
1

Trabajo Fin de Grado

Los deportistas en las redes sociales.

Los casos de Amanda Sampedro, Borja Iglesias, Garbiñe

Muguruza y Rafael Nadal en Instagram y Twitter (enero a mayo

de 2019)

Athletes on social networks

The cases of Amanda Sampedro, Borja Iglesias, Garbiñe

Muguruza and Rafael Nadal on Instagram and Twitter (January

to May 2019)

Autor

María Ester de Val

Director

Daniel H. Cabrera Altieri

FACULTAD DE FILOSOFÍA Y LETRAS

2019

2

Resumen

Las redes sociales son un campo cada vez más presente en la comunicación y, por lo

tanto, en la sociedad. Los deportistas tienen gran relevancia dentro de estas plataformas,

siendo los influencers españoles más seguidos por los usuarios en el país. El presente

trabajo se centra en encontrar la relación entre los dos campos mencionados -deporte y

redes sociales- y estudiar cómo los atletas profesionales sacan partido de estas

herramientas. En concreto, se utilizarán los casos de Amanda Sampedro, Borja Iglesias,

Garbiñe Muguruza y Rafa Nadal y las plataformas Twitter e Instagram para sostener las

hipótesis.

Palabras clave

Deporte, deportistas, redes sociales, Twitter, Instagram, comunicación, Amanda

Sampedro, Borja Iglesias, Garbiñe Muguruza y Rafa Nadal.

Abstract

Social networks are a topic increasingly present at communication and, for instance, in

the society. Athletes have a great importance on this platforms, they are the most followed

Spanish influencers in the country. The present Project focused on the relationship

between the two topics named before -sport and social networks- and studies how the

professional athletes take advantage of this tools. Specifically, we will support our theory

with the cases of Amanda Sampedro, Borja Iglesias, Garbiñe Muguruza y Rafa Nadal and

the platforms Twitter and Instagram.

Key words

Sport, athletes, social networks, Twitter, Instagram, communication, Amanda Sampedro,

Borja Iglesias, Garbiñe Muguruza and Rafa Nadal.

3

ÍNDICE

1.Introducción ... 4

2.Objetivo: .. 5

3.Metodología ... 5

4.Marco teórico ... 7

4.1. ¿Qué es una red social? ¿Qué representan para la sociedad? .. 8

4.2. ¿Qué representa el deporte en la sociedad? ... 10

4.3. Las redes sociales y el deporte: una relación bidireccional ... 13

4.4. Las redes sociales propuestas para analizar .. 15

4.4.1. Twitter ... 15

4.4.2. Instagram .. 17

4.5. La importancia de la imagen .. 18

4.6. Los emoticonos y emojis .. 19

4.7. Las deportistas en la comunicación ... 20

5.Análisis redes sociales ... 22

5.1. Análisis desde enero a mayo de 2019 .. 26

5.2. Análisis durante los períodos de competición seleccionados .. 29

5.2.1. Frecuencia de publicación ... 29

5.2.2. Número de interacciones 24 horas después de cada publicación 30

5.2.3. Contenido de las publicaciones ... 31

5.2.4.Análisis semántico de las publicaciones ... 32

5.2.5.Análisis semántico de los comentarios .. 36

6.Conclusiones .. 42

7.Referencias ... 47

8. Anexo ..

4

1. Introducción

El presente trabajo parte del interés de la autora por el deporte y las redes sociales. El

papel de estas plataformas en los estudios de periodismo es cada vez más evidente dado

su desarrollo durante los últimos años. Por otra parte, el enfoque de los medios

convencionales españoles a la información deportiva es bastante concreto; cubre

principalmente las noticias relacionadas con el fútbol masculino y deja en un segundo o

tercer plano todas las demás disciplinas y, en concreto, el deporte femenino. De estas

publicaciones convencionales también se deduce la relevancia del deporte más allá de la

práctica, se desarrolla también como espectáculo y en ocasiones el ansia por darle este

valor y ganar audiencia conllevan la pérdida de calidad y a dejar de lado otras facetas

igualmente presentes en la sociedad.

En este contexto aparecen las redes sociales como una herramienta multimedia que

permite a los atletas profesionales acercarse a sus seguidores, crear un canal de

comunicación interactivo que, además, puede compensar la falta de información existente

sobre ellos en los medios de comunicación. Como ya se ha mencionado, el factor de la

desinformación en el periodismo deportivo afecta sobre todo a deportes minoritarios y al

deporte femenino, por lo que el trabajo parte de este enfoque y pretende estudiar cuánto

espacio ofrecen los deportistas a su carrera deportiva en el global de sus publicaciones.

Dada la inquietud de la autora por el progreso y la evolución del deporte femenino y su

peso en la sociedad, también se pretende valorar la existencia de reacciones machistas de

los usuarios en los comentarios a los post de las deportistas femeninas seleccionadas. A

través de estas aportaciones en las publicaciones, se estudia el modelo de discurso y los

elementos más empleados en este, teniendo en cuenta los emoticonos o emojis como

nuevas formas de comunicar que dejan a un lado las palabras. Los deportistas propuestos

para analizar se han elegido conforme a criterios de género, disciplina practicada y

relevancia social; en el trabajo se reflexiona acerca de los cambios en el engagement

teniendo en cuenta estas variables.

Este proyecto consta de un marco teórico como aproximación a la realidad social del

deporte, las redes sociales y el deporte femenino en la que se describen los emojis y las

imágenes, elementos que cobran importancia en este modelo de comunicación.

Posteriormente se procede al análisis de una serie de publicaciones durante un intervalo

5

temporal concreto. Este consta de varios apartados, los primeros de ellos son cuantitativos

y permiten deducir engagement de los profesionales; los dos últimos apartados tratan de

extraer conclusiones mediante un análisis semántico y cualitativo. Debido a este, y a pesar

de que el trabajo se atiene al límite de palabras, el número de páginas ha aumentado

considerablemente a causa de la necesidad de introducir tablas y fotografías; por ello se

ha decidido crear un anexo en el que quede reflejada la investigación y mantener en el

cuerpo del trabajo las conclusiones extraídas a partir de esta.

2. Objetivo:

El objetivo de este Trabajo de Fin de Grado es describir e interpretar la presencia de los

deportistas en las redes sociales, en concreto Instagram y Twitter, mediante la

comparación de cuatro cuentas seleccionadas según la relevancia social de los usuarios,

el tipo de deporte que estos practican y el intervalo temporal en el que publican. A partir

del análisis realizado en estos perfiles, se pretende comprobar que hay aspectos en los que

difieren; tanto en la forma de comunicar como en las reacciones de los usuarios.

3. Metodología

En este trabajo se decidió tomar como punto de partida para el análisis los casos concretos

de cuatro deportistas elegidos en función de diferentes criterios. Para englobar el mayor

espectro del deporte posible, se creyó conveniente tener en cuenta deportistas individuales

y otros que juegan en equipo, por lo que se decidió acotar en tenis y fútbol. Estos dos

deportes también difieren en su relevancia social, aspecto que añadía interés a la cuestión.

Se consideró interesante la comparativa entre el deporte femenino y masculino y se

seleccionaron deportistas de ambos géneros. El último criterio fue el número de

seguidores, dos de los perfiles tendrían un número de seguidores muy superior que los

demás, siendo estos un reflejo de la relevancia social de los deportistas y del deporte que

practican.

Siguiendo estos criterios se seleccionaron los perfiles de Amanda Sampedro, futbolista

del Atlético de Madrid, capitana del equipo actualmente campeón de la Liga Iberdrola -

practicante de deporte colectivo, mujer y con menos seguidores-; Borja Iglesias, jugador

del RCD Espanyol -practicante de deporte colectivo, hombre y con menos seguidores-;

Garbiñe Muguruza, jugadora profesional de tenis y número 18 del mundo -practicante de

deporte individual, mujer y con más seguidores- y Rafael Nadal, tenista profesional y

número dos del mundo -practicante de deporte individual, hombre y con más seguidores.

6

Para analizar las cuentas de Twitter de los deportistas, se ha utilizado la aplicación

burrrd.com, y así se completa la información sobre la fecha de lanzamiento de las

cuentas, los “me gustas” que los personajes han dado, los tweets a los que han respondido,

las menciones que han utilizado, lo que han retweeteado, el porcentaje de tweets que

incluyen links, contenido multimedia, la media de palabras y caracteres utilizados y la

media de me gustas y retweets obtenidos.

A continuación, se decidió analizar cuantitativamente una muestra de las publicaciones

para medir con qué frecuencia lanzaban contenido publicitario, deportivo y personal. Para

esto, se seleccionó un periodo que englobase desde comienzos de este año hasta el final

de mayo. Este intervalo temporal se consideró de suficiente actualidad para que la forma

de publicar no variase demasiado y, al mismo tiempo, lo suficientemente amplio para

poder extraer conclusiones acerca de la comunicación de los deportistas. El análisis se

comenzó al fin inmediato de este período, el uno de junio, y posterior a este se calculó un

porcentaje que reflejase el peso que ocupa cada tipo de publicación en estos perfiles:

Número de publicaciones específicas (publicitarias, deportivas o personales)/

publicaciones totales X 100.

El siguiente paso fue encontrar un indicador que resumiese el éxito de la comunicación

de los deportistas en estas redes sociales; este sería el engagement. El porcentaje sigue la

siguiente fórmula:

Nº interacciones/ Nº de publicaciones a tener en cuenta/ Nº seguidores X 100.

Para poder aplicar la fórmula citada, se deben contabilizar las interacciones -tanto en

Twitter como Instagram- de cada publicación e ir sumándolas para conseguir el total; para

este análisis se tomaron de nuevo las publicaciones que los deportistas realizaron a partir

del uno de enero hasta el 31 de mayo de 2019. Se calcularon varios porcentajes diferentes,

ya que también se detectan disparidades entre el éxito de las publicaciones publicitarias,

deportivas y personales. Este índice sirve para determinar cual es el tipo de publicaciones

más valoradas en cada perfil de las diferentes redes sociales y los deportistas que mayor

éxito tienen en su comunicación.

El tercer paso fue seleccionar un periodo más corto para realizar un análisis cualitativo

detallado. El intervalo temporal varía según el deportista, pues las competiciones en las

7

que participan estos no son las mismas y por lo tanto las fechas importantes tampoco

coinciden. Se trató de encontrar un período de tiempo que asegurase la publicación en las

redes sociales, que por lo tanto encajase con algún campeonato. En el caso de Amanda

Sampedro, se seleccionó la semana de antes de que se disputase la Copa de la Reina, el

análisis se realizó desde el día siete de mayo hasta el 12. Para Borja Iglesias se analizaron

los días previos al enfrentamiento del RCD Espanyol -equipo en el que juega el futbolista-

y el Atlético de Madrid, esto fue desde el día 30 de abril hasta el cuatro de mayo. Como

se puede observar, el análisis de estos dos primeros deportistas de realizó los días previos

a un partido, acontecimiento puntual que se repite una vez a la semana; sin embargo,

Garbiñe Muguruza y Rafa Nadal son tenistas y por lo tanto sus competiciones tienen una

dinámica diferente. Los torneos duran alrededor de una semana y durante esta los

deportistas trabajan de forma muy intensa, por lo que los períodos seleccionados para su

análisis son de mayor duración. Ambos perfiles se analizaron en las fechas coincidentes

con el Mutua Madrid Open, del cinco al 12 de mayo.

Para el análisis se contabilizaron los datos 24 horas después de cada publicación, ya que

en las redes sociales este tiempo es el crucial para que se desarrollen las interacciones. Se

contabilizó el número de comentarios, “me gustas” y retweets -estos últimos solo en el

caso de Twitter- de las publicaciones realizadas durante los días elegidos. Además, a

partir de estos datos se pudo extraer una frecuencia de publicación de cada uno de los

usuarios analizados dividiendo el número de publicaciones entre el número de días a tener

en cuenta. También se analizó si las publicaciones eran publicitarias, deportivas o

personales, para poder comparar estos porcentajes con los anteriores. Por último, se

muestra un análisis semántico tanto de las publicaciones como de los comentarios que los

usuarios escribieron durante esas 24 primeras horas; en caso de encontrar más de 200

comentarios, solo se analizaron hasta llegar a esta cifra. Esto solo sucedió en el caso de

la primera y tercera publicación en Twitter y las segunda, tercera, cuarta y quinta en

Instagram de Rafa Nadal; y en la cuarta de Instagram de Amanda Sampedro. En este

análisis se tuvieron en cuenta las diferentes categorías gramaticales y también los

emoticonos utilizados por los usuarios.

4. Marco teórico

A continuación, se desarrolla un marco teórico en el que se pretende una aproximación a

la realidad social del deporte, las redes sociales y el deporte femenino. También se

8

exponen los conceptos de emoticonos o emojis e imágenes, que cobran importancia en la

comunicación y la realidad estudiada.

4.1. ¿Qué es una red social? ¿Qué representan para la sociedad?

En el presente trabajo se pretende alcanzar una aproximación a la actuación de los

deportistas en las redes sociales, por lo tanto, el primer paso será conocer qué son

exactamente estas herramientas. Según Boyd y Ellison (2007: 211):

Las redes sociales son un “servicio que permite a los individuos (1) construir un perfil

público o semipúblico dentro de un sistema delimitado, (2) articular una lista de otros

usuarios con los que comparten una conexión, y (3) ver y recorrer su lista de las

conexiones y de las realizadas por otros dentro del sistema.

De esta manera, los deportistas y grupos deportivos han encontrado en las redes sociales

una nueva forma de acercarse a los aficionados y de destacar gracias, precisamente, a la

buena relación con los seguidores. Algunos las utilizan para comunicar sus logros; sin

embargo, otros van más allá y comparten también parte de su vida privada, consejos,

frases motivadoras e incluso realizan publicidad para algunas marcas de ropa, alimentos

o material deportivo. A continuación, se destacan dos estudios sobre las redes sociales.

El Estudio Anual de Redes Sociales 2018 elaborado por IAB Spain y Elogia; y el realizado

por The Social Media Family también en 2018: IV Estudio sobre los usuarios de

Facebook, Twitter e Instagram en España. El primero de estos refleja que:

- El 85% de la población española entre los 16 y los 65 años es usuario en las Redes

Sociales, siendo las más utilizadas Facebook, WhatsApp, YouTube, Instagram y

Twitter, en este orden.

- Dentro de esta muestra, el 51% de los usuarios son mujeres y el 49% son hombres.

- El 31% tienen de 16 a 30 años, el 39% de 31 a 45 y el 30% de 46 a 65. La media

de edad, por lo tanto, es de 38’4 años.

- Si se tiene en cuenta el nivel académico de los usuarios, el 3% solo tiene primaria,

el 40% secundaria, el 46% estudios universitarios y solo el 10% estudios post-

universitarios.

- El 74% de los usuarios de las Redes Sociales trabajan, el 9% son estudiantes, otro

9% son parados, el 5% realizan tareas del hogar, y el 3% son pensionistas.

9

Este estudio, pone en valor a dos generaciones diferentes que han sido clave en el

desarrollo de las Redes Sociales por utilizar varias al mismo tiempo y de manera diferente

a lo anterior.

Millenials

(Entre 24 y 38 años)

Generación Z

(Entre 16 y 23 años)

WhatsApp (41%) WhatsApp (24%)

Facebook (18%) Instagram (24%)

Instagram (14%) YouTube (19%)

YouTube (9%) Facebook (10%)

El 80% de los Millenials sigue a alguno de estos perfiles en Redes Sociales

(especialmente en Instagram y YouTube); en este sentido, el porcentaje de usuarios

pertenecientes a la Generación Z es todavía mayor: 92%. En general, 7 de cada 10

usuarios sigue a alguna de estas estrellas de las Redes Sociales y los considera creíbles.

Los perfiles con numerosos seguidores se convierten en modelos de conducta y son

denominados influencers: “personas con gran presencia y credibilidad en redes sociales

gracias a su conocimiento en cierto sector” (del Olmo, 2013).

Son usuarios de las redes que se han ganado un prestigio entre la población. Normalmente

el perfil del influencer es una persona joven y atractiva que se hace experta en un tema,

aunque no sea a través de los estudios, sino por la propia experiencia que diversas

situaciones le han proporcionado. Hay muchos tipos de influencers, desde los que hablan

de videojuegos en YouTube hasta los que explican como combinar ropa y complementos

en Instagram y pasando por expertos en nutrición y ejercicio físico. El resto de los

usuarios se interesa no solo por el tema tratado, también por los hábitos de estas estrellas

que tienen miles de “me gustas” y seguidores.

El segundo estudio investigó cuáles fueron los perfiles de Twitter más influyentes en

España durante el 2017. Según los seguidores que estas cuentas tienen, el resultado fue el

siguiente:

10

USUARIO OCUPACIÓN SEGUIDORES

2017

SEGUIDORES

2019

Cristiano Ronaldo

(@Cristiano)

Futbolista 68’1M 78’1M

Real Madrid

(@realmadrid)

Club deportivo 28’7M 32’1M

FC Barcelona

(@FCBarcelona)

Club deportivo 27’1M 14’2M

Andrés Iniesta

(@andresiniesta8)

Futbolista 21’1M 24’2M

Gerard Piqué

(@3gerardpique)

Futbolista 17.6M 19’3M

Rafa Nadal

(@RafaelNadal)

Tenista 15.2M 15’6M

Sergio Ramos

(@Sergio Ramos)

Futbolista 13.8M 16’1M

Luis Suarez

(@LuisSuarez9)

Futbolista 13.2M 15’6M

*Tabla actualizada el 1 de junio de 2019

Este mismo estudio, analiza también los perfiles más seguidos por españoles en

Instagram, pero deja a un lado a los futbolistas y equipos de fútbol, por lo que la lista no

es ilustrativa de la influencia que tienen estos deportistas. Como puede apreciarse en la

tabla, Rafa Nadal (@RafaelNadal) ocupa el segundo lugar; en la actualidad tiene 6.5

millones de seguidores. Los deportistas aparecen en las Redes Sociales y, tal y como

evidencian estos datos, tienen un gran peso en ellas como influencers.

4.2. ¿Qué representa el deporte en la sociedad?

El Diccionario de la Real Academia Española describe el deporte como una “actividad

física, ejercida como juego o competición, cuya práctica supone entrenamiento y sujeción

a normas” y en una segunda acepción añade que es una “recreación, pasatiempo, placer,

diversión o ejercicio físico por lo común al aire libre” (2014). Los estudios antropológicos

11

sobre la evolución del deporte constan de discrepancias entre ellos; sin embargo, y en

relación con la definición citada, puede afirmarse que, desde que comenzó su práctica, el

deporte ha ido ganando espacio en la vida de las personas implicando además a dos

agentes diferentes: deportistas y espectadores. Para estos, como dirían Elias y Dunning,

el deporte es un “reducto social”. Teniendo en cuenta estos dos aspectos, los mismos

autores afirman que existe una “tendencia en el deporte, en todos los países del mundo, a

dejar de ser una institución marginal y escasamente valorada para convertirse en otra

central y merecedora de un valor mucho más alto” (1986: 247).

El deporte ocupa un lugar privilegiado en la sociedad, tanto que se ha convertido en “una

actividad generadora de relaciones sociales y está inseparablemente unido a la gestación

de identidades colectivas y personales, al mismo tiempo que incorpora notables ventajas

al beneficio del capital social creado con su práctica” (Pérez Flores & Muñoz Sánchez,

2018: 14). Ya sea por practicarlo en un grupo o equipo, o por ser seguidor de una

disciplina o club en concreto, el deporte crea lazos entre las personas facilitando la

integración en un grupo. Como ya se ha mencionado, la práctica no es una posibilidad

única de la actividad física, sino que va más allá y constituye un espectáculo para los que

quieren disfrutar de ella desde otra perspectiva. Algunas personas que llegan nuevas a

una ciudad, colegio, instituto o trabajo buscan las conversaciones acerca de resultados,

fichajes, jugadores y equipos para tantear los gustos de los compañeros y así hacerse un

hueco entre ellos. Incluso si el allegado no comparte gustos es posible que empiece a

interesarse para poder tener un punto de conexión con los demás y agilizar su proceso de

adaptación. Hay necesidades emocionales -entretenimiento, autoestima y evasión-,

cognitivas -aprendizaje y estética- y sociales -liberar emociones, compañía e integración-

que se pueden cubrir con el deporte.

El deporte marca el ritmo de las relaciones sociales, incluso de los procesos de paz y

guerra, como ocurría al inicio de las Olimpiadas. Los Juegos Olímpicos de la Antigüedad

(Desde el 776 a. de C. hasta el 393 d. de C.) suponían, además de un gran acontecimiento

deportivo, un período de paz entre los países participantes. Esta competición nació con

motivo religioso, en honor a Zeus. Los juegos desaparecieron con la orden de Teodosio,

emperador romano que estableció el cristianismo como religión oficial y prohibió los

cultos paganos que no respetaran la religión. De esta manera, el ideal grecorromano mens

sano in corpore sano prevalece en la práctica deportiva y con el paso del tiempo la

heroicidad y la idolatría -valores a los que esta frase hace referencia- han ido

12

evolucionando y desarrollándose para dar lugar a todo un conjunto de valores que el

deporte lleva consigo (Pérez Flores & Muñoz Sánchez, 2018: 20).

En la Edad Media se produce una ruptura con las disciplinas que procedían de la época

grecolatina y ganaron importancia la caza mayor y la cetrería (el empleo de aves rapaces

para la caza). Estas dos no se practicaban con afán de cumplir la función de alimentación,

sino que eran actividades desarrolladas por las clases más nobles -aristocracia y

burguesía- como pasatiempo. Además, lo adoptaron las escuelas y universidades como

herramienta educativa y formativa que además aumenta la competitividad y fomenta el

trabajo en equipo y los valores. Fueron los estudiantes que se vieron implicados en esta

educación los que formaron los primeros clubes y federaciones deportivas.

Elias y Dunning (1986:249) describen el deporte y los juegos como:

Figuraciones sociales que están organizadas y controladas y que asimismo la gente

presencia y juega. Además, no están desligadas de lo social ni flotan libremente, sin

relación con la estructura más amplia de interdependencias sociales, sino que van

entrelazadas, a menudo inextricablemente, con el tejido de la sociedad en general y, a

través de este, con la estructura de las interdependencias internacionales.

Los medios de comunicación convencionales se percataron de la importancia de esta

práctica en la sociedad y en el siglo XIX comenzaron a publicarse algunas noticias

aisladas sobre deportes practicados por la alta sociedad, aunque de manera puntual y

esporádica. A finales de este siglo, nació en Estados Unidos la prensa popular y esta

propició la inclusión en los diarios de la información deportiva, con The New York

Journal como pionero. La radio ha sido un medio fundamental para el periodismo

deportivo, las primeras emisiones se fechan en los años 20, cuando el deporte ya se incluía

en la prensa, por lo que este nuevo soporte lo incluyó desde el inicio en su programación;

la peculiaridad con respecto a la prensa que conllevó a su auge fue la posibilidad de narrar

eventos en directo. La televisión es el medio que más expresividad le ha dado al deporte,

ya que las posibilidades de contenido se multiplicaron con su llegada. Sin embargo, a

pesar de la presencia del deporte en los medios de comunicación Manuel E. González

(2004:272) explica que:

El carácter multifacético inherente al deporte que lo vincula a diferentes ámbitos sociales

(ocio, educación, salud) no se ve en absoluto reflejado en los medios de comunicación

13

españoles, cuya orientación unilateral hacia la competición y hacia el espectáculo, hacia

el dato y hacia la anécdota, los lleva a prescindir casi absolutamente de una visión.

Los medios de comunicación ponen el foco en un tipo de contenido deportivo muy

concreto, “aproximadamente tres cuartas partes de las unidades de información deportiva

contenidas en los medios versan sobre el acontecimiento fútbol, siendo especialmente

significativo el caso de la televisión, donde el fútbol acapara casi un 85% de su contenido”

(González, 2004:275). Por lo tanto, hay aspectos deportivos que quedan fuera de los

medios. Al basarse los medios en el contenido espectacular y futbolístico son muchos los

deportes que quedan al margen y los artículos más profundos que pueden tratar temas

como los valores, los hábitos saludables o el ocio también son descartados.

Se ha mostrado que el deporte está estrechamente vinculado a la sociedad y su evolución,

esto nos lleva a pensar en los nuevos medios de comunicación que han surgido con

internet: las redes sociales. Si tan presente está la práctica deportiva en nuestro día a día,

y también lo están las Redes Sociales como Facebook, Twitter e Instagram, todos los

aspectos que el deporte lleva consigo -los valores, la afición que se crea en los estadios y

la integración social- deberían verse reflejados en estas plataformas que durante los

últimos años han pasado a ser un aliado indispensable para el ser humano.

4.3. Las redes sociales y el deporte: una relación bidireccional

Como ya se ha adelantado, el deporte está presente en las Redes Sociales, como un

método para difundir los éxitos y compaginar el espacio para mostrar además la vida

personal de los deportistas, surgiendo de esta manera ídolos que resultan más cercanos a

la ciudadanía. “Internet ha facilitado que las empresas e instituciones creen sus propios

‘medios de comunicación’, rompiendo así la tradicional diferencia de roles entre los

medios que ‘informan a los demás’ y los sujetos sociales de información” (Sotelo

González, 2012: 219).

Lo mismo sucede con los deportistas, utilizan las Redes Sociales como recurso para

acercarse a los usuarios y se crea un canal que permite la interactividad, no solo el

consumo de información. Todas las Redes Sociales permiten a las audiencias contactar

con las cuentas ya sea de una manera u otra, aunque no todos los deportistas deciden

tomar parte en esta relación y responder a los mensajes y comentarios. Se crea un canal

de comunicación multidireccional en el que no hay un único emisor, ni un único receptor.

Los deportistas se convierten en influencers, y así se refleja al revisar las estadísticas de

14

Redes Sociales como Instagram y Twitter, cuyos usuarios más seguidos por los españoles

son deportistas, en general, y jugadores de fútbol, en particular.

Aquí entra en juego el concepto de reputación online que, según La aprendiz de

community manager (2012):

Es el reflejo del prestigio o estima de una empresa o marca en Internet. No está bajo el

control absoluto del sujeto o la organización, sino que la fabrican también el resto de las

personas cuando conversan y aportan sus opiniones. Esto es especialmente importante en

Internet, donde la información y las valoraciones de los usuarios se comparten y viralizan

en poco tiempo.

Cuando alguien se adentra en una red social, como usuario, comienza a crearse un perfil,

que será lo que el resto de los usuarios perciba sobre la persona. Lo que dejas reflejado

en una de estas plataformas conforma tu identidad y por ello los influencers tienen suma

precaución en no dar pasos en falso.

La reputación online es bien conocida por los deportistas e influye en su carrera, ya que

manteniéndola intacta pueden ganarse a su afición de manera más cercana que lo harían

desde los terrenos de juego. En este sentido puede destacar la figura de Borja Iglesias, un

jugador gallego que la temporada pasada llegó cedido al Real Zaragoza y aprovechó las

redes sociales para ganarse a la afición antes de salir al campo. Las Redes Sociales

otorgan la posibilidad de destacar ante el resto, facilitan que a pesar de no ser el más

exitoso de la competición se pueda tener éxito y encandilar a la afición. Algunos se

ayudan de los community managers, que según Moreno (2014: 14) son

Profesionales especializados en el uso de herramientas y aplicaciones 2.0 que se encarga

de gestionar las redes sociales y los nuevos canales de comunicación de una empresa. Es

el embajador de la marca en Internet, ante sus clientes y ante sus potenciales clientes. Es

quien da respuesta a los comentarios que se hacen en los social media, quien defiende a

la compañía ante las quejas y, sobre todo, quien escucha a quienes hablan de ella en la

red.

Estos profesionales son contratados también por las celebrities, no solo por las empresas.

De esta manera, los famosos se aseguran una buena comunicación a través de las Redes

Sociales, aunque se pierde el factor de la cercanía, ya que no sería el propio personaje

quien se pone en contacto con sus seguidores sino un trabajador.

15

4.4. Las redes sociales propuestas para analizar

Como hemos visto, hay algunas Redes Sociales preferidas ante otras. Según el ya

nombrado Estudio Anual de Redes Sociales 2018 elaborado por IAB Spain y Elogia,

WhatsApp encabeza las listas de Redes Sociales más utilizadas cuando se habla de las

preferencias de los Millenials y la Generación Z. Sin embargo, esta aplicación no se

utiliza con el fin de una red social tal y como se han descrito con anterioridad. Los

deportistas, por lo tanto, no crean en ella su reputación online ni crean un vínculo con sus

aficionados, se utiliza con una perspectiva más personal y solo se mantiene el contacto

con el círculo más cercano. Por lo tanto, WhatsApp queda descartada en nuestro análisis.

Las otras tres redes sociales que aparecen como favoritas entre estos dos grupos de edad

son Facebook, Instagram y YouTube. Hay una plataforma que ha ido perdiendo presencia

en este ámbito: Twitter. A pesar de ello -y según el IV Estudio sobre los usuarios de

Facebook, Twitter e Instagram en España (The Social Media Family, 2018)-, tal y como

hemos visto con anterioridad, los deportistas son unos de los preferidos en esta red social

por los usuarios españoles. Por este motivo, merece la atención y análisis en este trabajo

y es una de las dos seleccionadas.

La otra red es Instagram ya que, valorando las plataformas preferidas por la Generación

Z, esta iguala con un 24% a WhatsApp, que es la principal. Por lo tanto, tiene mucho más

peso que Facebook y YouTube incluso comparando ambas franjas de edad. Además, las

diez cuentas más seguidas por los españoles también están copadas por deportistas. De

esta manera, encaja en las características para el análisis. A continuación, se presentarán

los rasgos de cada una de estas plataformas.

4.4.1. Twitter

Jack Dorsey creó Twitter en marzo de 2006, aunque no se lanzó oficialmente hasta junio

de este año. Es característico de esta red social el no poder compartir tweets de más de

280 caracteres -aunque esta cifra fue ampliada en 2017, antes solo era posible utilizar la

mitad-. El español se incorporó como idioma a la plataforma en 2009, lo que hizo

aumentar su éxito tanto en España como en Latinoamérica. Desde entonces ha habido

bastantes cambios en cuanto a su número de usuarios. En 2014 se hablaba del despegue

de esta red social; sin embargo, en la actualidad, al analizar las estadísticas de IAB Spain

(2018) se desplaza hasta la quinta posición al hablar de preferencias para los Millenials y

la Generación Z.

16

A enero del 2019, según el estudio Digital 2019 Global Digital Overview (We are Social,

Hootsuite, 2019), Twitter ocupa la duodécima posición en el ranking de número usuarios

activos de las redes sociales con 326 millones -siendo Facebook la primera con 2271

millones.

Esta red social es una de las que tiene un crecimiento más lento, sin embargo se vuelve

indispensable para la estrategia de social media marketing debido a varios aspectos: (1)

Su fortaleza en la información en tiempo real; (2) se puede convertir en el medio de

comunicación oficial de las marcas; (3) es una red social que es mayoritariamente pública

lo que permite que a las marcas realizar escucha social a través de ella; (4) los usuarios

de Twitter por rango de edad difiere de manera importante con Facebook e Instagram

destacándose el importante acceso de personas en el rango de 35 a 49 años (Meija Llano,

2019).

“Twitter es útil para una marca porque se ha convertido en el canal de relación más

sencillo que existe para hablar, escuchar y entablar conversaciones con los usuarios,

gracias a la inmediatez que proporciona y la cercanía que transmite” (Moreno, 2014: 14).

La corta longitud de los mensajes evita que el entablar un debate o una conversación se

haga pesado; además, la red social permite compartir fotografías, vídeos e hipervínculos

de cualquier otro tipo de contenido que puede albergar mensajes más profundos. De esta

manera, se han puesto de moda también los denominados ‘hilos’, en los que se trata de

contar una historia o dar una opinión a partir de respuestas del propio usuario a un tweet

principal que se publicó en un primer momento.

Otra oportunidad para los usuarios es el uso del retweet, que permite compartir el tweet

de otra cuenta con tus seguidores. Así el mensaje llega a un público mucho más amplio y

se facilita la viralización del contenido, algo muy característico también de la plataforma.

De esta manera, un solo contenido puede hacerse famoso en todo el mundo. Para conocer

cuáles son los temas acerca de los que más interactúan los usuarios también existen los

Trending Topycs. Estos se crean a partir de la contabilización de los hashtags más

utilizados durante un período de tiempo y aparecen a la izquierda de la pantalla para que

todos los visitantes de la plataforma sepan con certeza cuales son los temas más

recurrentes del momento.

Por todas estas características, Twitter es una plataforma importante a la hora de que los

deportistas creen una reputación online. Si su contenido publicado gusta a los demás

usuarios, es fácil llegar a muchas más personas a través de estas herramientas que

17

caracterizan a la red social y que constituyen una oportunidad. Por ejemplo, si un

deportista acude a un programa de televisión y publica una fotografía mencionando a la

cuenta de la cadena o del propio espacio, es probable que consiga el retweet de estos y

garantice que los seguidores de estas cuentas oficiales también reaccionen a su contenido.

4.4.2. Instagram

Instagram es una red social con una historia más breve que Twitter. Fue la marca iPhone

la que lanzó esta plataforma como aplicación de fotografía en 2010 y se hizo popular

gracias a la facilidad de uso y a que se podían seleccionar filtros y retocar el enfoque, la

iluminación o el color para que la imagen fuese personal y profesional al mismo tiempo.

Como explica Moreno (2014:14),

“el éxito de la aplicación fue tal que, en abril de 2012, solo año y medio después de su

lanzamiento, Facebook la compró por mil millones de dólares, justo una semana después

de que se lanzase la versión para Android”.

La aplicación ha ido evolucionando, ahora además de subir fotografías, puedes etiquetar

personas en ellas, enviar mensajes, compartir publicaciones y, la modificación más

aclamada: las Instagram Stories. Esta nueva funcionalidad se añadió en agosto de 2016,

también se les puede llamar historias de Instagram y son

“contenidos audiovisuales de esta plataforma que, a diferencia de las publicaciones

normales, son volátiles, es decir, tienen una duración determinada y, tras ese período,

desaparecen” (Ruiz, 2018).

En concreto, estas publicaciones pueden verse durante 24 horas, aunque en las recientes

actualizaciones el usuario que las ha publicado puede archivarlas de forma privada y

compartirlas de nuevo cuando le plazca; además, pueden añadirse al perfil de forma

pública y permanente en Historias Destacadas.

Todas estas características permiten que Instagram se posicione como la red social

preferida -junto a WhatsApp- de la generación Z y la tercera para los Millenials. En enero

del 2019, según el estudio Digital 2019 Global Digital Overview (We are Social,

Hootsuite, 2019), Instagram ocupaba la sexta posición en el ranking anteriormente

mencionado que contabiliza el número usuarios activos de las redes sociales. La

plataforma cuenta con 1000 millones, algo más del triple que Twitter, la red social

descrita con anterioridad. Según Mejía Llano (2019):

18

Esta es la red social con mayor crecimiento, ha logrado duplicar el número de usuarios

en solo dos años. A diferencia de Facebook, Instagram no permite generar tráfico hacia

el sitio web con publicaciones en su timeline, sin embargo, se debe incluir en la estrategia

de Marketing en Redes Sociales debido a su importante crecimiento y a que permite

acercar tu marca a su audiencia.

Ocurre por lo tanto lo mismo con los deportistas, no solo con las marcas. El vínculo que

Instagram permite entre sus usuarios es muy fuerte, ya que hay una facilidad extrema para

mandar contenido multimedia de forma privada y también para hacerlo con mensajes de

texto. Los usuarios más jóvenes incluso mantienen conversaciones por el chat de la

aplicación como si fuera WhatsApp, quitándole terreno a esta plataforma que parecía

haber ganado el terreno a la hora de la privacidad. Además, cada vez son más las

posibilidades que ofrece para las marcas y personajes famosos -con muchos seguidores-

ya que en la actualidad deslizando hacia arriba en las historias incluso puedes redirigirte

a una página web o contenido concreto, lo que es una gran oportunidad para el marketing,

o etiquetar productos junto a su precio en las imágenes de un perfil empresarial.

4.5. La importancia de la imagen

En las redes sociales escogidas, Twitter e Instagram, tiene importancia del contenido

multimedia; principalmente las imágenes. Instagram, en concreto, basa su contenido en

los elementos gráficos, como ya se ha explicado con anterioridad, dotando a las imágenes

de mayor importancia que a las palabras. En los últimos años, se han valorado en mayor

medida las imágenes y se consideran “una parte esencial de la cultura visual

contemporánea” (Agustín, 2015:56). A pesar de este éxito en la comunicación, no se

puede negar que hay ciertas diferencias entre el lenguaje al que estamos acostumbrados -

hablado o escrito, mediante palabras- y estos elementos que se han inmerso en los canales

de expresión, así encuentra Carmen Agustín (2015: 77) ciertos puntos para distinguir un

lenguaje y otro:

a) Las imágenes no son asertivas, no pueden afirmar ni negar algo, como hace el

lenguaje verbal.

b) Las imágenes no se conjugan, siempre se desarrollan en presente.

c) Las imágenes representan la realidad de forma concreta y carecen de la capacidad de

abstracción de las palabras.

d) Las imágenes muestran las historias, pero no pueden narrarlas de forma diegética.

19

e) Las imágenes no admiten la segmentación morfológica que distingue entre sujetos

agentes, acciones y predicados.

Como afirma la autora en otra de sus publicaciones, “la riqueza expresiva de la imagen

hace de ella una modalidad de comunicación humana muy eficaz” (Agustín, 2010:85).

De esta riqueza se hace uso en las redes sociales, sobre todo en Instagram, Pinterest y

Twitter. Por lo tanto, los deportistas analizados en el presente trabajo cuentan con ellas

como elemento principal en su comunicación, para ilustrar su día a día y sus prácticas y

resultados deportivos a sus seguidores. En el caso de la comunicación a través de las

imágenes intervienen nuevos elementos; además de un emisor -el usuario del perfil- , de

los posibles receptores -los seguidores que luego darán su respuesta por medio de

interacciones-, del mensaje -la fotografía y el texto que puede acompañarla- y el canal -

las redes sociales en sí mismas- intervendrá también un fotógrafo, que no tiene por qué

coincidir con el emisor y también formará parte del proceso de creación del mensaje

Teniendo en cuenta estos aspectos, al introducirse en las redes sociales se debe tener en

cuenta que “hoy en día, las representaciones iconográficas constituyen una parte

sustancial de nuestra cultura visual contemporánea y es imposible ignorar su dimensión

informativa y documental”. Por lo tanto, los perfiles tienen especial interés por contener

mensajes que pueden ayudar a esbozar el contexto social del que formamos parte. En

concreto, los perfiles de estos deportistas son una pista de cómo funcionan las vidas de

los profesionales del deporte.

4.6. Los emoticonos y emojis

En las redes abunda la utilización de los denominados emojis. Para poder interpretar de

forma adecuada el lenguaje que utilizan los usuarios en las redes sociales, en primer lugar,

hay que concretar que los emoticonos son “un neologismo de las palabras emotion e icon

(emoción e icono) del inglés. Son también conocidos como representaciones gráficas,

textos icónicos, íconos emotivos, smileys, caritas o secuencias de símbolos” (Lópes Neira,

2009:26). Sin embargo, lo que en un principio comenzó formándose a través de

secuencias de signos de puntuación se ha desarrollado y no tiene nada que ver con la

representación actual. Siguen siendo “representaciones esquemáticas de expresiones

faciales que se añaden a los intercambios que tienen lugar en soportes digitales”

(Sampietro, 2016:43), pero lo que se utiliza en la actualidad son imágenes prediseñadas

que están a disposición de los usuarios en el teclado de los diferentes dispositivos.

20

En numerosas ocasiones se utilizan como términos sinónimos, se pueden encontrar

algunas diferencias entre “emoticonos” y “emojis” que tienen que ver con la evolución de

los símbolos. El término “emoji” deriva del japonés, “en ese caso de e (‘imagen’) y moji

(‘carácter’). Creados a finales de los años 90 en Japón, se trata de pequeños pictogramas

en color, que se añaden a los intercambios electrónicos en diferentes soportes”

(Sampietro, 2016: 47). Mientras que los emoticonos serían las secuencias de signos de

puntuación que ya casi han dejado de utilizarse. También es interesante evaluar las

funciones de los emoticonos, que, tal y como explica López Neira (2009:29), son varias:

Además de expresar sentimientos, pensamientos o estados de ánimo, que es su más básica

y principal función, los emoticones buscan hacer más eficaz, “cálida” y “humana” una

conversación por formatos hipertextuales. Es gracias a las características “humanas” que

tienen los smileys que nos podemos sentir más a gusto en una conversación electrónica y

cerca, de un modo u otro, de la otra persona. Otra función importante de los emoticones

es economizar espacio y tiempo al enviar un mensaje. […] La cuarta función de los

emoticones es evitar malentendidos y problemas de comprensión por la falta de

comunicación no verbal en estas conversaciones. Estos símbolos ayudan a reforzar la

comunicación por la carga semántica de los mismos, aunque la complicación llega cuando

un mismo emoticon es ambiguo, o tiene diferentes significados. Por último, el quinto uso

de estas representaciones está estrechamente ligado con el anterior: reforzar la falta de

comunicación no verbal.

Teniendo en cuenta estas características, se aprecia que los emoticonos o emojis son una

forma de expresión con gran relevancia en el lenguaje escrito online. Tienen un peso

importante en las redes sociales y como consecuencia en esta aproximación al

comportamiento e interacciones de los deportistas en este ámbito.

4.7. Las deportistas en la comunicación

La desigualdad de género es un tema recurrente en la actualidad y que tiene relación con

prácticamente todos los aspectos de la vida cotidiana, el deporte no se ve excluido y es

una de las prácticas más impregnadas por la desigualdad de género y el predominio

masculino. Elias y Dunning ya en 1986 (324) se percataron de que “en los últimos años,

a consecuencia principalmente del desafío feminista, se ha visto cada vez con más

claridad que la sociología surgió como un campo atravesado por las ideas patriarcales”.

En este contexto, afirman que:

21

La sociología del deporte es una de las áreas menos desarrolladas de la sociología, pero

tomando en cuenta el patriarcado implícito en la disciplina en general, no es de extrañar

que hipótesis indicadoras de un dominio masculino incuestionado se hayan incluido

generosamente en los trabajos relacionados en este campo hasta ahora”.

Las disciplinas deportivas no se quedan atrás cuando hablamos de machismo, y es que

desde un primer momento el deporte nació para los hombres, para que estos se preparasen

de cara a la guerra o se entrenasen para cazar animales y alimentar a su familia. Este

ánimo ya se dejó atrás con el deporte moderno. Sin embargo, los valores que transmite el

deporte siguen revestidos por el patriarcado y afianzados, de la misma manera, por

estructuras predominantemente patriarcales. Sigue repleto de estructuras simbólicas del

machismo (Elias y Dunning, 1986: 331).

El deporte siempre ha potenciado valores como la masculinidad, la fuerza, la virilidad y

la valentía; asociados normalmente al género masculino. Por esto, cuando una mujer es

vista practicando deporte y, por lo tanto, asociada a estos valores, no se le tienen en buena

estima. Al contrario, las mujeres deportistas han luchado siempre porque se les librase de

estos estereotipos que hacen pensar que por practicar un deporte -sobre todo en categorías

profesionales- se es menos “femenina”. A esto se suma que la mayoría de las instituciones

deportivas están encabezadas por líderes masculinos, por lo que siguen promocionándose,

usando estos valores discriminativos y excluyentes para las mujeres. Los organismos más

representativos del deporte español son las federaciones, y, en estas, los altos cargos están

copadas por hombres. Luis Rubiales es el presidente de la Federación Española de Fútbol;

Alfonso Feijoo el de la de rugby; Agustín Martín el de voleibol y Fernando Carpena el de

natación.

Los medios de comunicación, en lugar de hacerse eco de este problema e intentar

fomentar los valores incluyentes del deporte, siguen rescatando los patriarcales y dejan

de lado muchas de las informaciones relacionadas con el deporte femenino.

Las mujeres protagonizan en torno al 7% de la información deportiva de la prensa. A

pesar de los logros de las deportistas en los últimos años, estas aparecen poco y mal

representadas, algo que está estrechamente relacionado con el androcentrismo y con la

configuración masculina de los medios de comunicación, que nos presentan

fundamentalmente la perspectiva masculina (Guerrero, 2017:135).

22

Tanto es así, que en algunas ocasiones se conceden entrevistas a entrenadores de equipos

por haber conseguido un título con chicas; los protagonistas siempre son ellos de una

manera u otra. Además, al referirnos al deporte, está implícito en la palabra que este es

masculino y, si queremos referirnos al femenino, hay que añadir algún adjetivo que lo

caracterice como tal. Por esto, los equipos suelen añadir “femenino” tras su nombre para

que se les reconozca; por ejemplo, Atlético de Madrid Femenino o FC Barcelona Femeni,

los dos clubs más importantes de la Liga Iberdrola. Guerrero (2017:141), añade que:

las noticias sobre los varones se centran, fundamentalmente, en su juego y en sus

logros profesionales, mientras que, cuando se trata de mujeres, los aspectos

extradeportivos cobran importancia, de forma que es fácil encontrar estrategias

discursivas sexistas en las preguntas o comentarios estereotipados, en el recurso a

clichés y a lugares comunes (maternidad, aspecto físico).

Sobre todo, las piezas relacionadas con el aspecto físico de las mujeres -en titulares como

“Las 10 deportistas más sexis de los Juegos Olímpicos”- y a su vestimenta son fáciles de

encontrar en los medios de comunicación, aunque también es más común en la actualidad

encontrar este tipo de información haciendo referencia a hombres. Aun así, el tratamiento

no es simétrico ni cuantitativa ni cualitativamente, “el 92% de la información sobre los

deportistas varones versa sobre deportes, y el 8% restante sobre información

extradeportiva; en el caso de las mujeres, la información extradeportiva gira en torno al

20%”.

Las redes sociales suponen un nuevo espacio para que las mujeres se abran un hueco en

el deporte, para que difundan sus logros e intenten dejar a un lado los estereotipos y

prejuicios. La combinación de la vida profesional con la personal es una de las

características de las redes sociales, por lo que es interesante estudiar si hay diferencia

entre el espacio que dedican a una faceta y otra los hombres y mujeres deportistas.

5. Análisis redes sociales

A continuación, se presenta información acerca de las cuentas de Twitter e Instagram de

los deportistas seleccionados para el análisis: Amanda Sampedro, Borja Iglesias, Garbiñe

Muguruza y Rafael Nadal. Estas primeras tablas contienen datos generales, sin basarse

en un período de tiempo concreto, a pesar de que la segunda de ellas únicamente analiza

los últimos 100 tweets publicados antes del 1 de junio. No se determinó un período de

23

tiempo concreto para este análisis, aunque sí se apreció que los 100 últimos tweets serían

una muestra representativa para los parámetros a valorar.

TWITTER Amanda

Sampedro

Borja Iglesias Garbiñe

Muguruza

Rafa Nadal

Información Usuario @amanda10sb @BorjaIglesia

s9

@GarbiMugu

ruza

@RafaelNad

al

 Lanzamien

to de la

cuenta

21 de agosto

de 2011

25 de

diciembre de

2010

1 de marzo

de 2010

29 de julio de

2011

 Biografía Jugadora del

@atletifemenin

o y de la

@sefutbol ⚽️

Delantero

centro del

RCD Espanyol

🐼 @adidas_ES

Becouse life

is too big to

play small

🎾 https://t.co/

YibQxDQJPj

Tennis player

Estadísticas Tweets 5180 19446 2575 2778

 Seguidores 23600 34256 485740 15558361

 Siguiendo 380 1098 239 101

 Seguidores/

Siguiendo

61’01 31’20 2032’38 154043’18

 Me gustas

dados

2415 45560 1629 101

Análisis de 100 tweets

Respuestas

4% 56% 9% 4%

@Menciones 37% 89% 68% 41%

Retweets 23% fueron

retwitteados

33% 18% 8%

Tweets que incluyen links 45% 15% 32% 66%

https://t.co/YibQxDQJPj
https://t.co/YibQxDQJPj

24

Contenido multimedia 31% 9% 44% 16%

 Medidas medias de los tweets

Palabras/ carácteres 15’45/112’78 10’39/73’91 11’9/87’56 16’82/114’44

Me gustas 325’88 128’01 875’02 2281’3

Retweets 46’86 16’64 157’46 800’83

*Al hablar de interacción con los usuarios, las menciones (@) son adecuadas, aunque las

respuestas son lo que realmente refleja el contacto con la gente. Si el 100% de los tweets de una

cuenta son links, esto significa que probablemente sean publicaciones automáticas o semi-

automáticas. Multimedia incluye vídeos, fotografías…

**Tablas actualizada el 1 de junio de 2019, analizados los últimos 3200 tweets

Al apreciar la fecha en la que los deportistas abrieron sus cuentas de Twitter, es

interesante saber en qué punto se encontraba su carrera profesional. En la temporada

2010-2011, Amanda Sampedro disputó el Mundial sub-17 y su equipo llegó a semifinales

de la Copa de la Reina; en la temporada 2011-2012, que dio comienzo en agosto, fue

nombrada capitana del Atlético de Madrid y se le concedió el premio Fútbol Draft por

primera vez. En 2010, Borja Iglesias abandonó la cantera del Valencia CF para formar

parte de una que, en la actualidad, es un ejemplo para seguir en España, la del Villarreal

CF. Sin embargo, Garbiñe Muguruza apareció en Twitter antes que en el tenis profesional,

no fue hasta 2012 cuando apareció por primera vez en un torneo de la Women’s Tennis

Association. Rafa Nadal comenzó el 2011 como número uno del mundo, ganó en junio el

Roland Garrós y fue finalista en Wimbledon en julio.

La siguiente tabla recoge información sobre las cuentas de los deportistas propuestos. Sin

embargo, esta red social no cuenta con herramientas que permitan analizar cuentas ajenas,

a pesar de que vinculando la propia a una página de Facebook se crea un perfil de empresa

y permite observar las estadísticas de tus propias publicaciones. Por esto, los datos

recogidos a continuación son menores a los recogidos en Twitter.

25

INSTAGRAM Amanda

Sampedro

Borja

Iglesias

Garbiñe

Muguruza

Rafa Nadal

Información Usuario @amanda10s

b

@BorjaIglesi

as9

@GarbiMugu

ruza

@RafaelNad

al

 Primer post 11 de marzo

de 2012

27 de julio de

2013

21 de junio

de 2014

22 de mayo

de 2015

 Biografía 𝘼𝙢𝙖𝙣𝙙𝙖

𝙎𝙖𝙢𝙥𝙚𝙙𝙧𝙤

𝘽𝙪𝙨𝙩𝙤𝙨

⚽️ ℂ𝕒𝕡𝕚𝕥𝕒𝕟𝕒

𝕕𝕖𝕝 @atletifem

enino ①⓪

🇪🇸

𝕀𝕟𝕥𝕖𝕣𝕟𝕒𝕔𝕚𝕠𝕟𝕒

𝕝 𝕔𝕠𝕟

𝕝𝕒 @sefutbolfe

m ①⑨

📩

amanda.samped

ro@youfirstspor

ts.com

Borja

Iglesias

Quintás

• Delantero

en @rcdespa

nyol ��

• Santiago de

Compostela |

Barcelona

• @adidas_es

campus.borj

aiglesias9.co

m

Garbiñe

Muguruza

Just Fun. Life is

too big to play

small

Rafa Nadal

rafaelnadal.c

om

Estadísticas Publicaciones 816 538 641 640

 Seguidores 80700 89200 724000

6700000

 Siguiendo 460 1175 155 58

 Seguidores/Si

guiendo

175’43 75’91 4670’97

115517’24

*Tabla actualizada el 1 de junio de 2019

Fue durante la misma temporada en la que se hizo Twitter cuando Amanda Sampedro

comenzó a utilizar Instagram. En 2013, Borja Iglesias fichó por el Celta de Vigo para

disputar con su equipo filial en Segunda División B. Garbiñe Muguruza subió su primera

fotografía a Instagram dos días antes de comenzar el Campeonato de Wimbledon 2014,

Rafa Nadal lo hizo dos días antes del Roland Garros 2015.

https://www.instagram.com/atletifemenino/
https://www.instagram.com/atletifemenino/
https://www.instagram.com/sefutbolfem/
https://www.instagram.com/sefutbolfem/
https://www.instagram.com/rcdespanyol/
https://www.instagram.com/rcdespanyol/
https://www.instagram.com/adidas_es/
https://l.instagram.com/?u=http%3A%2F%2Fcampus.borjaiglesias9.com%2F&e=ATNqaz7qcLJtvOKSvQ4J3DN5VCX2OZsdGEKi3iwtuAatILfoeVLFLplKqAPgHMJcO_tsoRTtxkzTmloj
https://l.instagram.com/?u=http%3A%2F%2Fcampus.borjaiglesias9.com%2F&e=ATNqaz7qcLJtvOKSvQ4J3DN5VCX2OZsdGEKi3iwtuAatILfoeVLFLplKqAPgHMJcO_tsoRTtxkzTmloj
https://l.instagram.com/?u=http%3A%2F%2Fcampus.borjaiglesias9.com%2F&e=ATNqaz7qcLJtvOKSvQ4J3DN5VCX2OZsdGEKi3iwtuAatILfoeVLFLplKqAPgHMJcO_tsoRTtxkzTmloj
https://l.instagram.com/?u=http%3A%2F%2Frafaelnadal.com%2F&e=ATPuRV__UY4_GXVWxvtDLBU1IyrArnqXjzTYqHFjEyVyEgyAMDRNukSMvPlvwvNKaZKCvjn-q7xJxuGG
https://l.instagram.com/?u=http%3A%2F%2Frafaelnadal.com%2F&e=ATPuRV__UY4_GXVWxvtDLBU1IyrArnqXjzTYqHFjEyVyEgyAMDRNukSMvPlvwvNKaZKCvjn-q7xJxuGG

26

También se debe tener en cuenta que en ambas redes sociales las deportistas tienen menos

seguidores que los hombres, Rafa Nadal y Garbiñe Muguruza son los primeros en el

ranking español de su categoría -número 2 y 25 del mundo respectivamente- pero a pesar

de esto Garbiñe cuenta con muchos menos seguidores e interacciones en sus cuentas. En

cuanto a los futbolistas, ambos juegan en Primera División, con la diferencia de que

Amanda Sampedro también forma parte de la Selección Española y que pertenece al

equipo que es actual campeón de la Liga Iberdrola. Borja Iglesias, sin embargo, solo lleva

una temporada disputada en Primera División y su equipo ha sido séptimo en la

clasificación esta temporada.

5.1. Análisis desde enero a mayo de 2019

En la siguiente tabla se presentan datos analizados desde el uno de enero hasta el 31 de

mayo de 2019. Se seleccionaron estas fechas porque son suficientemente actuales para

que el modelo de publicación no se haya modificado demasiado, pero también lo

suficientemente amplias para poder comprobar un comportamiento a largo plazo.

El engagement se utiliza como indicador del éxito de un perfil en las redes sociales. Para

llegar a este porcentaje, primero es necesario contabilizar las interacciones que obtiene

cada una de las publicaciones. Posteriormente se puede calcular un engagement global o

de cada publicación, en este caso se decidió calcular -además del total- el engagement de

cada tipo de publicaciones, dado el interés por averiguar el peso del contenido deportivo

en estos perfiles y la repercusión de este en la audiencia.

TWITTER Amanda

Sampedro

Borja Iglesias Garbiñe

Muguruza

Rafa Nadal

Publicaciones

Publicitarias 13 (12’75%) 23 (20’72%) 18 (26’47%) 18 (72%)

Deportivas 82 (80’39%) 59 (53’15%) 26 (38’24%) 4 (16%)

Personales 7 (6’86%) 29 (26’13%) 24 /35’29%) 3 (12%)

Totales 102 111 68 25

Frecuencia 0’68 al día 0’74 al día 0’45 al día 0’17 al día

Interacciones

Publicaciones

publicitarias

2853 (4’39%) 20916

(29’34%)

95791

(49’22%)

158603

(51’89%)

27

Publicaciones

deportivas

57747

(82’56%)

20875

(29’29%)

33021

(16’97%)

62835

(20’56%)

Publicaciones

personales

4343 (6’69%) 29481

(41’36%)

65788

(33’81%)

84232

(27’56%)

Totales 64943 71272 194600 305670

Engagement

Publicaciones

publicitarias

0’93% 2’62% 1’09% 0’06%

Publicaciones

deportivas

3’00% 1’02% 0’26% 0’10%

Publicaciones

personales

2’64% 2’93% 0’56% 0’18%

Total 2’71% 1’85% 0’59% 1’45%

*Tabla actualizada el 10 de junio de 2019

Tres de los usuarios analizados corroboran la hipótesis de que la mayor parte del

contenido publicado por los deportistas tiene relación con sus logros deportivos y las

competiciones en las que participan; sin embargo, solo el 16% de las publicaciones de

Rafael Nadal son deportivas. En este perfil, los tweets publicitarios cobran peso,

significando el 72% del contenido publicado. También se ve un crecimiento en los

contenidos publicitarios conforme aumenta el número de seguidores, Amanda Sampedro

es la última con 23600 seguidores y el 0’93% de publicaciones publicitarias.

En cuanto al engagement, se deduce de esta tabla que cuantos más seguidores más

complicado es mantener una buena cifra de este intangible. Según influencity.com (2019),

“si hablamos de Twitter un nivel medio de influencer engagement estaría entre 0,6 y 1%.

Y a partir de ese 1% de engagement, este podría calificarse como bueno”. Teniendo en

cuenta estas pautas, Garbiñe Muguruza y Rafael Nadal no llegarían al nivel medio a pesar

de contar con más reconocimiento que Borja Iglesias y Amanda Sampedro.

INSTAGRAM Amanda

Sampedro

Borja Iglesias Garbiñe

Muguruza

Rafa Nadal

Publicaciones

Publicitarias 18 (21’18%) 14 (20’90%) 15 (31’91%) 27 (41’59%)

28

Deportivas 62 (72’94%) 32 (47’76%) 18 (38’30%) 29 (44’62%)

Personales 5 (5’88%) 21 (31`34%) 14 (29’29%) 9 (13’85%)

Totales 85 67 47 65

Frecuencia 0’56 al día 0’44 al día 0’31 al día 0’43 al día

Interacciones

Publicaciones

publicitarias

75289 142321 466040 3316108

Publicaciones

deportivas

277840 280683 522494 5485657

Publicaciones

personales

19984 211614 470939 2267641

Totales 373113 634618 1429478 11069406

Engagement

Publicaciones

publicitarias

5’18% 10’70% 4’29% 1’81%

Publicaciones

deportivas

5’55% 9’23% 4’01% 2’78%

Publicaciones

personales

4’95% 10’61% 4’65% 3’71%

Total 5’44% 9’97% 4’2% 2’50%

*Tabla actualizada el 1 de junio de 2019

Al contrario que en Twitter, en Instagram se puede afirmar que en los cuatro usuarios

predomina el contenido deportivo. El siguiente contenido más encontrado es el

publicitario en las cuentas de Amanda Sampedro, Garbiñe Muguruza y Rafa Nadal; sin

embargo en la cuenta de Borja Iglesias están por encima las publicaciones personales.

De nuevo se ve relación entre la tasa de engagement y los seguidores, destacando de

nuevo el caso de Borja Iglesias, que es quien mejor cifra ostenta a pesar de tener más

seguidores que Amanda Sampedro. Según influencity.com (2019), en Instagram, “para

alcanzar un nivel medio de influencer engagement es preciso llegar al 3-4% y solo a partir

del 7% en adelante se consideraría un nivel bueno de este parámetro”. Siguiendo este

parámetro, solamente Rafa Nadal se quedaría corto y Borja Iglesias lo supera con creces,

por lo que su comunicación sería excelente.

29

De la comparativa de las dos tablas presentadas en este apartado se puede deducir que no

es igual la frecuencia de publicación en las dos redes sociales. Cada deportista varía en el

número de publicaciones. En todos los casos excepto en el de Rafa Nadal las

publicaciones de Twitter son más numerosas. También se observa que los usuarios con

más seguidores son a la vez los que menos publicaciones realizan; sobre todo en Twitter,

red social en la que Borja Iglesias realizó 111 publicaciones durante estas fechas y Rafa

Nadal únicamente 25. Esta tendencia se observa de igual manera en Instagram, aunque

en menor medida -Amanda Sampedro publicó en 85 ocasiones y Garbiñe Muguruza en

47-.

5.2. Análisis durante los períodos de competición seleccionados

A continuación, se presenta un análisis de períodos más concretos. La primera parte de

este continúa siendo cuantitativa; sin embargo, al ser un espectro temporal menor también

se puede llevar a cabo un análisis cualitativo de las publicaciones y las interacciones de

estas.

5.2.1. Frecuencia de publicación

En la siguiente tabla se pretende deducir una frecuencia de publicación de cada uno de

los usuarios. También recoge el número de publicaciones realizadas por los usuarios en

el periodo definido.

 Amanda Borja Garbiñe Rafa

 Duración

análisis

6 días 6 días 8 días 8 días

TWITTER Publicaciones

realizadas

9 3 3 3

Media

publicaciones/día

1’5 0’5 0’38 0’38

INSTAGRAM Publicaciones

realizadas

5 3 2 5

Media

publicaciones/día

0’83 0’5 0’25 0’63

Al analizar las fechas de publicación, es interesante que Borja twittea siempre dos veces

el día de antes del partido y en Instagram publica un post en esta misma fecha, por lo que

cuanta más actividad deportiva, más también en las redes. Este jugador publica con la

30

misma frecuencia en ambas redes sociales, sin embargo, en los demás se pueden apreciar

diferencias. Durante estos días, Amanda Sampedro y Garbiñe Muguruza utilizaron en

mayor medida Instagram, mientras que Rafael Nadal utilizó más Twitter. Estos datos no

coinciden con los obtenidos en el análisis de un periodo de tiempo mayor.

5.2.2. Número de interacciones 24 horas después de cada publicación

Una vez contabilizadas el número de publicaciones que realizó cada usuario durante las

fechas propuestas, en esta tabla se recogen las interacciones que estas obtuvieron 24 horas

después de haber sido publicadas.

TWITTER Publicación Comentarios Retweets Me gustas

 Tweet 1 10 134 900

 Tweet 2 8 23 153

 Tweet 3 3 203 1264

 Tweet 4 0 18 154

Amanda Tweet 5 10 54 556

 Tweet 6 2 40 545

 Tweet 7 10 36 313

 Tweet 8 2 40 281

 Tweet 9 11 99 762

 Tweet 1 0 66 1074

Borja Tweet 2 6 8 108

 Tweet 3 3 19 253

 Tweet 1 14 199 2948

Garbiñe Tweet 2 9 29 340

 Tweet 3 5 25 325

 Tweet 1 2959 127000 31300

Rafa Tweet 2 148 705 3600

 Tweet 3 41 343 3204

INSTAGRAM Publicación Comentarios Me gustas

 Post 1 26 5624

 Post 2 30 3156

Amanda Post 3 27 3573

 Post 4 238 12171

31

 Post 5 45 5244

 Post 1 49 3472

Borja Post 2 34 5581

 Post 3 22 4254

Garbiñe Post 1 245 22778

 Post 2 167 21956

 Post 1 105 41595

 Post 2 794 2016508

Rafa Post 3 378 263690

 Post 4 1051 185825

 Post 5 2803 283172

Al valorar esta tabla, hay que tener en cuenta que en Instagram no existe la posibilidad de

retwittear, por lo que una columna debe quedar en blanco. Si comparamos los

comentarios y los “me gustas” obtenidos en las publicaciones, es Instagram la red social

que más obtiene, al igual que se deducía en el análisis que recoge un periodo de tiempo

mayor. Por otro lado, se debe destacar, además, que hay una de las publicaciones de

Twitter de Rafa Nadal que cuenta con muchas más interacciones que el resto; en el

apartado 7.2.4 veremos cuál es esta publicación.

5.2.3. Contenido de las publicaciones

A continuación, se recoge el tipo de publicaciones que se pueden encontrar en los perfiles

en las fechas seleccionadas.

TWITTER Amanda

Sampedro

Borja Iglesias Garbiñe

Muguruza

Rafa Nadal

Publicaciones

publicitarias

0 0 2 (66’67%)

Publicaciones

deportivas

9 (100%) 2 (66’67%) 1 (33’34%) 1 (33’34%)

Publicaciones

personales

0 1 (33’34%) 2 (66’67%) 0

32

INSTAGRAM Amanda

Sampedro

Borja Iglesias Garbiñe

Muguruza

Rafa Nadal

Publicaciones

publicitarias

0 0 1 (50%) 1 (20%)

Publicaciones

deportivas

5 (100%) 1 (33’34%) 1 (50%) 4 (80%)

Publicaciones

personales

0 2 (66’67%) 0 0

Se puede observar que todos los usuarios han publicado contenido deportivo en sus redes

sociales durante estas fechas. Destaca el caso de Amanda Sampedro, cuyas publicaciones

son deportivas en su totalidad. Borja Iglesias y Garbiñe Muguruza son los que lanzan

publicaciones personales durante este periodo, aunque se debe destacar que las de Twitter

están dirigidas a otros deportistas, por lo que aún sin estar relacionadas directamente con

su labor no se alejan del ámbito deportivo. En Instagram en concreto, cabe destacar que

el contenido personal de Borja Iglesias no tiene ninguna relación con el deportivo y ocupa,

además, dos tercios del total. En cuanto a la publicidad, son Garbiñe Muguruza y Rafa

Nadal los que publican, coincidiendo con los más seguidos en las redes.

5.2.4. Análisis semántico de las publicaciones

Una vez realizado el análisis cuantitativo de las publicaciones durante las fechas

seleccionadas se procedió a uno cualitativo en más detalle de las publicaciones. Con este

se pretende reflejar cómo es la comunicación escrita en estas redes, sin dar tanta

importancia a las imágenes que se emplean -sobre todo en la red social Instagram- sino a

las reacciones que provocan. Sin embargo, se describirá el contenido de la imagen si es

necesario para la comprensión de los textos valorados. En el anexo 1 se pueden encontrar

capturas de pantalla de las publicaciones analizadas.

- Twitter

En el caso de Twitter, tal y como se puede apreciar en las nueve capturas de pantalla

presentadas del Twitter de Amanda Sampedro en el Anexo 1, siete de estas

publicaciones se tratan de retweets a los que ella añade un comentario -excepto los tweets

5 y 9-. En la mayoría de ellos su aportación es una reacción a través de emoticonos y una

33

palabra o frase corta. No se crea contenido propio, sino que se comparte el de medios de

comunicación u otros usuarios que están hablando sobre ella misma o sobre su equipo.

Eso significa una mayor interactividad con otros usuarios, pero al mismo tiempo, menor

creatividad en la creación de contenidos. Es la usuaria analizada que más tweets ha

publicado durante estas fechas, pero como se ha apuntado, solo dos publicaciones son

contenido propio. Tanto en el caso de Amanda Sampedro como en el de Borja Iglesias se

puede apreciar en el anexo 1 que en las publicaciones se utilizan emoticonos y palabras

que representan al club como unidad, esto es característico de los deportes de equipo. En

todas las publicaciones de la jugadora está presente la voluntad de visibilizar sus logros

y las próximas competiciones a las que se enfrenta.

Como se ha avanzado, en el Twitter de Borja Iglesias también se utilizan los emoticonos

para expresar el sentimiento de pertenencia al club. Es característico la relevancia que se

le otorga a estos elementos; en concreto, en la segunda publicación realizada cada

emoticono anticipa la información que se encuentra a su derecha y, en la tercera

publicación tres emoticonos están acompañados únicamente por un hashtag. El delantero

es apodado como “el panda” y él mismo emplea el emoticono de la cabeza del animal en

sus publicaciones como forma de conectar con su público objetivo.

Cabe destacar la labor de este jugador en las redes sociales, ya que al llegar la temporada

2017-18 al real Zaragoza no era muy conocido, pero enseguida se movilizó en estas

plataformas manteniéndose siempre cercano a la afición zaragocista. De esta manera, se

fue ganando el cariño de los aficionados de tal manera que se le sigue recordando con

afecto. Para la temporada 2018-19 fichó por el RCD Espanyol, club en el que también

está destacando en parte gracias a las Redes Sociales. Se deduce de las publicaciones una

comunicación muy juvenil que utiliza elementos audiovisuales -la tercera publicación es

un vídeo- y emojis para llamar la atención y crear mensajes dinámicos. El deportista

emplea contenidos creados por él mismo, no son compartidos a partir de otras cuentas.

En este sentido, se puede percibir mayor creatividad, pero menor interactividad.

De Garbiñe Muguruza se debe destacar la utilización del inglés. En el perfil de la tenista

se detecta su importancia internacional y un cambio de público objetivo, que ya no es

únicamente español. También, a través de los tweets capturados en el anexo 1, se deduce

un cambio de deporte de equipo a individual, ya no se hace referencia a sentimiento de

grupo o de club con emoticonos que sigan los colores de este. Como aclaración al tipo de

contenido que la deportista publica, destaca que las tres publicaciones de Twitter están

34

encaminadas a dar ánimos o felicitar a otros deportistas, sin embargo se ha considerado

deportiva en la que la tenista aparece con David Ferrer, ya que aparece una foto de la

misma con su compañero en una pista de tenis y no solo el mensaje, por lo que se deduce

que además han sido compañeros de juego y se le da mayor importancia al deporte. Sin

embargo, es cierto que ninguna publicación avanza información sobre la competición en

la que la tenista estaba participando en ese momento. Esto puede deberse a que la jugadora

pasaba por una mala racha deportiva, ya que fue eliminada en la primera ronda del Mutua

Madrid Open. Los malos resultados pueden asociarse a publicar menos contenidos en las

redes.

Por último, con en la cuenta de Rafa Nadal se realizó una publicación que merece la pena

destacar. Como ya se ha mencionado anteriormente -y tal y como se muestra en el tweet

1 de Rafa Nadal en el anexo 1-, dos de las tres publicaciones del tenista están relacionadas

con la publicidad; sin embargo, la primera de ellas no lo parecía en un primer momento.

El seis de mayo, el tenista lanzó un tweet en el que se podía leer “¿Que selupñ aatgre

mjjjt”, sin ningún acompañamiento. Esta es la publicación que más interacciones obtuvo

de las publicadas durante este intervalo de tiempo. Los usuarios de Twitter creyeron que

se había realizado por error, pero no era así. Se puede deducir de aquí que no solo los

éxitos de los deportistas hacen que estos obtengan mayor presencia y representación en

las redes sociales; sino que de hecho los usuarios le dan más importancia a los fallos y las

equivocaciones. De nuevo, esto se podría relacionar con la tendencia a convertir en

espectáculo, ya que como se describirá posteriormente los comentarios realizaban

hipótesis sobre lo que le habría sucedido al tenista para publicar estos caracteres sin

sentido. La publicación formaba parte de una campaña publicitaria que se explicó con un

spot en el siguiente tweet. El tenista no utiliza emoticonos en su cuenta, lo que resta

expresividad a sus publicaciones.

- Instagram

Amanda Sampedro, que en Twitter compartía publicaciones de otros usuarios, en

Instagram no puede utilizar esta táctica. No se pueden compartir publicaciones, por lo que

tiene que crear las suyas propias. Esta es la principal diferencia que se encuentra, aunque

a pesar de esto tres de las publicaciones coinciden con el contenido de las publicaciones

de Twitter -tal y como se aprecia en el anexo 1-, a pesar de que en una de ellas se deba

cambiar la fotografía porque la publicada en Twitter es a través de un retweet y en

Instagram no existe esta opción. De este aspecto se deduce que la deportista no diferencia

35

el tipo de contenido publicado según la red social que utiliza. En Instagram, se puede

desvelar más acerca de la forma de comunicar de Amanda, ya que son sus propios

mensajes y no los de otros perfiles. También destaca la utilización de escritos algo más

largos -en el post 4 de Amanda Sampedro en el anexo 1-, ya que tampoco se ve limitada

a un número concreto de caracteres y en una de las publicaciones aprovecha este aspecto.

En este texto utiliza la primera persona y la sentimentalidad, empleando este espacio que

da lugar a la expresión y puede acercarse a la audiencia.

Cabe destacar que a pesar de haber identificado todas sus publicaciones como deportivas,

en la primera de ellas da las gracias a Diego Godín, jugador que acaba su etapa en el

equipo masculino del club. A pesar de esto, se considera deportiva porque en el contenido

de esta menciona al club, el sentimiento de pertenencia y le trata como compañero. Por

lo tanto, se vincula a la carrera deportiva de Amanda. De las publicaciones de la deportista

en esta red social se puede destacar la utilización de una fuente tipográfica no reconocida

por algunos dispositivos, lo que impide leer los mensajes en algunas ocasiones. Esto

podría resultar una traba para sus seguidores; sin embargo, las interacciones de estas

publicaciones no se ven afectadas por este formato de texto. También abunda la

utilización de emojis, da la sensación de que la jugadora se esfuerza por ser cercana a sus

seguidores; sobre todo utiliza los vinculados con los colores de su club y corazones para

expresar su sentimiento, aunque como ya se ha comentado podría haber una ruptura en el

entendimiento debido a la tipografía imposible de leer en algunos dispositivos.

En lo que se refiere a Borja Iglesias, sorprende descubrir que dos de las tres publicaciones

recogidas en el anexo 1 se tratan de contenido personal y no cuentan con un pie de foto

que las caracterice ni las resuma. En ambas se ve al jugador posando dentro de un edificio

-diferente en cada una de ellas- y solo en una de las dos concreta que la fotografía se tomó

en Barcelona, aunque no especifica en qué lugar exacto. No tienen ninguna relación

aparente con su carrera profesional, aunque en ambas aparece el elemento del panda; en

la primera de ellas en el contenido de la imagen, en un dibujo en la riñonera que lleva

puesta y en la segunda como único elemento de la descripción de la foto. De esta manera,

se observa que intenta vincular sus imágenes al apodo que recibe dentro del campo para

de alguna manera crear cercanía con sus seguidores. El jugador no aprovecha la

capacidad de desarrollar más los mensajes escritos en esta red social por no contar con

límite de caracteres, tampoco en su tercera publicación que es una réplica exacta a la

segunda realizada en Twitter. Se deduce que Borja Iglesias se toma esta red como un

36

amenos informativa y que da lugar a publicar contenido más personal, ya que en Twitter

se publican dos tweets previos al partido y haciendo referencia a este y en Instagram

solamente una fotografía.

En esta red social Garbiñe Muguruza es la que menos publica, tal y como se ve en los

dos post capturados en el anexo 1. Lo hace una vez ya ha sido eliminada del Mutua Madrid

Open, sin embargo, no menciona esta competición en ningún momento. Uno de sus posts

es contenido publicitario, aunque también está vinculado al deporte, esta es una tendencia

que se ha observado en las dos cuentas que han realizado publicaciones publicitarias en

este período -Rafa Nadal y Garbiñe Muguruza-, todas ellas intentan vincular el producto

anunciado con la actividad realizada de forma profesional. El post deportivo tiene que ver

con la rutina de entrenamiento de la jugadora, acercando a los usuarios a su día a día y

haciendo partícipe de sus actividades. En las dos publicaciones se utilizan emoticonos y

se menciona a otros usuarios, ya sea como publicidad o compañeros de entrenamiento, lo

que aumenta la interacción de la deportista. Además, para llegar a más usuarios escribe

las descripciones tanto en inglés como en español, igual que en Twitter. Estos aspectos

conllevan a una mayor identificación con la audiencia.

Por otra parte, tal y como se puede apreciar en el anexo 1, Rafa Nadal sigue sin utilizar

emoticonos en Instagram, lo que da una apariencia de seriedad a la cuenta. Las

descripciones de las fotografías publicadas son sencillas y únicamente se acompañan de

hashtags. Solo utiliza emoticonos en dos de las publicaciones, una en la que se despide

de David Ferrer y otra en la que se despide de Madrid tras el torneo, por lo que puede

deducirse que los emplea para crear un vínculo más emocional con los usuarios. Al

contrario que Garbiñe, Rafa sí hace referencia a la competición que se celebró durante los

días analizados, esto puede deberse a que mientras que la tenista fue eliminada en la

primera ronda él llegó hasta las semifinales. En este sentido, podría decirse que se publica

más contenido cuando los resultados son favorables.

5.2.5. Análisis semántico de los comentarios

- Twitter

Como se puede apreciar en el anexo 2, al analizar los comentarios de las publicaciones

de Amanda Sampedro en Twitter destaca su segundo tweet -capturado en el anexo 1-,

en el que la jugadora compartía la portada del diario Marca el día después de ganar la

Liga Iberdrola. En estos comentarios los usuarios critican que no apareciesen las

37

jugadoras como noticia destacada, sino que aparecía en primera plana una información

sobre Mariano, jugador del Real Madrid, que marcó dos goles. Por lo tanto, se aprecia

cierta concienciación acerca de la discriminación al deporte femenino en los diarios

tradicionales. Sin embargo, los usuarios también apreciaban que la portada compartida en

el tweet anterior, del diario As, sí privilegiaba con el espacio principal a las jugadoras.

En el resto de publicaciones la mayoría de los comentarios pretenden animar a la jugadora

y sus compañeras, utilizando -además de vítores y adjetivos valorativos de carácter

positivo- composiciones que demuestran la unión al club y el sentimiento de pertenecer

a él, aunque no lo hacen en gran medida a través de los emoticonos, algo que como se

verá más adelante sí que ocurre en Instagram. Esto se relaciona con que la jugadora

también expresa estos sentimientos de pertenencia en cada una de las publicaciones. En

esta red social, la capitana del Atlético de Madrid femenino se libra de comentarios

sexistas.

En esta red social, Borja Iglesias no cuenta con demasiados comentarios en sus

publicaciones. Sin embargo, en su tercera publicación –capturada en el anexo 1-

encontramos dos preguntas al jugador, las cuales no son contestadas por este. A pesar de

no ser numerosas, Borja Iglesias no respondió a los usuarios, por lo que hubo una ruptura

en la comunicación. Desaprovechó la posibilidad de interacción con el público que

brindan las redes sociales.

A pesar de que en esta red social apreciamos pocos comentarios, en los tweets de Garbiñe

Muguruza se pueden encontrar algunos sustantivos que sí indican cierto machismo por

parte de los usuarios. Los comentarios están reflejados en el anexo 2, y los sustantivos

mencionados son “niña” y “encanto”, palabras que se salen del ámbito deportivo y que

tienen connotaciones de inferioridad con respecto a los “hombres” que practican el

deporte masculino. Por otra parte, la mayoría de los comentarios encontrados sí están

relacionados con el contenido de las publicaciones, aunque en esta ocasión no animan a

la tenista, sino que, al contrario, se habla de la falta de éxito deportivo de Garbiñe y se le

insta a cambiar de entrenador y mejorar. Se aprecia que los usuarios sienten la capacidad

de propiciar una reacción en la jugadora a través de sus comentarios en la red social y que

cuando los resultados no son positivos las reacciones se centran en corregir y criticar y

no tanto en dar ánimos para los próximos encuentros.

38

En cuanto a Rafa Nadal, destaca el caso de su primer tweet -capturado en el anexo 1-.

En este se publica una frase ininteligible y los usuarios piensan que lo ha hecho sin querer.

Los comentarios están llenos de sarcasmo, emoticonos, GIFs e imágenes. Es la

publicación que más comentarios recogió durante este período y se vincula al error. Por

lo tanto, se aprecia que al resto de los usuarios les llama la atención cuando un personaje

público comete un error en las redes sociales -a pesar de que como ya se ha mencionado

este tweet fue publicado adrede como parte de una campaña publicitaria-. Esto se asocia

a llevar el deporte al espectáculo y se pueden observar comentarios en los que se intuían

las posibles razones de haber publicado esto, incluso usuarios verificados de marcas como

Cruzcampo y Sony se animaron a responder al tweet.

Por otra parte, a pesar de pretender y tratar el espectáculo, también se tienen presentes los

valores. Estos tienen cabida en los comentarios cuando se utilizan sustantivos abstractos

como “trabajo”, “humildad”, “ejemplo”, que se recogen en el análisis semántico del anexo

2. Los perfiles de Twitter que comentan en estas publicaciones perciben al deportista

como un ejemplo a seguir y una persona que cumple con aquellos valores que se asocian

al deporte. Por lo tanto, a pesar de que se le de importancia al espectáculo tampoco se

deja atrás esta otra faceta del deporte que en los medios tradicionales queda escondida.

Además, al leer los comentarios se puede percibir la fama internacional del jugador, pues

los usuarios utilizan tanto el inglés como el español.

- Instagram

Las conclusiones del análisis semántico realizado a partir de los comentarios de las

publicaciones de Instagram son mayores, ya que en esta red social abundan más

comentarios en todos los perfiles. En Twitter solo Rafa Nadal cuenta con ellos en mayor

medida. En esta otra red social son más los usuarios que participan en la conversación.

Sin embargo, en ninguno de los dos soportes los deportistas contestan.

En el Instagram de Amanda Sampedro, como se aprecia en el anexo 2, los verbos no se

utilizan en gran medida en los comentarios, pero destaca una forma verbal utilizada para

animar a la deportista: “vamos”. Esta es la palabra más utilizada en otras dos de las

publicaciones de Amanda Sampedro, en las que la mayoría de los comentarios animan a

la jugadora. Los usuarios se incluyen en esta primera persona del plural, tomando parte

directamente en los ánimos hacia la jugadora y en los éxitos que se consiguen. Esta es

39

una de las características del deporte que ya ha aparecido con anterioridad: el sentimiento

de pertenencia a un grupo.

Por otro lado, en el Twitter de Garbiñe Muguruza se ha visto la utilización de sustantivos

con connotaciones sexistas para hacer referencia a la jugadora. En esta red social, Amanda

Sampedro también es víctima de estos cuando los usuarios se refieren a ella o a las

componentes de su equipo como “chicas” o “niñas”. Además, los usuarios emplean

adjetivos relacionados con la belleza como “guapa” y “hermosa”, que en este contexto

resultan machistas; ya que ninguna de las publicaciones es personal, son todas deportivas

y el aspecto físico de la jugadora no tendría por qué ser comentado.

Teniendo esto en cuenta, en el Instagram de Borja Iglesias dos de las publicaciones

analizadas son personales – como se puede apreciar en el anexo 1- y solo en una de ellas

se encuentra algún comentario que haga referencia a su apariencia física -reflejado en el

anexo 2-, se le dice “guapo”. Sin embargo, es más común ya que el deportista sale

posando expresamente para la fotografía y no tiene vinculación con el ámbito deportivo.

En muchas ocasiones se utiliza la cara del panda, para hacer referencia al jugador. En las

publicaciones que no son deportivas también se habla de victorias y dan ánimos para el

siguiente partido, algo que sorprende porque no se pierde la vinculación con el deporte a

pesar de que la fotografía no tenga relación.

En el Instagram de Garbiñe Muguruza -como queda reflejado en el anexo 2- son

habituales los consejos deportivos, en muchas ocasiones se utilizan sustantivos para

referirse a la jugadora seguidos de estos comentarios recomendándole cambiar de

entrenador o pidiéndole que entrene más. Los comentarios no son de ánimo, sino que

muchos son críticas y consejos; esto tiene que ver con la mala racha deportiva de la

tenista, que coincide también con la disminución de la frecuencia de publicación. Aun así

algunos comentarios sí que contienen ánimos para los próximos torneos a los que se

enfrenta la jugadora. Por lo tanto, entre estas frases abundan los tecnicismos deportivos.

También destaca la utilización de la lengua inglesa en los comentaros, que dada la poca

abundancia de estos en los tweets no se había detectado en la otra red social. Se debe a de

la fama internacional de la tenista, al igual que Rafa Nadal.

En ambos idiomas, inglés y español, se pueden encontrar también en las dos publicaciones

adjetivos relacionados con la belleza como “bella”, “guapa”, “linda” y sustantivos que de

nuevo desprestigian la autoridad de la tenista como “princesa”, “niña” o “chica”. Esto no

40

tendría importancia de tratarse de un comentario aislado, sin embargo, este tipo de

calificaciones son repetidas por múltiples usuarios en varias publicaciones y en los

perfiles de redes sociales de las dos deportistas mujeres propuestas para analizar. El

machismo no solo está presente, por lo tanto, en la información deportiva convencional,

sino que lo está también en las redes sociales a pesar de que las deportistas las utilicen

principalmente con fines deportivos y no personales.

Rafa Nadal es el deportista que más comentarios en ambas redes sociales. El caso del

deportista ejemplifica la unión entre los medios convencionales y las redes sociales

mediante la sociedad. Esto se debe a que la expresión más utilizada en los comentarios,

reflejados en el anexo 2, dirigidos a este tenista es “vamos Rafa”, que surgió de un anuncio

de televisión y en la actualidad se emplea como un vítor en las tribunas tenistas y, como

se demuestra, en las redes sociales. Al igual que en los comentarios en su Twitter, es

habitual encontrar algunos con contenido referido a otros aspectos del deporte como la

salud o los valores, lo que vuelve a demostrar que los usuarios también se preocupan por

estos y no solo por el espectáculo.

En esta red social del tenista no solo se identifican comentarios en inglés y español, sino

que también en otros idiomas como el francés y el alemán. En concreto, el comentario

que destaca en alemán se refiere a la capacidad física del deportista. En uno de los posts,

Rafa aparece en varias fotografías jugando al tenis y varios comentarios se refieren a la

fortaleza del tenista. Es la única publicación en la que se hace referencia al físico, este es

un tipo de comentarios mucho más común en las publicaciones femeninas.

En general, en Instagram se utilizan mucho más los emoticonos que en Twitter, estos

conforman la gran parte de la conversación que se desarrolla en los posts. Se emplean

para expresar sentimientos, ya sea de unión al club, de amor, desear suerte… En muchas

ocasiones ni siquiera están acompañados por ninguna palabra. En las redes sociales de

los deportistas que practican un deporte colectivo suelen aparecer emoticonos que hacen

referencia a los colores del club, mientras que en las de los deportistas individuales

aparecen sobre todo banderas españolas. Esto se debe a que el deporte, en cualquier caso,

genera un sentimiento de pertenencia y vinculación a una figura, permite hacer partícipe

al espectador que, en esta ocasión, son los usuarios de las redes. Los emoticonos permiten

reflejar estos sentimientos.

41

Por otra parte, como se ha podido apreciar, los comentarios referidos al físico de los

deportistas son mucho más comunes en las cuentas femeninas, a pesar de que el contenido

es esencialmente deportivo. Esto se debe a que, aunque las mujeres no utilicen un tipo de

publicaciones y contenido diferente al de los hombres, en la sociedad prevalece esa

concepción de distinción entre un sexo y otro. El sexismo aparece en las redes sociales al

igual que en los medios tradicionales; la diferencia es que no aparece en el mensaje

emitido por el comunicador, sino que lo hace en los comentarios a través de las

concepciones de los usuarios que reciben esta información y que dada la interactividad se

hacen partícipes en la comunicación.

Se ha podido apreciar que hay también algunas diferencias entre las cuentas seleccionadas

a la hora de publicar. Teniendo en cuenta los resultados obtenidos en el engagement, la

frecuencia y la semántica de las publicaciones; podría deducirse que algunos de los

deportistas tienen asesoramiento en su comunicación en las redes y otros entregan

completamente el trabajo a profesionales que las gestionan por ellos. Esto puede verse,

por ejemplo, en que Rafa Nadal y Garbiñe Muguruza publican más publicidad y su

comunicación es más sobria que la de los futbolistas analizados, por lo que se percibe

cierta automatización a la hora de publicar. Además, son los más seguidos y al mismo

tiempo los que menos tasa de engagement tienen, contando con porcentajes inferiores a

los deseados. Esto puede deberse precisamente a esa cantidad de seguidores que es difícil

de compensar con las interacciones.

En relación con esto, Amanda Sampedro y Borja Iglesias no tienen un patrón tan claro a

la hora de publicar, pues utilizan lenguaje más coloquial, no recurren tanto a los hashtags

y más a los emoticonos, aunque también se percibe cierta organización que partiría del

asesoramiento. Además, en el Twitter de Amanda Sampedro nos percatamos de que

muchos de los contenidos son reweets de otros publicados por diferentes usuarios, lo que

refleja más interactividad de la observada en las otras cuentas analizadas. Además, a estas

publicaciones añade un comentario, una reacción, por lo que no son automatizadas. De

este análisis se podría concluir que cuanto mayor es el número de seguidores, y a pesar

de que las tasas de engagement no sean las ideales, es más probable encontrarse con

cuentas monitorizadas por community managers y automatizadas.

42

6. Conclusiones

Tras el análisis realizado, se puede llegar a ciertas conclusiones teniendo en cuenta los

datos obtenidos. Todo ello desde la perspectiva de la autora, que se centra en su interés

por las redes sociales y el deporte para estudiar las redes sociales como un recurso para

los atletas a la hora de comunicar y relacionarse con su audiencia. Los medios de

comunicación ofrecen un enfoque hacia la prensa deportiva bastado en el fútbol y el

deporte masculino, además de una orientación al espectáculo. Por lo tanto, una de las

posibilidades de las redes sociales es abrir el abanico hacia una información más amplia.

Dadas las cifras de seguidores y publicaciones registradas en cada uno de los usuarios,

puede decirse que no hay una diferencia teniendo en cuenta la disciplina practicada; es

decir, no se aprecia que los futbolistas tengan mayor éxito que los tenistas. Es cierto que

los deportistas individuales seleccionados cuentan con gran relevancia en el panorama

internacional y que por lo tanto sus seguidores aumentan en gran medida; sin embargo, a

pesar de esto Rafa Nadal y Garbiñe Muguruza obtienen menos espacio en las redes

sociales del dedicado a los futbolistas. “Aproximadamente tres cuartas partes de las

unidades de información deportiva contenidas en los medios versan sobre el

acontecimiento fútbol, siendo especialmente significativo el caso de la televisión, donde

el fútbol acapara casi un 85% de su contenido” (González, 2004:275). Por lo tanto, en

este sentido se aprovecha la posibilidad que brindan las redes sociales para estos

deportistas.

Se considera en este punto el Estudio Anual de Redes Sociales 2018 elaborado por IAB

Spain y Elogia, que ya se ha mencionado con anterioridad y refleja que el 85% de la

población española es usuaria en las Redes Sociales, siendo las más utilizadas Facebook,

WhatsApp, YouTube, Instagram y Twitter, en este orden. En este sentido, cabe destacar

que el IV Estudio sobre los usuarios de Facebook, Twitter e Instagram en España,

realizado por The Social Media Family, muestra que los perfiles de Twitter más seguidos

durante el 2017 en España fueron deportistas y clubes deportivos; todos ellos, además,

han ganado seguidores desde la fecha de publicación del estudio hasta el 1 de junio de

2019 excepto el FC Barcelona, cuyos seguidores han disminuido casi hasta la mitad. A

pesar de que los deportistas de otras disciplinas sí encuentran cabida en las redes sociales,

el fútbol sigue copando las listas de los más seguidos por los usuarios españoles, por lo

que a pesar de que la información aumenta en cantidad y diversidad se percibe que las

preferencias no cambian y el fútbol, en concreto el masculino, sigue siendo el preferido.

43

El deporte continúa siendo un espectáculo de masas, a pesar de que las publicaciones

encontradas en los perfiles seleccionados sean principalmente deportivas. Los usuarios

valoran todavía esta faceta del deporte como espectáculo y entretenimiento; esto puede

apreciarse sobre todo en la publicación de Rafa Nadal analizada en Twitter. Como ya se

ha mencionado en el cuerpo del trabajo, los usuarios pensaron que el tenista escribió un

tweet por equivocación -ya que contenía una agrupación de caracteres sin sentido- y este

fue el que más interacciones tuvo de los analizados durante el período. Demuestra que el

fallo se vuelve interesante para los usuarios debido a su morbosidad y, en los comentarios,

se dio lugar a la especulación para adivinar cual sería el motivo de la publicación del

tweet. Ninguno acertó en que este sería parte de una campaña de publicidad.

En este sentido, el contenido publicitario también está bastante presente en las redes

sociales, al igual que en los medios de comunicación. Los publicistas buscan un nuevo

modelo de comunicación que no moleste al publico objetivo y ven una oportunidad en las

redes sociales a través de los influencers. Como ya se ha visto, los deportistas encajan en

este perfil y por ello algunas marcas están interesados en estos. Se observa que los más

solicitados son Rafa Nadal y Garbiñe Muguruza, dado su alto número de seguidores,

aunque Borja Iglesias también aporta este tipo de contenido a sus redes y, también en el

deportivo, etiqueta usuarios de marcas como Adidas, patrocinadora del jugador.

Es interesante valorar la acogida que tienen estas publicaciones publicitarias con respecto

a las demás. Aquí, la tasa de engagement significa el éxito de la comunicación. En el caso

de Twitter, influencity.com (2019) publicó que un nivel medio de influencer enggement

estaría entre 0’6 y 1%. A partir de este 1%, el porcentaje podría calificarse como bueno.

Teniendo en cuenta estos datos, ninguno de los usuarios tendría un mal engagement en

sus tweets publicitarios y habría dos, Borja Iglesias y Garbiñe Muguruza, que lo tendrían

bien; de hecho, esto dos usuarios tendrían mejor tasa en las publicaciones publicitarias

que en las deportivas. Por lo tanto, se aprecia una buena labor de las campañas, que son

atractivas para los usuarios y llegan correctamente a su público objetivo, tienen éxito en

a comunicación. Por otro lado, en Instagram, según influencity.com una tasa de

engagement media se encontraría a partir del 3 o el 4% y habría que superar el 7% para

que fuese buena. Teniendo en cuenta los datos obtenidos en las respectivas cuentas

analizadas, en esta red social serían Amanda Sampedro y Borja Iglesias los que mejor

tasa tendrían, aunque solo el segundo supera ese 7%. A compararla con la tasa de las

publicaciones deportivas, Borja Iglesias y Garbiñe Muguruza, de nuevo, mejoran las

44

cifras con sus publicaciones publicitarias. En los otros dos usuarios no se encuentran

demasiadas diferencias entre una y otra, aunque el engagement publicitario es algo menor.

También se debe tener en cuenta que, dados los seguidores y como ya se ha mencionado,

sobre todo en el caso de Rafa Nadal las cifras de engagement no reflejan el éxito

comunicativo de este.

En cuanto a la cantidad de contenido publicitario, dados los porcentajes extraídos, es en

las cuentas de Garbiñe Muguruza y Rafa Nadal en las que más encontramos. En Twitter,

el 26% y el 72%, respectivamente, de las publicaciones son publicitarias; en Instagram el

32% y el 42% respectivamente. Dada esta abundancia, también se debe aclarar que la

mayoría de la publicidad se intenta vincular al deporte y en este aspecto también reside

una de las claves del éxito de estas publicaciones. Es publicidad camuflada en cierto

modo. Pocas son las marcas no vinculadas al deporte que patrocinan a los deportistas, una

de las destacadas es Herbalife, cuya publicidad aparece en las cuentas de Amanda

Sampedro. Esta marca distribuye producto de nutrición y control del peso, aunque pude

estar en cierto modo con el deporte, es significativo que sea la única marca de estas

características que hemos encontrado y que se haya asociado a una deportista mujer.

El peso y la imagen son dos aspectos que la mujer debe cuidar según las convenciones

tradicionales. Este tipo de publicidad se considera sexista, ya que asocia a la deportista

ciertos atributos que no se tendrían en cuenta al elaborar la comunicación de un hombre.

En este sentido, los mensajes de los medios sobre hombres y mujeres deportistas no son

iguales. Como ya se ha mencionado, “las mujeres protagonizan en torno al 7% de la

información deportiva de la prensa” (Guerrero, 2017:135) y este porcentaje puede

aumentar cuando ellas publican su contenido en estas plataformas. Sin embargo, a pesar

de que las deportistas publiquen principalmente contenido deportivo, en el análisis ha

destacado que todavía hay ciertas connotaciones presentes a la hora de valorar la actividad

deportiva femenina. A pesar de que el tratamiento de la información es elección de las

propias deportistas, los usuarios siguen otorgando importancia a características que no

destacan de los hombres. Sobre todo, en las publicaciones de Garbiñe Muguruza se

pueden encontrar comentarios con las palabras “guapa”, “princesa”, “hermosa” tanto en

inglés como en español. Mientras que solo en una de las publicaciones de Instagram de

Rafa Nadal se encuentran estos tipos de comentarios.

También hay cierta diferencia en el número de seguidores si tenemos en cuenta el género

y la relevancia social de los deportistas. A sabiendas de que Garbiñe Muguruza y Rafael

45

Nadal se encuentran ambos en el ranking de los mejores tenistas del mundo en sus

categorías -masculina y femenina respectivamente-, se debe destacar que el deportista

cuenta con 32 veces más seguidores que la tenista en Twitter y nueve veces más en

Instagram. Ocurre parecido con Amanda Sampedro y Borja Iglesias; la primera forma

parte del Atlético de Madrid Femenino, equipo ganador de la Liga Iberdrola, la Primera

División femenina del fútbol español, mientras que el segundo pertenece al RCD

Espanyol, equipo que compite en la Primera División masculina del fútbol español, pero

sin tanto éxito como el club rojiblanco. Amanda Sampedro, además, juega con la

Selección Española, por lo que su relevancia social debería ser mayor que la de Borja

Iglesias. Sin embargo, en este sentido se vuelve a entrometer la brecha de género y en

Twitter el jugador cuenta con 8500 más seguidores que la futbolista; en Instagram, con

10000 más. La posición privilegiada de los hombres en el deporte sigue presente en la

sociedad y los medios de comunicación convencionales no son los únicos en reflejarlo.

En las redes sociales, los usuarios reflejan sus referencias por el deporte masculino.

En cuanto a los modelos de comunicación en las redes sociales, se deben destacar los

elementos. En primer lugar, las imágenes, que están presentes en estas plataformas y

sobre todo en Instagram. Conforman el contenido principal de esta red social. En el

análisis realizado se han distinguido varios tipos de contenido en las imágenes -

publicitario, deportivo y personal-, aunque cuando se quiere expresar algo van

acompañadas de una descripción. Solo una publicación de Borja Iglesias contiene

únicamente una imagen, esta es personal y no desprende demasiado significado. En

segundo lugar, han destacado los emoticonos y los emojis, que expresan sentimientos,

pensamientos o estados de ánimo; mejoran la eficacia de una conversación, evitan

malentendidos, economizan espacio y tiempo en la redacción de mensajes y dotan a estos

de cualidades más cálidas y humanas (López Neira, 2009:29). Todas estas funciones las

cumplen en las redes sociales de los deportistas, en las que se ha detectado mediante el

análisis realizado que en torno al 19% de las publicaciones de Instagram el elemento que

más se repite en los comentarios son los emoticonos. Además, en casi el 76% de las

descripciones de las publicaciones globales también se utilizan estas figuras. Pongo en

valor que los emojis han resultado útiles en los comentarios de los post recogidos sobre

todo al expresar sustantivos abstractos como amor, suerte y fuerza.

Las redes sociales ofrecen la posibilidad de compartir contenido multimedia y, aunque el

video no ha sido muy utilizado en las cuentas analizadas, sí lo han sido las imágenes;

46

presentes en todas las publicaciones de Instagram y en gran parte de las de Twitter. Sin

embargo, poco significado tenían por sí solas. Como se comenta, solían ir acompañadas

de una descripción sin la que perderían su esencia. En este sentido, no se han aprovechado

totalmente las posibilidades multimedia que brindan estas plataformas. Tampoco las

interactivas, pues otra de las ventajas de las redes sociales es la capacidad de los usuarios

de interactuar entre ellos y los deportistas pueden aprovechar para acercarse a sus

seguidores. A pesar de que estos datos no han podido extraer de las cuentas de Instagram,

gracias a la plataforma de estadísticas burrrd.com, se conoce que en Twitter el que más

contesta a sus comentarios es Borja Iglesias, a un 56% de ellos. Por su parte, Amanda

Sampedro y Garbiñe Muguruza se quedan en un 4% y Rafa Nadal en un 9%. Durante los

periodos más cotos en los que se analizaron las publicaciones con más profundidad,

ninguno de los sujetos responde a ninguno de los comentarios en Twitter ni Instagram.

Si se interactúa con otros usuarios deportistas o marcas con etiquetas y menciones en las

publicaciones, pero no con el público objetivo que no son personajes públicos sino los

seguidores de las cuentas. En este sentido Amanda Sampedro interactúa la que más en

twitter porque la mayor parte de su contenido en las fechas analizadas fueron retweets de

otras publicaciones con un comentario propio de la deportista. Aun así, estas cuentas

solían ser de medios de comunicación o personajes públicos. Amanda Sampedro, además,

también es la única en aprovechar una de las características por las que difiere Instagram

de Twitter. Esta es la capacidad de escribir textos más largos. Solo en una de sus

publicaciones, pero la futbolista escribe un texto más detallado en el que explica sus

sentimientos y agradece a la afición tras la consecución de un título. Los demás usuarios

no aprovechan que esta red social no tiene limitaciones en los caracteres. Esto puede

deberse a que consideran suficiente una descripción breve de la imagen y ésta sería el

contenido principal.

En conclusión, las redes sociales son vistas por los deportistas y las empresas

patrocinadoras como una oportunidad en su relación emocional con el público objetivo.

Sin embargo, la cuestión de género presente en los medios de comunicación continúa en

estas plataformas. Por otra parte, la prevalencia del fútbol sobre otros deportes también

se sigue percibiendo en estas plataformas. Estas dos cuestiones, muestran que a pesar de

su éxito y las posibilidades que ofrecen las redes sociales podrían estar reforzando más

que revolucionando todos los valores y estereotipos presentes en el deporte. En este

47

sentido, esperamos seguir analizando la evolución de esta relación en futuros trabajos

periodísticos y académicos.

7. Referencias

Agustín Lacruz, M. d. (2010). El contenido de las imágenes y su análisis en entornos

documentales. Polisemias visuales, 85-114.

Agustín Lacruz, M. d. (2015). La lectura de las imágenes fotográficas orientada hacia la

representación documental. Encontros Bibli, 55-88.

Boyd, D. M., & Ellison, N. B. (2007). Social Network Sites: Deffinition, History and

Scolarship. Journal of Computer-Mediated Comunication.

Del olmo, Á (23 de mayo de 2013). ¿Qué es un influencer? Obtenido de Grand:

https://aboutgrand.com/que-es-un-influencer/. Recuperado el 14 de junio de 2019.

Elias, N., & Dunning, E. (1986). Deporte y Ocio en el proceso de la civilización. México

- Madrid - Buenos Aires: Fondo de cultura económica.

González Ramallal, M. E. (2004). El reflejo del deporte en los. Revista Española de

Sociología, 271-278.

Guerrero Salazar, S. (2017). La prensa deportiva española: sexismo lingüístico y

discursivo. Córdoba: UCOPress. Editorial universodad de Córdoba.

La aprendiz (21 de mayo de 2012). La aprendiz de community manager. Obtenido de La

aprendiz de community manager:

https://laaprendizdecommunitymanager.wordpress.com/2012/05/21/reputacion-online-

que-medir/. Recuperado el 20 de febrero de 2019.

López Neira, E. (2009). caracterización de las funciones de los emoticones en

interacciones virtuales de chat abierto. Bogotá: Pontificia Universidad Javierina.

Mejía Llano, J. C. (21 de marzo de 2019). juancmejia.com. Obtenido de juancmejia.com:

https://www.juancmejia.com/marketing-digital/estadisticas-de-redes-sociales-usuarios-

de-facebook-instagram-linkedin-twitter-whatsapp-y-otros-infografia/. Recuperado el

29/03/19.

Moreno, M. (2014). El gran libro del community manager. Barcelona: Grupo Planeta.

https://aboutgrand.com/que-es-un-influencer/
https://laaprendizdecommunitymanager.wordpress.com/2012/05/21/reputacion-online-que-medir/
https://laaprendizdecommunitymanager.wordpress.com/2012/05/21/reputacion-online-que-medir/
https://www.juancmejia.com/marketing-digital/estadisticas-de-redes-sociales-usuarios-de-facebook-instagram-linkedin-twitter-whatsapp-y-otros-infografia/
https://www.juancmejia.com/marketing-digital/estadisticas-de-redes-sociales-usuarios-de-facebook-instagram-linkedin-twitter-whatsapp-y-otros-infografia/

48

Ruiz, I. (9 de octubre de 2018). Webescuela. Obtenido de Webescuela:

https://webescuela.com/historias-instagram-stories/. Recuperado el 29 de marzo de 2019.

Sampietro, A. (2016). Emoticonos y emojis. Análisis de su historia, difusión y uso en la

comunicación digital actual. Valencia: Universitat de València.

https://webescuela.com/historias-instagram-stories/

