujeres con voz en todas las noticias sobre todas las temáticas. Finalmente, también se decidió observar y comparar los roles desempeñados por mujeres frente a cámaras, dentro de los mismos noticieros, ya sea como reporteras o presentadoras de noticias.

A partir de esta delimitación se pudo desarrollar una ficha de observación a ser completada por los estudiantes por cada pieza de noticia observada. La observación fue realizada por los estudiantes de dos cursos de la carrera de periodismo de la UARM, quienes, con el acompañamiento de los docentes y del equipo técnico del OUM, seleccionaron los noticieros matutinos y vespertinos de los canales 2, 4, 8 y 9. Se monitoreó los treinta minutos principales de cada noticiero, considerando criterios de audiencia. En total, se observó 784 noticias.

Tras un período inicial de observación piloto que permitió corregir y adecuar la ficha de observación, el periodo de observación final fue establecido para cubrir las emisiones del 10 al 21 de octubre de 2016.

Observatorio Universitario de Medios

Tabla 1
Notas observadas – Por medio

America TV	204
ATV	213
Canal N	138
Latina	229
Total	784

Fuente: Observatorio Universitario de Medios 2016

Tabla 2
Notas observadas – Por horario

AM	337
PM	447
Total	784

Fuente: Observatorio Universitario de Medios 2016

PRINCIPALES HALLAZGOS

(A) ASPECTOS GENERALES

Tabla 3
Formatos – Para todos los medios

Nota informativa	74.62%
Reportaje	14.29%
Informe especial	3.95%
Entrevista	3.32%
Comentario	2.04%
Enlace en vivo	1.79%

Fuente: Observatorio Universitario de Medios 2016

Tabla 4
Temática – Para todos los medios

Policial	27.30%
Política	21.56%
Accidentes	18.49%
Problemática social	7.53%
Violencia de género (mujeres y niñas)	6.25%
Deportivos	5.10%
Otros	4.97%
Políticas Públicas	4.59%
Miscelánea	2.81%
Espectáculo/ farándula	1.40%

Fuente: Observatorio Universitario de Medios 2016

(B) ROLES Y ACTORES

Tabla 5

Fuente: Observatorio Universitario de Medios 2016

Tabla 6

Fuente: Observatorio Universitario de Medios 2016

Tabla 7

Fuente: Observatorio Universitario de Medios 2016

Observatorio Universitario de Medios

Tabla 8
Personas con voz en la noticias – todos los canales

(Sobre 1462 personas entrevistadas en las noticias observadas)

Fuente: Observatorio Universitario de Medios 2016

Tabla 9

Fuente: Observatorio Universitario de Medios 2016

Observatorio Universitario de Medios

Tabla 10

Fuente: Observatorio Universitario de Medios 2016

Tabla 11

Fuente: Observatorio Universitario de Medios 2016

(C) VIOLENCIA DE GÉNERO

Tabla 12
Aspectos tratados – Para todos los canales

¿Qué aspectos trata?	N° de casos	%
Maltrato físico y psicológico	14	28,57
Feminicidio	13	26,53
Violación	13	26,53
Acoso sexual	6	12,24
No Precisa	2	4,08
violencia económica	1	2,04
	49	100,00

Fuente: Observatorio Universitario de Medios 2016

Tabla 13
Tratamiento – Para todos los canales

Tratamiento (sólo para violencia de género)	
Sólo se describe el hecho, simple redacción de acciones	65.79%
Analiza, contextualiza el hecho (hay contextualización, antecedentes, manejo de fuentes informativas)	26.32%
Emite opinión y valoración del hecho (el medio emite su posición respecto al hecho)	7.89%

Fuente: Observatorio Universitario de Medios 2016

Tabla 14
Enfoque – Para todos los canales

ENFOQUE		
<i>Respuesta múltiple</i>	N° de casos	%
Sensacionalista y utiliza dramatismo	15	26,3
Judicial o penal	11	19,3
Incluye explicación de fondo	10	17,5
Morbo y hechos de sangre	5	8,8
Se hace un juicio moral del hecho	3	5,3
Sólo da información noticiosa	1	1,8
NP	12	21,1
TOTAL	57	100,0

Fuente: Observatorio Universitario de Medios 2016

Tabla 15
Tipo de hecho – Para todos los canales

TIPO DE HECHO RELATADO	N° de casos	%
Recién ocurrido	24	48,98
NP	12	24,49
Caso judicializado	6	12,24
Acción policial	5	10,20
Consecuencias físicas o psicológicas	2	4,08
TOTAL	49	100,00

Fuente: Observatorio Universitario de Medios 2016

Tabla 16
Roles de los entrevistados – Para todos los canales

ROLES DE ENTREVISTADOS		
<i>Respuesta múltiple</i>	N° de casos	%
Familiares de víctima	18	26,9
Agresor(a)	7	10,4
Vecinos/as o testigos	6	9,0
Autoridades	5	7,5
Víctima	5	7,5
Otros especialistas	5	7,5
No hay entrevista	3	4,5
Familiares de agresor	3	4,5
Policía	2	3,0
Abogado	1	1,5
NP	12	17,9
TOTAL	67	100,0

Fuente: Observatorio Universitario de Medios 2016

Tabla 17
Justificantes o atenuantes – Todos los canales

JUSTIFICANTES/ ATENUANTES DE LA AGRESION		
<i>Respuesta múltiple</i>	Nº de casos	%
Ninguna	17	28,8
Crimen pasional	7	11,9
Alcohol, drogas	6	10,2
Celos	3	5,1
Locura / locura temporal	3	5,1
Calumnia, difamación	3	5,1
"La amaba"	2	3,4
Fue consentido	1	1,7
Amenaza	1	1,7
Trata de personas	1	1,7
Pareja no quería tener al bebé	1	1,7
Robo	1	1,7
NP	13	22,0
TOTAL	59	100,0

Fuente: Observatorio Universitario de Medios 2016

Tabla 19
Agravantes – Todos los canales

CARACTERISTICAS EXPUESTAS (AGRAVANTES)		
<i>Respuesta múltiple</i>	Nº de casos	%
La víctima es menor de edad	14	26,92
Ninguna	8	15,38
Violencia sexual	4	7,69
Premeditación y alevosía	4	7,69
Tortura	2	3,85
Amenazas a menor de edad	1	1,92
Maltrato físico	1	1,92
Pareja no quiere tener hijo	1	1,92
Ex parejas	1	1,92
Peleas	1	1,92
frente a testigos (p.ej: hijos pequeños, etc)	1	1,92
NP	14	26,92
TOTAL	52	100,00

Fuente: Observatorio Universitario de Medios 2016

Tabla 20
Nivel de análisis – Todos los canales

La noticia habla de o analiza la causa de la agresión desde un nivel...	
principalmente individual-psicológico (la causa de la agresión 'surgen' del perfil del agresor)	86.84%
principalmente social-colectivo (la causa de la agresión se debe a un sistema social / comportamiento colectivo de un grupo)	13.16%

Fuente: Observatorio Universitario de Medios 2016

Tabla 21
Orientación – Todos los canales

¿Qué tipo de orientación se brinda a la audiencia sobre recursos públicos para la atención en caso de violencia?	
Centro de Emergencia Mujer (CEM)	2.70%
Comisarías de la Mujer	2.70%
No brinda orientación alguna	94.59%
Total Resultado	100.00%

Fuente: Observatorio Universitario de Medios 2016

CONCLUSIONES / RECOMENDACIONES

1. **Visibilizar a las mujeres.** Una primera conclusión bastante clara es que, en general, las mujeres no son visibilizadas de manera equilibrada en las noticias. Solo el 13% de noticias trató sobre una mujer o grupo de mujeres como actores principales. En tanto, solo el 35% de las personas entrevistadas en el período observado fueron mujeres, y en más de la mitad de notas no se entrevistó a ninguna mujer.

Esta invisibilización puede tender a reforzar el imaginario social según el cual las mujeres no están vinculadas al espacio de lo público, entendiendo que las noticias son sucesos de interés público.

Sería una meta importante acercarse a una representación paritaria en el género de las fuentes informativas y de los protagonistas de la noticia.

2. **Los roles de género.** Es importante remarcar que en la mayoría de casos, las -pocas- mujeres entrevistadas han aparecido en su rol de “ciudadanas”, que agrupa familiares, víctimas, testigos, vecinas, transeúntes y otros roles similares. Es menor el porcentaje de mujeres entrevistadas en roles de empoderamiento ya sea este político, social, económico, académico, deportivo, simbólico u otro. Solo cerca del 2% de mujeres entrevistadas fueron especialistas en algún tema, por ejemplo.

Esto puede tender a reforzar el imaginario existente sobre los roles de género, a saber: que las mujeres están más vinculadas al ámbito doméstico (son fuentes de información en cuanto tengan información de primera mano, porque son vecinas, familiares, etc.) y no al ámbito de los asuntos públicos, del poder o del conocimiento (ámbitos dominados por hombres).

Sería una meta importante acercarse a una representación más plural y equilibrada de los roles de género, incluyendo más mujeres especialistas, más mujeres en cargos públicos o roles de poder, entre otros.

3. **Escasa orientación.** Casi el 95% de las noticias sobre violencia de género no incluyeron ningún tipo de orientación o información útil para el espectador (por ejemplo, los teléfonos de ayuda, los centros de emergencia mujer, las comisarías especializadas u otros).

Dado que se trata de una problemática social y familiar muy extendida, sería muy importante incorporar este tipo de orientación a fin de responder al rol de responsabilidad social de los medios de comunicación.

4. **¿Cómo abordar las causas del fenómeno?** En cuanto al tratamiento de los casos de violencia de género, constatamos que en la mayoría de casos (65%) solo se describe el hecho ocurrido, sin mayor contextualización ni valoración. En la mitad de los casos, el tipo de noticia fue un “hecho recién ocurrido”, categoría seguida de “acción policial” o “caso judicializado”: prácticamente ninguna nota se enfocó en las causas o consecuencias del hecho. Esto es coherente con los formatos predominantes: las tres cuartas partes del total de notas observadas fueron notas informativas simples, que no dan espacio para una profundización mayor, incluyendo la entrevista de especialistas, psicólogos, investigadores en temas de género ni para una información mayor sobre las estadísticas del fenómeno y las políticas necesarias para abordarlo.

Nos preguntamos si, para un fenómeno social tan complejo, es suficiente una cobertura basada en notas informativas simples como principal formato. Un reto importante es explorar formatos y técnicas narrativas que permitan no sólo exponer el caso concreto y específico, sino contribuir a una comprensión mayor -por parte del público- de las raíces del fenómeno en sus diversas aristas (machismo, salud mental, educación, independencia económica de la mujer, hacinamiento, entre otras).

5. **Las voces de las mujeres**, en el 50% de los casos las mujeres tienen voz en la noticia, sin embargo en el 29.3% de las notas no habla ninguna mujer y cuando lo hace el 53.4%, es a partir de su rol ciudadano (vecinos, testigos o familiares), opinando sobre el hecho. Es decir, siendo sujeto protagónico del hecho de violencia, no siempre se constituye como fuente de información o desde una perspectiva de género, sea como mujer especialista o como líder que ayude a polemizar sobre las causas. La presencia de la mujer en la información periodística, subyace como víctima sin voz y ausente en sus lógicas y problemáticas.

El grueso grupo de mujeres que aparecen en la noticia, lo hacen desde su rol como veedora, opinante, informante. Están en el grupo de población o ciudadanos. Lo grave de este tipo de cobertura es que existe el riesgo de trabajar la nota informativa en base al “rumor”, sin elementos de juicio o explicitar atenuantes y agravantes. Así el proceso de producción periodística entra en cuestión por la responsabilidad ética y profesionalismo del medio o periodista. No olvidemos que la información es un bien público sí, pero con fines privados.