

LA INFLUENCIA DE LA NARRATIVA TRANSMEDIA
EN EL COMPROMISO DE LOS FANS DE
EL MINISTERIO DEL TIEMPO

Y CON CADA ELEMENTO DE
LA NARRATIVA TRANSMEDIA
PUEDE CONOCER MÁS
NUESTRO MUNDO

Rosa Cools Maseras
Curso 2016/2017
Universitat de Girona
Dr. Silvia Espinosa

Ministéricos por el transmedia:

La influencia de la narrativa transmedia en el compromiso de los seguidores de El Ministerio del Tiempo

Resumen

La convergencia mediática y la implantación de Internet en nuestras vidas diarias, ha dado paso a un nuevo esquema en las industrias de los medios y del entretenimiento que las empresas deben aprender a afrontar. De esta nueva situación, surgen propuestas como las estrategias transmedia, una nueva manera de contar las historias que consiste en expandir la narrativa más allá de un único medio, sumergiendo al espectador en el mundo narrativo de forma transversal. Sin embargo, ¿realmente estas estrategias aumentan el *engagement* entre el usuario y la franquicia? ¿Cuándo es adecuado usarlas? ¿Cuáles son sus principales ventajas y riesgos? El presente trabajo se centra en responder estas y más preguntas relacionadas con el transmedia y el *engagement*, tomando como caso práctico la estrategia transmedia de la segunda temporada de la serie española El Ministerio del Tiempo. Gracias al análisis del caso práctico, estudiaremos el comportamiento de los fans con la estrategia y el de la comunidad que se ha generado en torno a la producción.

Palabras clave: Transmedia, *engagement*, *fandom*, cultura participativa, El Ministerio del Tiempo.

Nombrar a todas las personas que han ayudado a hacer realidad este trabajo es una tarea casi imposible.

En primer lugar, agradecer a Rosa Nebot, a Jaime Ángel y, especialmente, a Pablo Lara por haber dedicado parte de su tiempo a este proyecto.

Asimismo, quiero agradecer el apoyo diario de mis padres, familiares y amigos. Más de una vez me han ayudado a ver el final del camino cuando yo era incapaz de hacerlo.

También quiero agradecer a Sonny Prent de la Stenden University (Holanda) por su interés y por sus consejos en los primeros pasos de la realización del trabajo.

Por último, quiero dar un especial agradecimiento a Silvia Espinosa, tutora de este trabajo, tanto por los consejos y la paciencia que ha dedicado al trabajo, como por su cuidadosa guía durante estos últimos meses.

¡Gracias!

Rosa Cools

Junio 2017, Girona.

ÍNDICE

ÍNDICE	6
ÍNDICE DE FIGURAS	8
1. INTRODUCCIÓN	9
2. PLANTEAMIENTO Y OBJETIVOS DE LA INVESTIGACIÓN	12
3. MARCO TEÓRICO	15
3.1. Contexto	15
3.1.1. La convergencia mediática: Un nuevo cambio cultural	15
3.1.2. La revolución democrática de internet	18
3.1.3. Ver para crear: El surgimiento de los prosumers	22
3.1.4. Multitasking: Más conectados y menos atentos que nunca	24
3.1.5. Implicaciones de la convergencia mediática para la narrativa transmedia	27
3.1.6. La ficción televisiva en España y la situación del guionista: La figura en la sombra	28
3.2. Narrativas transmedia: Bienvenidos a un nuevo mundo	31
3.2.1. ¿Qué es el transmedia?	31
3.2.2. Características del transmedia: ¿Historia o mundo?	34
3.2.3. Ventajas del transmedia	39
3.2.4. Riesgos del transmedia y cómo evitarlos	41
3.2.4.1. La redundancia	41
3.2.4.2. La incoherencia	42
3.2.4.2.1. Tipos de transmedia	42
3.2.4.2.2. La Biblia transmedia	45
3.2.4.3. El coste	46
3.3. Engagement: La importancia de los fans comprometidos	48
3.3.1. ¿Qué es el engagement?.....	48
3.3.2. Cómo funciona el engagement.....	50
3.3.2.1. Cómo generar engagement.....	52
3.3.2.2. Cómo medir el engagement.....	54
3.3.2.3. Cómo monetizar el engagement	56
3.3.3. Los fans: El eslabón más elevado en la cultura participativa	57
3.3.3.1. Tipos de fans dentro de las comunidades	62
3.3.3.2. La relación de las empresas con los fans	63
4.1. La serie	68
4.1.1. Tiempo de presentaciones	68
4.1.2. Tiempo de sinopsis.....	68
4.1.3. Tiempo de producciones	70
4.1.3.1. La producción de la serie	70
4.1.3.2. Los productores	70
4.1.3.3. La audiencia y la otra audiencia	72
4.1.3.4. El presupuesto	73
4.1.3.5. La serie a día de hoy.....	74
4. METODOLOGÍA DE LA INVESTIGACIÓN	75
4.2. Metodología de la investigación	75
4.3. Técnicas de investigación	77
4.3.1. Trabajo de campo cualitativos: Entrevistas	77
4.3.2. Trabajo de campo cuantitativo: Encuestas	78
4.3.2.1. Población y muestra	79

5. ESTUDIO DE CASO: EL MINISTERIO DEL TIEMPO	81
5.1. Tiempo de resultados. La estrategia transmedia de la segunda temporada de El Ministerio del Tiempo.....	81
5.1.1. Tiempo de transmedia	81
5.1.2. Tiempo de fans	86
5.1.3. Tiempo de encuestas	90
6. CONCLUSIONES: ¿NARRADORES O SOCIALIZADORES?	95
7. BIBLIOGRAFÍA.....	100
ANEXOS	103
ANEXO 1	105
ANEXO 2	123
ANEXO 3	135

ÍNDICE DE FIGURAS

Figura 1. Actividades realizadas en el smartphone o <i>tablets</i> con el uso simultaneo de la televisión	25
Figura 2. Tabla con la clasificación de los tipos de proyectos transmedia	43
Figura 3. Fenómeno Tiempo de chupitos – Participación del equipo	66
Figura 4 y 5. Fenómeno Tiempo de chupitos – Ejemplo de la participación del <i>fandom</i>	67
Figura 6. Actores y personajes de la segunda temporada de El Ministerio del Tiempo	70
Figura 7. Porcentaje de las franjas de edades de los participantes de la encuesta	80
Figura 8. Elementos de la narrativa transmedia de El Ministerio del Tiempo	85
Figura 9. Comparación entre el conocimiento y el seguimiento de los fans de los elementos transmedia	91
Figura 10. Primer contacto de los encuestados con El Ministerio del Tiempo	93
Figura 11. Cuál fue el primer contacto de los fans con El Ministerio del Tiempo dividido por edades	93
Figura 12. Valoración del interés de los fans de los contenidos	94

1. INTRODUCCIÓN

Desde el inicio de los tiempos, hombres y mujeres de todas las partes del mundo se han sentido fascinados por las historias. Nuestras narrativas han sido protagonizadas por héroes y antagonista que captivaban la atención de todo tipo de personas. El público, fuera en la época que fuera, ha sentido ese afán por conocer más sobre sus personajes predilectos: Un cuentacuentos, una canción, una obra de teatro, un poema... Cualquier formato les valía si era para seguir disfrutando de la historia.

Hoy en día, vivimos en un momento en el que las nuevas tecnologías nos están proporcionando oportunidades para narrar estas historias de maneras nunca vistas. Además, nuestros hábitos se han visto afectados tanto por el surgimiento de Internet, como por la popularización de nuevos dispositivos. Podríamos decir que cada persona tiene su cuentacuentos en el bolsillo, en el salón de su casa o encima del escritorio. Móviles, *tablets*, televisiones y otros medios nos permiten sumergirnos cuándo y dónde queramos en un cauce constante de información, cosa que ya hemos asimilado como un hecho normal. Y las historias de ficción se adaptan para entrar en este flujo *non-stop*.

Tal como explica Scolari (2013), por primera vez en la historia, está sucediendo una sobreproducción de contenido¹. Las empresas ya no son los únicos agentes productores, ya que los consumidores también tienen la posibilidad de compartir sus creaciones de forma gratuita a través de Internet. Además, los usuarios ahora pueden conectarse e interactuar entre ellos, sin tener en cuenta las fronteras espaciales. Internet se ha convertido en un megáfono amplificador de la voz de cualquier persona a nivel global. De este nuevo fenómeno, surge el concepto del *prosumer*, refiriéndose a la persona que no solo consume contenido, sino que también lo crea y lo difunde por la red.

Delante de esta situación, las compañías necesitan encontrar nuevas estrategias para destacar entre el gran océano de competidores que los envuelve. Sin embargo, gracias a la confluencia del asentamiento de las nuevas tecnologías y de la convergencia mediática, nacen las narrativas transmedia, un nuevo modo de contar las historias.

Las narrativas transmedia consisten en expandir el mundo narrativo de una producción a través de distintos formatos y medios. Algunos autores consideran las narrativas transmedia como una simple herramienta para generar más ingresos, mientras que otros

¹ Scolari, C. (2013). *Narrativas transmedia*. Cuando todos los medios cuentan. Barcelona: Deusto.

la defienden como la democratización del usuario. Aunque el debate todavía sigue abierto, en algunos casos podemos ver un claro cambio en la conceptualización de esta estrategia: Ya no se trata de solo crear nuevos productos con un objetivo económico, sino de expandir el universo y profundizar en los personajes, con tal de fomentar un fuerte compromiso con el público. Esta expansión se entiende como el uso de diferentes capas de una misma historia, en el que el propio usuario puede decidir hasta dónde quiere llegar.

A causa de la empatía que se crea entre el usuario y el universo narrativo, acaba surgiendo un lazo mucho más fuerte y un compromiso emocional para el seguidor. El nivel de compromiso más elevado es el “fan”, que hoy en día se ha convertido en una pieza clave para la industria. Esto es debido a la cultura participativa de Internet, ya que ha permitido que las comunidades fan se extiendan fácilmente y que las compañías establezcan conversaciones directamente con ellos, principalmente a través de las redes sociales y los foros. Delante de esta nueva situación entre el público y la industria, nos preguntamos cómo afectan exactamente las narrativas transmedia a los consumidores, y si realmente son efectivas para establecer un compromiso más fuerte y duradero a largo plazo.

Un caso a destacar en este ámbito es la ficción española *El Ministerio del Tiempo*. Gracias al contacto cercano y constante con sus seguidores y la ampliación del mundo narrativo a través la estrategia transmedia, ha conseguido fidelizar miles de fans a la serie, causando una alta visibilidad a través de los medios y las redes sociales, y al mismo tiempo creando nuevos puntos de entrada a la ficción. Por este motivo, analizaremos *El Ministerio del Tiempo* como caso práctico en la creación de la narrativa transmedia y cómo esta ha afectado al compromiso de los fans con la serie.

El presente estudio se realizará a partir de la revisión exhausta de la literatura existente y del estudio de caso de la estrategia transmedia de la segunda temporada de *El Ministerio del Tiempo*. Se analizarán los principales elementos de la estrategia y el comportamiento y percepciones de los fans con los diferentes componentes. El principal objetivo de este estudio es comprender cuáles son los mecanismos de las narrativas transmedia por los cuales los fans se sienten comprometidos con un producto audiovisual.

La investigación ha sido dividida en dos bloques principales: El marco teórico y el estudio de caso. En primer lugar, se especifica el objetivo principal y las preguntas de investigación por las cuales el estudio ha sido trazado. A continuación, desarrollaremos

el marco teórico, donde se reúne un análisis exhaustivo de la literatura relacionada con los temas centrales del estudio: el transmedia y el *engagement*.

En el marco teórico, empezaremos por explicar el actual contexto en el que se desempeñan las narrativas transmedia e introduciremos la situación española en el sector de los guionistas de ficción, figura clave en la creación de las narrativas transmedia. El segundo apartado estará exclusivamente dedicado al concepto del transmedia. En él se compararán distintas definiciones y características, además de discutir cuáles son las ventajas y los riesgos de usar esta estrategia. En el tercer y último apartado, se explica el concepto de *engagement* y los mecanismos por el cual se genera en una narrativa. Además, también nos centraremos en el movimiento fan y en su papel fundamental en las franquicias transmedia.

En el segundo bloque se explicará brevemente cuál ha sido la metodología empleada para llevar a cabo el estudio y se examinará el caso de El Ministerio del Tiempo. En primer lugar, se presentará la serie y a continuación se hará un breve análisis sobre la estructura transmedia de la segunda temporada de la serie, basado en el marco teórico. A continuación, se expondrán los resultados de las entrevistas y las encuestas realizadas.

Finalmente, en las conclusiones se hará una síntesis de la investigación. Además, se analizarán los resultados obtenidos con tal de explicar la conducta de los fans en relación a las narrativas transmedia y cómo esta ha afectado su comportamiento inicial.

En los anexos del trabajo, se incluirá un documento explicativo de todos los elementos transmedia de la segunda temporada de El Ministerio del Tiempo, las entrevistas y las encuestas realizadas para este trabajo.

2. PLANTEAMIENTO Y OBJETIVOS DE LA INVESTIGACIÓN

La confluencia de todos los hechos presentados en el apartado de introducción, nos han creado diversas dudas que necesitan ser resueltas a través de la investigación. Este trabajo de final de grado se centra en el interés de comprender cómo las narrativas transmedia incrementan el compromiso y la participación de la audiencia en un producto audiovisual. Concretamente, en este trabajo se estudiará el caso específico de la serie española El Ministerio del Tiempo. Por lo tanto, la pregunta inicial planteada para la investigación es:

¿Cómo ha fomentado la narrativa transmedia de El ministerio del tiempo el nivel de *engagement* de la audiencia con la serie?

A partir de la pregunta inicial, se establece el objetivo general de la investigación, que es el siguiente:

Comprender los mecanismos de la narrativa transmedia de El Ministerio del Tiempo y observar y entender qué impacto ha tenido en el nivel de *engagement* de la audiencia.

Con tal de dar una respuesta completa y acurrada al objetivo general, se han establecido cinco objetivos específicos que serán completados con sus correspondientes preguntas de investigación. Cada pregunta completa los puntos necesarios para poder responder correctamente la pregunta inicial de la investigación.

	Objetivos específicos	Preguntas específicas
OE1	Definir el contexto actual en la industria de los medios para entender en qué entorno se desarrolla la narrativa transmedia.	<ul style="list-style-type: none"> • ¿Qué es la convergencia mediática? • ¿Cuáles son sus principales consecuencias? • ¿Cuáles son los tipos de nuevos consumidores? (Multitasca y <i>prosumer</i>). • ¿Cuáles son las características de estos consumidores? • ¿Cuál es la situación actual en el sector de los guionistas en España?
OE2	Definir el concepto de narrativa transmedia, sus características y elementos.	<ul style="list-style-type: none"> • ¿Qué es la narrativa transmedia? (Definición e historia). • ¿Cuáles son las principales características y sus elementos? • ¿Cuáles son las principales ventajas y riesgos de la narrativa transmedia?
OE3	Definir el concepto <i>engagement</i> , entender sus mecanismos y mesuramiento y entender cómo los fans pueden implicarse directamente en el producto transmedia.	<ul style="list-style-type: none"> • ¿Qué es el <i>engagement</i>? • ¿Cómo se genera el <i>engagement</i>? • ¿En qué consiste el movimiento fan? • ¿Cuál es la relación que las empresas deberían establecer con su audiencia participativa?
OE4	Definir las características de la producción de “El Ministerio del Tiempo” e identificar la estrategia transmedia de la segunda temporada.	<ul style="list-style-type: none"> • ¿Qué es El Ministerio del Tiempo? (argumento, productores, audiencia, presupuesto). • ¿Cuáles son los elementos que conforman su estrategia transmedia?

OE5	Relación entre los elementos de la narrativa transmedia y el compromiso de los fans de la serie “El Ministerio del Tiempo”.	<ul style="list-style-type: none"> ● ¿Cuáles han sido las percepciones de los fans? ● ¿Cuál ha sido el comportamiento de los fans? ● ¿Cuál ha sido la implicación de la audiencia en los distintos elementos de la narrativa transmedia? ● ¿Cuál es la relación del equipo de El Ministerio del Tiempo con los fans de la serie? ● ¿Qué elementos de la narrativa transmedia tuvieron más impacto y por qué?
-----	---	---

El trabajo estará dividido principalmente en dos apartados. El primer apartado consistirá en la investigación previa, con el objetivo de poder realizar al final del trabajo unas conclusiones basada en la literatura existente referente al transmedia y al *engagement*. Esta recopilación será presentada de forma ordenada en el marco teórico y serán tratados los tres primeros objetivos estratégicos de la investigación.

Posteriormente, se hará una búsqueda de información exhaustiva y un análisis para responder el cuarto objetivo. En este apartado, además de definir en qué consiste la producción de El Ministerio del Tiempo, se relacionará el caso práctico con los conceptos teóricos descritos en el marco teórico. Asimismo, la sección será completada con las respuestas de la entrevista realizada para este trabajo a Pablo Lara, productor de El Ministerio del Tiempo.

El quinto objetivo específico será respondido a partir de un análisis profundo de los datos obtenidos a través de la encuesta realizada a 400 fans de la producción. Además, será completado de nuevo con las respuestas de la entrevista a Pablo Lara y con las contestaciones de las entrevistas realizadas a Rosa Nebot, administradora del grupo de fans de El Ministerio del Tiempo, y a Jaime Ángel, creador del mismo grupo de fans.

3. MARCO TEÓRICO

3.1. Contexto

Las industrias de la comunicación y los medios están viviendo actualmente una época de cambio, transición y reformas profundas en el sector. Hoy en día, cualquier teórico o profesional relacionado con el mundo de la comunicación coincidirá con esta afirmación. Son varias las influencias que han causado una transformación profunda en el modo de entender la actividad y las nuevas necesidades entre productores y consumidores. Sin embargo, el objetivo principal no ha cambiado: Los medios necesitan conectar con el espectador. Con esta nueva situación, las industrias se ven obligadas a encontrar o crear nuevos canales y modelos de producción. Algunos de estos cambios consisten en la introducción de nuevas estrategias comunicativas, como la implantación de las estrategias transmedia. Sin embargo, ¿Por qué se usa el transmedia? ¿Estamos en el momento adecuado para aplicar esta estrategia? Para poder entender los entresijos del concepto, es necesario que antes el lector conozca el contexto actual y se familiarice con los retos que hoy en día los profesionales del sector están afrontando, tanto a nivel global como nacional.

En el siguiente capítulo, nos adentraremos principalmente en los conceptos de convergencia mediática y cultura participativa. Además, explicaremos las consecuencias culturales que favorecen la aparición de nuevos modelos de producción. En el último apartado, presentaremos brevemente la situación española en el sector del guion y la televisión.

3.1.1. La convergencia mediática: Un nuevo cambio cultural

Hasta ahora, según Fernández (2013), las industrias de los medios han estado acostumbradas al sistema clásico de su sector, característico por su independencia: La programación y estrategia de cada medio actuaba por separado y la oferta no era amplia. Por lo tanto, la tarea de captar a un espectador fiel, estable y predecible con su contenido habitual, era más fácil comparado con la situación actual. Sin embargo, esta independencia total empezó a romperse años atrás, cuando empezaron a surgir más compañías y actuaban en colaboración o se unían en grandes conglomerados. Sin embargo, el momento decisivo en el que se marcó una separación total ocurrió con la

llegada de Internet². El cambio ha sido tan radical que la misma autora cita a Weibel (2006), quien cataloga la situación como la era del *postmedia*, en la que “ya no solo existe un medio aislado dominante”. Tal como dice el autor, “los medios interactúan y se condicionan mutuamente, nadie puede escapar de los medios”³.

Lo que Weibel (2006) describe, la disrupción del modelo clásico, es la llamada convergencia mediática, según Fernández (2013), descrita por primera vez por el teórico Pool (1983) en el libro *Technologies of Freedom*. En él, el autor ya predecía el adelantamiento en una era de transición de los medios de comunicación, en que cada vez las barreras serían más difusas⁴.

Sin duda, uno de los autores que trata más ampliamente la convergencia mediática es Henry Jenkins (2006), quien la define como el flujo de contenido a través de múltiples medios⁵. Teóricamente, la convergencia mediática es un aspecto puramente técnico. No obstante, tal como indica Pool (1983) (citado por Jenkins (2006) en *Convergence Culture*), en muchas ocasiones la relación de los medios con su uso técnico está erosionada. Este fenómeno es relatado por Jenkins (2006) mediante la teoría de la falacia de la caja negra desarrollada por Gitelman (2006)⁶.

La falacia de la caja negra consiste en confundir el medio con las herramientas que se utilizan para acceder a él, las tecnologías de entrega (*delivery technologies*, en inglés). Cada medio tiene una estructura comunicacional característica y es, en esencia, un sistema cultural que perdura a través de las tecnologías de entrega. En cambio, la tecnología de entrega son objetos simples y con fecha de caducidad que tarde o temprano quedaran obsoletos. Para ilustrar este fenómeno, Jenkins (2006) pone como ejemplo la televisión, que como medio se entiende por un contenido audiovisual continuo que tiene una limitada interacción con el espectador. Sin embargo, también entendemos la

² Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19.

³ Weibel, P. (2006). *La condición postmedia* (10 - 15). Madrid: Centro Cultural Conde Duque. Citado en Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19. Página 55.

⁴ Pool, I. (1983). *Technologies of freedom*. Harvard University Press. Extraído de Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19.

⁵ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

⁶ Gitelman, L. (2006). *Introduction: Media as historical subjects*. *Always Already New: Media, History, and the Data of Culture*, 1-22. Extraído de Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

televisión o televisor⁷ como la tecnología de entrega por la cual se puede visionar el medio, es decir, la caja negra que podemos encontrar habitualmente en los salones de las casas⁸.

En resumen, la falacia de la caja negra manifiesta el error de pensar que un medio es la tecnología de entrega por el cual se visiona, ya que, en algunas ocasiones, el medio puede visionarse en más tecnologías de entrega, como puede ser un ordenador en *streaming*⁹. A causa de esta confusión, en ocasiones se limita la capacidad de un medio a su tecnología de entrega, obstruyendo la evolución del mismo. Además, existe la creencia de que los nuevos medios reemplazarán a los antiguos, cuando en realidad el único cambio existente será que se verán obligados a coexistir entre ellos y, muy probablemente, no serán desplazados, del mismo modo que “la palabra impresa no mató la palabra hablada” (Jenkins, 2006)¹⁰.

Aunque para el autor también tenemos que entender la convergencia mediática como un cambio en la estructura y las relaciones entre industrias y públicos, también debemos evitar entender los medios como simples cambios tecnológicos, sino culturales. De hecho, Jenkins (2006) ve la convergencia entre medios como una transformación social, y no como un cambio técnico. El autor estadounidense lo expresa textualmente de la siguiente forma:

“La convergencia no tiene lugar mediante aparatos mediáticos, por sofisticados que estos puedan llegar a ser. La convergencia se produce en el cerebro de los consumidores individuales y mediante sus interacciones sociales con los otros”.

Jenkins, H. *Convergence Culture* (2006)¹¹

De hecho, al entender la convergencia desde un punto de vista social, Jenkins introduce la cultura participativa, un concepto que se centraliza en el comportamiento de los espectadores. Tal como dice Jenkins (2006), comentar una serie, hablar sobre la última temporada de un programa de televisión o explicar cómo se supera el último nivel de un

⁷ En inglés, televisión y televisor son conocidas por la misma palabra: TV.

⁸ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

⁹ *Streaming*: Retransmisión en inglés. Se refiere a una corriente continua que fluye sin interrupción, habitualmente para la difusión de audio o video.

¹⁰ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press. Página 25.

¹¹ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press. Página 15.

videojuego son solo algunos de los ejemplos de la cultura participativa. Esta se percibe sobre todo a través del surgimiento de conversaciones casuales en relación a los productos mediáticos que consume la gente, cada vez de forma más habitual. En definitiva, el consumo es cada vez menos un acto individual y más un acto colectivo que traspasa el ámbito doméstico (un cambio principalmente impulsado por la inserción de las nuevas tecnologías en nuestra vida cotidiana). Según Jenkins (2006), es necesario reforzar este intercambio perceptivamente banal de alto interés para las industrias, ya que les permiten saber de primera mano las reacciones y opiniones de la audiencia¹².

La cultura participativa deriva del concepto de inteligencia colectiva que surgió por primera vez en el homónimo libro de Lévy (1997), citado por Graves (2011). La inteligencia colectiva, también conocida por el compartimiento colaborativo del conocimiento, hace referencia a la “sinergia de habilidades, fuentes y proyectos que mantienen las memorias compartidas y la activación de nuevos modelos de cooperación flexibles y la elección coordinada de decisiones entre varios individuos”¹³. En otras palabras, los actos dejan de ser individuales para retroalimentarse con nuevas ideas, compartir experiencias, cooperar y, en resumen, avanzar como un colectivo. Según Graves (2011), otros autores también han dado a conocer el concepto como *crowdsourcing*¹⁴ o sabiduría de las masas¹⁵.

3.1.2. La revolución democrática de internet

Tal como decíamos, hasta hace pocos años, el concepto de cultura participativa se podía entender como esas conversaciones recreativas aisladas que compartimos con compañeros, amigos y familiares. Sin embargo, Jenkins (2006) describe la cultura participativa como “el conjunto de actividades socio-culturales que involucran los discursos de los medios donde los fans y otros consumidores son invitados a participar activamente en la creación de contenidos”. Por lo tanto, significa trascender el modelo convencional y unidireccional de los medios, y dar comienzo a una nueva etapa en que la

¹² Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹³ Lévy, P. (1997). *Collective Intelligence*. Cambridge, MA: Perseus Books. Citado por Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking transmedia engagement*. Kansas: Doctoral dissertation, University of Kansas. Página 57

¹⁴ Brabham, D. C. (2008). Crowdsourcing as a model for problem solving: An introduction and cases. *Convergence*, 14(1). Extraído de Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking engagement*. Kansas: Doctoral dissertation, University of Kansas.

¹⁵ Surowiecki, J., & Silverman, M. P. (2007). The wisdom of crowds. *American Journal of Physics*, 75(2). Extraído de Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking engagement*. Kansas: Doctoral dissertation, University of Kansas.

conversación entre audiencia y productores serán la base para sobrevivir frente a los competidores¹⁶. Tal como dice Fernández, estas conversaciones y acciones participativas son cada vez más visibles a causa del medio que ha potenciado y transformado la voz del consumidor hasta niveles globales: El web 2.0 (Fernández, 2013)¹⁷.

Según Fernández (2013), las webs 2.0 son aquellas webs que permiten la interacción y la posibilidad de que los usuarios valoren, comenten y compartan sus contenidos. Su naturaleza ha proporcionado la agilización de la comunicación, ya que permite producir respuestas inmediatas hasta el punto que ha normalizado el *feedback* de las empresas hacia sus consumidores. Todavía más importante, el web 2.0 ha permitido crear un escenario donde todo el mundo tiene un canal de distribución fácil, rápido y gratuito¹⁸, y, tal como dicen Alonso y Raigada (2014), en muchas ocasiones se entiende como un punto de reunión o de encuentro para distintas personas de todo el globo¹⁹.

Para entender mejor el poder amplificador de Internet, en *The internet and the value chains of the media industry*, Hess y Matt (2013)²⁰ explican como tradicionalmente solo se creaba Contenido Generado por Profesionales (*Professional Generated Content*, PGC, en inglés) por parte de las industrias de los medios. Sin embargo, hoy en día todo tipo de participante (semi-profesional y no profesional) es capaz de crear contenido de calidad (*User Generated Content*, UGC) debido a dos motivos fundamentales:

- El abaratamiento de las herramientas audiovisuales a causa de la evolución paralela de la tecnología.
- Las bajas barreras de entrada al canal de distribución a nivel global que representa Internet.

En otras palabras, Internet ha supuesto la oportunidad de que cada individuo pueda obtener una ventana al mundo donde experimentar e innovar con su propio contenido. Esta posibilidad era inimaginable hace pocos años debido al elevado precio de la producción en los medios tradicionales y en los productos audiovisuales, pero hoy en día

¹⁶ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹⁷ Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19, 53.

¹⁸ Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19, 53.

¹⁹ Alonso, G. T., & Raigada, J. L. P. (2014). *Multitarea, Multipantalla y Práctica social del consumo de Medios entre los jóvenes de 16 a 29 años en España*. María José Arrojo Baliña, 93.

²⁰ Hess, T., & Matt, C. (2013). *The internet and the value chains of the media industry*. En *Media and convergence management* (pp. 37-55). Springer Berlin Heidelberg.

se ha convertido en una realidad cotidiana a la que las compañías deberían darle importancia (Hess y Matt, 2013)²¹. En definitiva, tal como declara Jenkins (2006), ahora los productores y consumidores son “participantes que interaccionan conformando un nuevo conjunto de reglas que ninguno de nosotros acaba de comprender”²².

Sin embargo, esta revolución no es posible para todo el mundo debido a las siguientes consideraciones. Por ejemplo, Graves (2011) menciona a Burgess y Green (2013), quienes explican el fenómeno de la brecha participativa, el hecho de que no todas las personas tienen la misma posibilidad de participar. Esta imposibilidad puede ser causada tanto por la carencia tecnológica (no disponer de un dispositivo), como de la carencia de conexión a Internet. Es decir, para poder participar en la creciente cultura digital, se necesita acceso a una tecnología de entrega con conexión a la red²³. Además, Graves (2011) añade que la participación es un acto de consumo de tiempo elevado. Por lo tanto, aquellos usuarios que no tengan tiempo libre no tendrán las posibilidades de participar a un nivel superior²⁴.

Según Graves (2011), se destacan dos posiciones principales frente a la cultura participativa. Por un lado, conformado por gran parte de los autores (Lister et al. (2003); Jenkins (2006); Bruns (2008)), hay quien ve este fenómeno con una mirada positiva: Para estos autores, la cultura participativa ofrece un nuevo camino más democrático frente a los medios que abre formas de comunicar inéditas para acercarse a los medios. Sin embargo, hay otros autores, como Gunn Sara Enli (2008), que lo ven como una estrategia menos utópica, es decir, opinan que las estrategias transmedia son creadas únicamente para el beneficio económico de las compañías²⁵.

Para Gunn (2008), la cultura participativa es un nuevo método de los productores para cumplir sus objetivos económicos, antes que una oportunidad para el espectador. La creación de nuevas estrategias basadas en la cultura participativa atribuye relevancia a los

²¹ Hess, T., & Matt, C. (2013). *The internet and the value chains of the media industry*. En *Media and convergence management* (37-55). Springer Berlin Heidelberg.

²² Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press. Página 15.

²³ Burgess, J., & Green, J. (2013). *YouTube: Online video and participatory culture*. John Wiley & Sons. Citado en Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking engagement*. Kansas: Doctoral dissertation, University of Kansas.

²⁴ Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking engagement*. Kansas: Doctoral dissertation, University of Kansas.

²⁵ Enli, G. S. (2008). *Redefining public service broadcasting: Multi-platform participation*. *Convergence*, 14(1).

Extraído de Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking engagement*. Kansas: Doctoral dissertation, University of Kansas.

productos frente un mercado cada vez más competitivo. Además, según la autora, las estrategias participativas también son una manera de atar las actividades de los medios tradicionales con las plataformas digitales. Gunn (2008) también contempla la posición de “optimismo tecnológico” de los autores como una manera de enmascarar las intenciones reales de las compañías²⁶. En definitiva, su discurso nos plantea la siguiente pregunta ¿Realmente las compañías quieren dar voz al consumidor en la industria o actúan meramente para obtener más ganancias económicas?

Por ejemplo, según Scolari (2013), en el caso del *merchandising* de una ficción (elementos como muñecos, juegos de mesa o disfraces), la mayoría de los autores lo consideran como “estrategias de marketing”. Sin embargo, Scolari (2013) defiende que el *merchandising* se convierte en “una pieza textual que forma parte de un mundo narrativo” (Scolari, 2013)²⁷. La línea que separa el interés económico y el interés de la creación es muy delgada y difícil de determinar. Del mismo modo, ambos intereses no se excluyen el uno del otro.

Aun así, aunque la convergencia se usara como una mera estrategia de marketing, debemos recordar que, tal como se discutía en el IX foro de Innovación Audiovisual (2016), estas estrategias como nuevas formas de promoción solo funcionarán si el contenido troncal es cautivador, ya que, sino la cultura participatoria no funcionaría por falta de seguidores y, por tanto, de participación²⁸.

En definitiva, aunque las empresas deberían potenciar este cambio, sea por la evolución natural del medio o por sus propios beneficios, la audiencia es quien tiene que decidir dar el paso, ya que los nuevos modelos dependen en gran medida de su participación activa. Por lo tanto, es el público quien tendrá la última palabra delante de este proceso, debido a que plantea un cambio profundo en la manera en la que entendemos la consumición de los productos de entretenimiento por parte de los usuarios (Graves, 2011)²⁹.

²⁶ Enli, G. S. (2008). *Redefining public service broadcasting: Multi-platform participation*. Convergence, 14(1).

Extraído de Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking engagement*. Kansas: Doctoral dissertation, University of Kansas.

²⁷ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

²⁸ Fórum celebrado en el Espacio Fundación Telefónica (27 de abril de 2016). *El ministerio transmedia*. Protagonizado, entre otros, por los productores transmedia Agustín Alonso y Pablo Lara. Recuperado de <https://youtu.be/OdqFhveIUa4>

²⁹ Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking engagement*. Kansas: Doctoral dissertation, University of Kansas.

3.1.3. Ver para crear: El surgimiento de los *prosumers*

Internet se ha convertido en una ventana para profesionales y *amateurs*. Como comentábamos, hoy en día, cualquier persona puede compartir de forma sencilla y rápida contenido propio o relacionado con un producto existente. De esta facilidad para crear y compartir, ha nacido una nueva figura que hace temblar los cimientos de la industria mediática debido a sus estructuras anticuadas: Los *prosumers*. Según Scolari (2013), los *prosumers* son aquellos consumidores que “van más allá del consumo tradicional y se convierten en productores de nuevos contenidos”, usando técnicas como el remix o la postproducción. La expansión de esta práctica ha sido posible gracias a la digitalización del contenido, debido a que ha facilitado su manipulación *a posteriori* (Scolari, 2013)³⁰.

Tal como dice Fernández (2013), Con el surgimiento de las webs 2.0 como vía de comunicación entre el público y los profesionales, la relación entre consumidor y creador ha cambiado radicalmente. Ya no se trata de que únicamente la entidad emita mensajes, sino que ahora es necesaria la escucha activa de sus seguidores³¹.

.....

Hess y Matt (2013) mencionan en su artículo la regla de la desigualdad de participación (*Participation inequality rule*) de Brandtzaeg y Heim (2011)³², la cual presenta diferentes niveles de actividad de los usuarios en la web 2.0. Esta norma divide el tipo de participación de los usuarios en tres categorías:

- Usuarios que no contribuyen con nuevo contenido (90%): Ni comentan, ni comparten sus creaciones. Se limitan a observar.
- Usuarios que contribuyen con poca cantidad (9%): Con comentarios o con interacciones simples.
- Usuarios que contribuyen con una frecuencia elevada (1%): Compartiendo y creando nuevo contenido.

Aun así, los propios autores coinciden en que esta regla debería ser revisada ya que reconocen que este repartimiento puede variar de forma drástica dependiendo del

³⁰ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

³¹ Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19, 53.

³² Brandtzaeg, P. B., & Heim, J. (2009). *Explaining participation in online communities*. Handbook of Research on Socio-Technical Design and Social Networking. Hershey, PA: IGI Global. Extraído de Hess, T., & Matt, C. (2013). *The internet and the value chains of the media industry*. En Media and convergence management. Springer Berlin Heidelberg.

contexto. Por ejemplo, en un fórum especializado, la distribución más frecuente es del 50-30-20. En el caso de los fórums (espacios de discusión sobre temas muy concretos), la participación en comentarios es más elevada y los aportes de los visitantes suele ser más elaborados debido a que el tema de la página es más específico y sus visitantes suelen llegar a él por su interés especial³³.

De esta norma podemos saber que la participación de los usuarios dependerá principalmente del tipo de espacio en el que se encuentren. Por ejemplo, un seguidor de una serie probablemente comentará su experiencia, compartirá teorías o compartirá sus creaciones en un fórum especializado del producto audiovisual, antes que en su perfil personal. Sin embargo, es evidente que las posibilidades de interacción se disparan con Internet: ahora, un seguidor puede participar en un grupo privado de la audiencia, colgar su opinión en un blog personal o parodiar una escena y subirla en una plataforma de vídeos. No obstante, tal como dice Jenkins (2006), siempre habrá participantes más activos que otros, pero entre este grupo es necesario destacar a los participantes que sustituyen la reacción al producto para pasar a la acción, creando nuevo contenido: Los *prosumers*³⁴.

Tal como hemos explicado anteriormente, los *prosumers* son aquellos usuarios que participan activamente en la creación de contenidos y que, según Carmona (2008), “han impulsado importantes transformaciones en el mercado al apostar por el recurso de la conversación, comprendiendo a Internet como efectivo multiplicador del capital intelectual”³⁵.

El nombre proviene del acrónimo formado por *producer* y *consumer* (productor y consumidor en inglés) y, según Fernández (2013), fue acuñado por Toffler el 1980 en el libro *La tercera ola*, donde argumentaba que en un futuro la lucha de las empresas para destacar en un mercado saturado sería la personalización. Al ser prácticamente imposible una personalización individual a gran escala, previó que el propio consumidor tendría que formar parte del proceso de producción y, por lo tanto, tendría que convertirse también

³³ Brandtzæg, P. B., & Heim, J. (2009). *Explaining participation in online communities*. Handbook of Research on Socio-Technical Design and Social Networking. Hershey, PA: IGI Global. Extraído de Hess, T., & Matt, C. (2013). *The internet and the value chains of the media industry*. En Media and convergence management. Springer Berlin Heidelberg.

³⁴ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

³⁵ Carmona, J. O. I. (2008). *El prosumidor. El actor comunicativo de la sociedad de la ubicuidad*. Palabra clave, 11(1). Página 32.

en productor³⁶. Sin embargo, aunque el concepto perdura, actualmente se refiere a aquella persona cuya participación a través de las redes sociales y la web es altamente activa, incluyendo la colaboración y la creación de contenido (Fernández, 2013)³⁷.

Toda persona que puede acceder a Internet es un *prosumer* potencial, pero Carmona (2008) diferencia al *prosumer* de un simple usuario debido a dos variables: El *in-forming* y la colaboración. El *in-forming* es el hecho de poder buscar y crear conocimiento e información a través de diferentes fuentes. Por lo tanto, es la misma persona quien investiga, edita y decide qué es válido para ella (recopilación de conocimiento activa). Por otro lado, la colaboración es un elemento vertebral para los *prosumers*, quienes reivindicán, comparten y opinan a través de las herramientas del web 2.0. En otras palabras, un *prosumer* es una persona que crea y colabora, especialmente en el espacio virtual, y hace una búsqueda activa y crítica de los contenidos que usará para crear contenido³⁸.

3.1.4. Multitasking: Más conectados y menos atentos que nunca.

El fenómeno del consumidor multitarea y las segundas pantallas es otro cambio que ha comportado la convergencia mediática y que algunos miembros de la industria afrontan con preocupación, mientras que otros los ven como una oportunidad. El comportamiento multitarea (o *multitasking*, en inglés) consiste en el uso simultáneo de varios medios (McDonald y Meng, 2009)³⁹. En otras palabras, tal como dicen Fernández-Planells y Figueras-Maz (2014), “el multitasking supone no dedicarse a un medio en exclusividad, sino que el tiempo con los medios es compartido y nunca excluyente”⁴⁰.

Por otro lado, Barrientos (2013) indica este cambio de comportamiento como una transmutación a la práctica cultural de “ver televisión” y afirma que “actualmente la tendencia es hacerla más individual y menos participativa con el entorno social físico inmediato”⁴¹. Otros autores como Couldry, Livingstone y Markham (2016) también

³⁶ Toffler, A., & Martín, A. (1980). *La tercera ola*. Plaza & Janes. Citado por Fernández Castrillo, C. (2013).

Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU). Cuadernos de Información y Comunicación, 19.

³⁷ Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19.

³⁸ Carmona, J. O. I. (2008). *El prosumidor. El actor comunicativo de la sociedad de la ubicuidad*. Palabra clave, 11(1).

³⁹ McDonald, D. G., & Meng, J. (2009). *The multitasking of entertainment*. The culture of efficiency: Technology in everyday life. New York: Peter Lang.

⁴⁰ Fernández-Planells, A., & Figueras-Maz, M. (2014). *De la guerra entre pantallas a la sinergia entre pantallas. El multitasking en jóvenes*. Audiencias juveniles y cultura digital, 87. Página 94.

⁴¹ Barrientos-Bueno, M. (2013). *La convergencia y la segunda pantalla televisivas: el caso de Isabel (TVE)*. Página 2

detectan un incremento individualista en la sociedad en el uso de los medios de comunicación, debido a que la diversidad de programas ha permitido que cada producto se dirija a targets más fragmentados y personalizados⁴².

Aunque esta información pueda parecer una contradicción en relación a la cultura participativa comentada previamente, Barrientos (2013) se refiere al nuevo modo de compartir la televisión, más allá del salón de casa, una posibilidad viable gracias al fenómeno de la segunda pantalla y al comportamiento multitarea del espectador. Esta nueva conducta, especialmente común entre los jóvenes según McDonald y Meng (2009)⁴³, puede suceder a causa de la variedad actual de medios disponibles que suele disponer una persona común, como pueden ser la televisión, el ordenador personal o los dispositivos móviles⁴⁴. Aun así, algunas compañías del sector lo afrontan como una posible amenaza ya que la tarea de medir la audiencia se dificulta (no puedes medir si el público ha estado atento durante la programación) y el nivel de fidelidad queda mermado debido a la dificultad de que el programa conecte plenamente con la gente⁴⁵.

Sin embargo, el multitarea ya se ha convertido en un fenómeno global, y ahora más que nunca no debería ser visto como una amenaza, sino como una oportunidad para conectar con la audiencia, creando conversaciones en el espacio virtual basados en el producto. Según una encuesta realizada por la empresa Nielsen (2012), extraída del artículo de Fernandez-Planells y Figueras-Maz (2014)⁴⁶, aunque un 76% de los usuarios usa su dispositivo móvil para buscar información no relacionada específicamente con el programa que estaban viendo, también existen usuarios utilizándolo como segunda pantalla, es decir, usan el dispositivo para actividades relacionadas directamente con los contenidos televisivos. Más concretamente, un 21% de los usuarios leían conversaciones sobre el programa, un 13% de los usuarios lo utilizaban para interactuar con el programa, y otro 13% para escribir sobre él. Aún más importante, el 15% de los usuarios afirmaban

⁴² Couldry, N., Livingstone, S., & Markham, T. (2016). *Media consumption and public engagement: Beyond the presumption of attention*. Springer.

⁴³ McDonald, D. G., & Meng, J. (2009). *The multitasking of entertainment*. The culture of efficiency: Technology in everyday life. New York: Peter Lang, 142-157.

⁴⁴ Barrientos-Bueno, M. (2013). *La convergencia y la segunda pantalla televisivas: el caso de Isabel (TVE)*.

⁴⁵ Fernandez-Planells, A., & Figueras-Maz, M. (2014). *De la guerra entre pantallas a la sinergia entre pantallas. El multitasking en jóvenes*. Audiencias juveniles y cultura digital, 87.

⁴⁶ Estudio sobre el fenómeno multitarea realizado por la empresa Nielsen (2012) extraído del artículo de Fernandez-Planells, A., & Figueras-Maz, M. (2014) (página 89)⁴⁶.

haber tomado la decisión de ver un programa a causa de algún contenido encontrado casualmente en las redes sociales⁴⁷.

Figura 1. Actividades realizadas en el smartphone o tablets con el uso simultaneo de la televisión.

Leyenda: en el siguiente gráfico se pueden observar los diferentes usos que los usuarios dan a los dispositivos de segundas pantallas.

Fuente: Estudio sobre el fenómeno multitarea realizado por la empresa Nielsen (2012) extraído del artículo de Fernandez-Planells, A., & Figueras-Maz, M. (2014) (página 89).

Frente a estos resultados, las empresas de la industria televisiva deberían plantearse la posibilidad de incluir responsables que gestionen y animen a la gente a usar sus dispositivos como segundas pantallas, incrementando así el compromiso de la audiencia con el programa.

Según Barrientos (2013), el éxito del comportamiento multitarea es debido en gran parte por la contraposición entre internet (característico por su interactividad e inmediatez) y la televisión (un medio en general estático y unidireccional)⁴⁸.

Sin embargo, es importante recordar que anteriormente los medios analógicos ya dieron el salto a la interactividad, aunque no tuvieron gran éxito. Según Alejandro Rost (2001), en 1977 se lanzó la primera televisión interactiva en Ohio, Estados Unidos, llamada Qube, y además surgieron los primeros sistemas de teletexto de *Ceefax* (BBC) y *Oracle* (ITV)

⁴⁷ Estudio sobre el fenómeno multitarea realizado por la empresa Nielsen (2012) extraído del artículo de Fernandez-Planells, A., & Figueras-Maz, M. (2014). Página 89.

⁴⁸ Barrientos-Bueno, M. (2013). *La convergencia y la segunda pantalla televisivas: el caso de Isabel (TVE)*.

en 1976. No obstante, no tomó una gran importancia hasta la llegada de Internet a nivel de los usuarios⁴⁹.

3.1.5. Implicaciones de la convergencia mediática para la narrativa transmedia

Entonces, ¿la convergencia mediática desembocará en cambios profundos o es algo pasajero? Tal como se ha explicado con la falacia de la caja negra, la convergencia no solo se trata de un cambio tecnológico o de una nueva tecnología de entrega, sino que va un paso más allá manifestándose como un cambio cultural en la audiencia. Asimismo, la convergencia también está obligando a cambiar la forma tradicional de trabajar de los medios en distintos ámbitos, planteando nuevos retos y desafíos.

Debido al surgimiento del *prosumer* y el amplio abanico de ofertas de entretenimiento, hemos llegado al punto en el que el mercado está saturado por la oferta, tanto a nivel analógico como digital. Frente a esta situación, los medios tradicionales se ven obligados a crear y practicar nuevas estrategias para destacar y fidelizar a sus espectadores.

Por ejemplo, una de las estrategias usadas es el transmedia. Definida brevemente, la narrativa transmedia consiste en contar una historia a través de varios medios, sin que el contenido se repita entre ellos. Sin embargo, según Jenkins (2006), la aplicación de esta estrategia no es sencilla. El hecho de tener que depender de otros medios, obliga a las compañías a salir de su zona de confort y a colaborar con otras industrias, tarea que puede complicarse ya que implica perder parte del control creativo de la producción, además de la dificultad de cuadrar el *timing*⁵⁰ y los presupuestos de cada producción, que vararían según los mecanismos internos de cada industria (Jenkins, 2006)⁵¹.

Aun así, la inclusión de nuevas estrategias basadas en los medios más recientes no significa que relevarán a los medios tradicionales. Más bien su relación pasará a un nivel más maduro donde la interacción será más compleja y difícil de gestionar, pero dará unos resultados más provechosos para las industrias participantes. Dicho de otro modo, las industrias deberían cambiar la actitud competitiva para empezar a cooperar y crear sinergias provechosas para todas las partes participantes (Jenkins, 2006)⁵².

⁴⁹ Rost, A. (2001). *Pero, ¿de qué hablamos cuando hablamos de Interactividad*. Center for Civic Journalism, 2.

⁵⁰ Cronometraje de las tareas de una producción.

⁵¹ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

⁵² Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

3.1.6. La ficción televisiva en España y la situación del guionista: La figura en la sombra

Tal como veremos en el siguiente apartado del marco teórico, la complicidad entre los creadores y los productores transmedia de las producciones es esencial para desarrollar la narrativa transmedia. Por ese motivo, es importante una atmosfera favorable en el espacio de producción. Sin embargo, el planteamiento del modelo español no permite un espacio adecuado para el nacimiento de este tipo de estrategias.

La situación audiovisual española, sobre todo en el sector de series de ficción televisivas, no es especialmente destacable. Gracias a la *master class* en *Série Series* de Anaïs Schaaff (2016), guionista de la serie *El Ministerio del Tiempo*, tenemos una aproximación de la situación actual de los guionistas de las series españolas en el sector audiovisual. Según Schaaf (2016), a pesar de los esfuerzos que hacen los guionistas españoles para renovar la parrilla de programas, sus ideas no suelen ser bien recibidas por parte de la industria y los grandes conglomerados. El principal problema que perciben los creadores de contenido es su total pérdida de control del contenido una vez ha sido entregado a la productora, además de la poca participación que tienen en el equipo de producción. Schaaff (2016) opina que “las cadenas están muy acostumbrada a tener todo el poder y prefieren tener menos dinero, pero poder decidir lo que quieren hacer”⁵³.

Asimismo, a diferencia de otros países como Francia, en España no existe un apoyo por parte del estado ni una buena valoración del trabajo del guionista. De hecho, las series son producidas en equipos muy grandes, que dificultan la creación de contenido consistente y de calidad, debido a la falta de tiempo. Schaaff (2016) define este hecho como la industrialización de los guionistas⁵⁴.

Sin duda, la ficción española ha vivido un retroceso en los últimos años que ha dejado mella en el sector. De Castro y Serra (2016), quienes analizan en su artículo los efectos de la crisis económica en la ficción española, destacan que “los recortes económicos fueron directos responsables del retroceso”, debido principalmente a la reducción de presupuestos en una media de un 33% en las series del *prime time*⁵⁵. Según declaraciones de Daniel Écija (2014) recopiladas por el artículo de De Castro y Serra (2016), presidente

⁵³ Schaaff, A. (2016). Entrevistada por Lépine C. en *Série Serie*. Recuperado de <https://youtu.be/Fhz6YYbDE28>

⁵⁴ Schaaff, A. (2016). Entrevistada por Lépine C. en *Série Serie*. Recuperado de <https://youtu.be/Fhz6YYbDE28>

⁵⁵ De Castro, M. G., & Serra, C. C. S. C. (2016). *Efectos de la crisis económica en la producción de contenidos de ficción televisiva en España entre 2010 y 2015*. ZER-Revista de Estudios de Comunicación, 21(40).

de la productora Globomedia, hace un año una productora podía invertir 800.000€ en presupuesto por episodio. Sin embargo, actualmente se consideran afortunadas las producciones en las que se invierten 500.000€ por capítulo⁵⁶.

El mayor problema de la ficción española se encuentra en la crisis creativa que, según De Castro y Serra (2016), se ha producido “por el exceso de repetición de planteamientos en los contenidos de historias y personajes”, ya que “ha propiciado esa pérdida de empuje y originalidad en el género de ficción dentro de la programación televisiva”⁵⁷. El resultado de esta crisis se ve plasmado en la programación televisiva actual, donde impera mayoritariamente la homogenización de los productos y el empobrecimiento cualitativo global de la televisión⁵⁸. Además, la falta de reconocimiento de los guionistas por parte del público en general también conlleva al *burnout* (el hecho de estar bajo estrés durante un tiempo prolongado que se transmite mediante la fatiga y la ineficiencia⁵⁹) que los creadores sufren hoy en día. Tal como dice Olivares (2016), guionista y creador de El Ministerio del Tiempo, “[el papel del guionista] es un tema pendiente [...] no puede ser que en España no se sepa quiénes son los creadores de series ni los guionistas, ni que no tengan voz en sus propias series”⁶⁰.

Además, Schaaff (2016) alerta de la situación despreocupada de los dos conglomerados principales en España (Mediaset y Atres media) quienes han manifestado que ya no piensan en hacer contenidos para el público, sino que los hacen para la publicidad⁶¹. Ante esta situación desesperante y el cambio que está experimentando el público a la hora de consumir los productos audiovisuales, surge una pregunta inevitable: ¿Hasta qué punto el sistema actual español va a funcionar?

Sin embargo, de la norma siempre nace de la excepción, y series como El Ministerio del Tiempo llegan para traer un soplo de aire fresco en la creación de las producciones españolas. Sus nuevas apuestas en la ficción del país, tanto por el formato como por la

⁵⁶ Écija, D. (2014, diciembre, 15). Declaraciones realizadas en la entrevista personal realizada a Daniel Écija, presidente de la productora Globomedia, y recuperado de De Castro, M. G., & Serra, C. C. S. C. (2016). *Efectos de la crisis económica en la producción de contenidos de ficción televisiva en España entre 2010 y 2015*.

⁵⁷ De Castro, M. G., & Serra, C. C. S. C. (2016). *Efectos de la crisis económica en la producción de contenidos de ficción televisiva en España entre 2010 y 2015*. ZER-Revista de Estudios de Comunicación, 21(40). Página 185.

⁵⁸ De Castro, M. G., & Serra, C. C. S. C. (2016). *Efectos de la crisis económica en la producción de contenidos de ficción televisiva en España entre 2010 y 2015*. ZER-Revista de Estudios de Comunicación, 21(40).

⁵⁹ Schaufeli, W. B., Salanova, M., González-Romá, V., & Bakker, A. B. (2002). *The measurement of engagement and burnout: A two sample confirmatory factor analytic approach*. Journal of Happiness studies, 3(1).

⁶⁰ Olivares, J. (2016). Entrevistado por Buenafuente, A. Recuperado de <https://youtu.be/zh0gmUVazy4>

⁶¹ Schaaff, A. (2016). Entrevistada por Lépine C. en Série Serie. Recuperado de <https://youtu.be/Fhz6YYbDE28>

estrategia que la acompaña, rompen los esquemas hasta ahora conocidos, convirtiéndose en uno de los referentes en el uso de la narrativa transmedia en España y en una de las series con mayor consumo de televisión en diferido, según el estudio de la empresa Barlovento (2015) que De Castro y Serra (2016) incluyen en su artículo⁶².

⁶² Barlovento Comunicación (2015 y 2016) con datos de Kantar Media. Extraído de De Castro, M. G., & Serra, C. C. S. C. (2016). *Efectos de la crisis económica en la producción de contenidos de ficción televisiva en España entre 2010 y 2015*. ZER-Revista de Estudios de Comunicación, 21(40).

3.2. Narrativas transmedia: Bienvenidos a un nuevo mundo

Visto el cambio de contexto que ha experimentado el mundo mediático en los últimos años y el entorno extremadamente competitivo que se ha desarrollado, no es de extrañar que las industrias del sector de los medios se hayan visto obligadas a encontrar nuevas vías para diferenciarse, bien sea por la necesidad de una renovación mediante experimentos con el uso de los medios o por la obligación de complacer a un tipo de consumidor cada vez más exigente.

Afortunadamente, tal como dice Jenkins (2006), factores como la versatilidad y rapidez de Internet, la actitud más colaborativa de las distintas industrias y el auge de la cultura participativa han permitido que esos cambios sean posibles, favoreciendo el nacimiento de nuevas estrategias. Entre ellas, la narrativa transmedia⁶³. En el siguiente capítulo nos centraremos en definir el concepto de narrativa transmedia y a detallar cuáles son sus principales características, además de discutir sus ventajas y riesgos más destacados.

3.2.1. ¿Qué es el transmedia?

Tal vez el concepto transmedia pueda parecer novedoso y actual, pero lo cierto es que su *modus operandi* nació con la tradición de contar historias. Según Jenkins (2006), al largo de la existencia del ser humano, las personas han reconstruido historias provenientes de diferentes medios (por ejemplo, los primeros seguidores del cristianismo recibían fragmentos de diferentes historias)⁶⁴. No obstante, no fue hasta 2003 que Henry Jenkins introdujo originalmente el nombre en su artículo *Narrativa transmedia* en la revista *Technology Review*⁶⁵, e incluso su reconocimiento oficial por parte de la industria cinematográfica no llegó hasta el 2011, a la mano de Giovagnoli⁶⁶.

En su artículo, Jenkins (2003) ya empezó a mencionar las nuevas necesidades de los consumidores y la entrada en una nueva era de convergencia de medios, donde la información se convertiría en un flujo que se movería libre a través de distintos canales.

⁶³ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

⁶⁴ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

⁶⁵ Jenkins, H. (Enero, 2003). *Transmedia Storytelling: Moving characters from books to films to video games can make them stronger and more compelling*. MIT Technology review.

⁶⁶ Giovagnoli, M. (2011). *Transmedia storytelling: Imagery, shapes and techniques*. Etc Press.

Frente a este hiper-conectado y desconocido panorama, la propuesta de una narrativa adaptada a los tiempos modernos era inevitable⁶⁷.

Para entender la narrativa transmedia, en primer lugar, dividiremos las dos palabras que conforman el concepto. Por un lado, la narrativa es la acción de contar una historia, su contenido. En cambio, el transmedia se refiere a cómo contamos la historia (Scolari, 2009)⁶⁸. O tal como lo describen los autores Saldre y Torop (2012), el transmedia es el intercambio de información mediante más de un medio o sistema de signos⁶⁹.

Scolari (2009) define la narrativa transmedia como “una estructura que se expande a través de diversos lenguajes (verbal, icónico, etc.) y los medios (cine, cómics, televisión, videojuegos, etc.). La narrativa transmedia no es solo una adaptación de un medio a otro”⁷⁰. En otras palabras, la narrativa transmedia es una historia, o un conjunto entrelazado de ellas, narrada a través de distintos medios de comunicación. En ese tipo de narrativas, cada elemento hipertextual⁷¹ cuenta una historia diferente, creando una dispersión textual que acaba desembocando en un conjunto coherente⁷².

La definición de Jenkins, pionero del concepto y uno de los teóricos más destacados en el campo, coincide con la de Scolari (2009). Según el autor, la narrativa transmedia consiste en desbloquear una historia a través de diversas plataformas, en la que cada una de ellas aporta una nueva parte distintiva de la historia con nuevos valores, permitiendo que el espectador profundice en la experiencia narrativa. Además, sigue el autor, cada uno de estos fragmentos tienen que ser autosuficiente, es decir, deben entenderse sin la necesidad de las otras partes⁷³. En 2009, el autor perfiló su definición añadiendo que el propósito de cada elemento debe ser crear una experiencia de entretenimiento única y coordinada que se difundirá a través de varios canales⁷⁴.

⁶⁷ Jenkins, H. (Enero, 2003). *Transmedia Storytelling: Moving characters from books to films to video games can make them stronger and more compelling*. MIT Technology review.

⁶⁸ Scolari, C. A. (2009). *Transmedia storytelling: Implicit consumers, narrative worlds, and branding in contemporary media production*.

⁶⁹ Saldre, M., & Torop, P. (2012). *Transmedia space*. Crossmedia innovations: Texts, markets, institutions, 25-44.

⁷⁰ Scolari, C. A. (2009). *Transmedia storytelling: Implicit consumers, narrative worlds, and branding in contemporary media production*. Página 587.

⁷¹ A partir de ahora nos referiremos a los relatos de este modo, debido a su naturaleza vinculante a otros discursos narrativos.

⁷² Scolari, C. A. (2009). *Transmedia storytelling: Implicit consumers, narrative worlds, and branding in contemporary media production*.

⁷³ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

⁷⁴ Jenkins, H. (2009). *The revenge of the origami unicorn: Seven principles of transmedia storytelling*. Confessions of an aca-fan, 12.

Sin embargo, Scolari (2009) insiste en la “galaxia semántica” con el que frecuentemente las estrategias transmedia son confundidas, incluso por los profesionales (por ejemplo, *crossmedia*, multimodalidad, multiplataforma o *enhaced storytelling*)⁷⁵. Dena (2011) también advierte esta confusión semántica, pero argumenta que el transmedia siempre se distingue de los otros conceptos en cómo se desarrolla y combina entre los distintos medios⁷⁶.

Por otro lado, algunos autores como Pratten (2011) creen que la definición clásica de la narrativa transmedia se centra demasiado en su funcionamiento y no en por qué debería ser practicada. Tal como dice el autor, las definiciones describen la producción, pero no la consumición. Al definir el transmedia Pratten (2011) tiene en cuenta a los consumidores ya que, para él, el transmedia consiste en “llevar a la audiencia en un viaje emocional que va de un “momento” a otro”⁷⁷. Como momento, se refiere a este estado en el que nos vemos completamente absorbidos por la actividad que estamos realizando (en este caso, participar en algún elemento de la narrativa transmedia)⁷⁸. En la tercera parte del marco teórico se desarrollará más ampliamente la interesante perspectiva que Pratten propone.

Debido al auge de Internet y su inconfundible uso con las nuevas narrativas transmedia, es importante aclarar que, tal como dice Dena (2011), “el transmedia no es un sinónimo de medios digitales ya que frecuentemente envuelven tanto los medios digitales como los no digitales”⁷⁹.

Haciendo un repaso a las distintas definiciones, podemos concluir en que el principal objetivo de la narrativa transmedia consiste en contar una historia a través de diferentes canales, mediante la expansión de una historia o mundo narrativo, con el objetivo de crear una profunda experiencia de entretenimiento al consumidor. Sin embargo, el concepto transmedia aún es joven y frecuentemente es confundido con otros términos. No obstante, poco a poco va siendo más reconocido y usado en las industrias. Una vez marcadas las principales líneas que definen el concepto, nos adentraremos en las principales características que lo forman.

⁷⁵ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

⁷⁶ Dena, C. (2011). *Do you have a big stick?* Hand Made High Tech (pp. 1-5). if: book.

⁷⁷ Pratten, R. (2011). *Getting started with transmedia storytelling*. Página 2.

⁷⁸ Pratten, R. (2011). *Getting started with transmedia storytelling*.

⁷⁹ Dena, C. (2011). *Do you have a big stick?* Hand Made High Tech. Página 2.

3.2.2. Características del transmedia: ¿Historia o mundo?

Son varios los autores que proponen algunas características poco definidas del transmedia. Nosotros nos centraremos en las características presentadas por Jenkins (2009)⁸⁰ y Pratten (2011)⁸¹.

El primer autor en definir las características fundamentales de la narrativa transmedia fue Jenkins (2009) en su artículo *The revenge of the Origami Unicorn*, listadas en siete fundamentos que el creador transmedia necesita tener en cuenta a la hora de diseñar la narrativa. En algunos casos, la característica es definida con el uso de dos palabras y un “vs”⁸², pero, tal como dice Pratten (2011) al revisar las características de Jenkins, no debe entenderse como un contrario, sino como dos ejes de un gráfico. Los principales conceptos que Jenkins (2009) trata son:

- Expansión vs. Profundidad.
- Construcción de mundos
- Continuidad vs. Multiplicidad
- Serialidad
- Inmersión
- Extrabilidad
- Realización

Tal como veremos en el apartado de tipos de transmedia, un producto transmedia puede y debería verse como una franquicia, es decir, como el hecho de utilizar una marca reconocible (personajes, universo narrativo, por ejemplo) en un nuevo elemento⁸³, y ser entendido como un producto expandible y con profundidad. Con tal de desarrollar correctamente el producto, es recomendable que se crea la Biblia Transmedia, un documento donde se recopila la identidad visual, los personajes, las características del mundo y otros elementos importantes para mantener la coherencia de un producto a otro. Al permitir que creadores externos expandan la historia, esta podrá ser profundizada, atrapando todavía más al usuario.

⁸⁰ Jenkins, H. (2009). *The revenge of the origami unicorn: Seven principles of transmedia storytelling*. Confessions of an aca-fan, 12.

⁸¹ Pratten, R. (2011). *Getting started with transmedia storytelling*.

⁸² *Versus*. Contra en castellano.

⁸³ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

Pero con tal de poder desarrollar una historia es muy importante construir un mundo firme, pero dúctil que además sea creíble. Tal como dice Pratten (2011), “un mundo narrativo es la fábrica de detalles que hace que una historia sea creíble”⁸⁴. Por lo tanto, es fundamental la construcción y revisión profunda del mundo, por los motivos que se presentan a continuación.

Por definición, el elemento más importante de la narrativa es la historia (Saldre y Tarop, 2012)⁸⁵, pero en las narrativas transmedia la historia se suele quedar corta, debido a que es finita: Solo tiene inicio, nudo y desenlace. En el caso de querer alargarla, mayoritariamente termina siendo repetitiva y aburrida para el espectador que busca un continuo cauce de nueva información, emociones y “momentos” (Jenkins, 2006)⁸⁶.

Sin embargo, cualquier tipo de narrativa se apoya en diferentes elementos. El primer elemento directo que encontramos después de la historia son los personajes que la viven. Los personajes, al poder protagonizar nuevas aventuras, permiten al creador tener más posibilidades de crear nuevo contenido original. Además, son el principal elemento de la narrativa por el cual el espectador se sentirá conectado y cautivado: Los personajes suelen ser más importantes que la historia.

No obstante, hay un elemento con muchísimo más potencial donde la imaginación no se detiene en los personajes previamente creados, ni en las historias vividas. Este elemento tan versátil es el mundo narrativo. Cuantos más matices, profundidad, originalidad y riqueza de elementos tengan, más posibilidades hay de poder profundizar, hacer guiños entre historias y, en definitiva, de crear y captivar al espectador.

Un mundo narrativo bien construido tiene dos principales ventajas. La primera, es la amortización del trabajo que hay detrás de un mundo bien creado. Con la producción de múltiples productos en distintas plataformas, las compañías pueden aprovechar el esfuerzo, dedicación y horas puestas en la creación del mundo, haciendo rentable la inversión a largo plazo. La segunda ventaja tiene relación con el consumidor final, que al estar familiarizado con el mundo y conocer sus características (costumbres, distritos, religiones, magia) tendrá una mejor predisposición a aventurarse en una nueva historia de la franquicia.

⁸⁴ Pratten, R. (2011). *Getting started with transmedia storytelling*. Página 32.

⁸⁵ Saldre, M., & Torop, P. (2012). *Transmedia space*. Crossmedia innovations: Texts, markets, institutions.

⁸⁶ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

La narrativa transmedia ofrece muchas ventajas. Sin embargo, uno de los problemas más graves que plantea es la peligrosidad de crear una narrativa sin continuidad. En el caso del transmedia, la continuidad suele encontrarse esencialmente en el mundo, aunque los creadores también deben fijarse en otros elementos. La función de la continuidad en una narrativa transmedia es atar los diferentes textos entre sí, aunque las múltiples historias sean aparentemente inconexas entre ellas. Tradicionalmente, un relato tiene un principio y un final⁸⁷, pero tal como hemos explicado en el apartado anterior, la narrativa transmedia rompe este esquema tradicional, creando múltiples hipertextos entrelazados con principios y finales propios. A causa de esta multiplicidad, la continuidad será más difícil de alcanzar, y se verá interferida por varias elipsis entre relatos. Por lo tanto, cuantas más capas tenga una narrativa transmedia, más difícil será conseguir una continuidad entre los elementos.

La mayor complicación en las narrativas transmedia es mantener la coherencia entre fragmento y fragmento. Habitualmente, los derechos de una franquicia transmedia son vendidos sin tener en cuenta si en ella trabajarán los creadores originales, que no pueden guiar a los nuevos guionistas. Esta es una de las principales razones por las que pueden salir incoherencias que deshilan la construcción del mundo y, en consecuencia, su credibilidad. Por este motivo es importante crear una herramienta nombrada la *Biblia Transmedia*, una recopilación de los principales elementos de la historia (como los personajes, la estética o las creencias, por ejemplo) (Scolari, 2013)⁸⁸. En el apartado de desventajas se desarrollará este tema en profundidad.

En otras palabras, para conseguir una continuidad inquebrantable, es de vital importancia atar todos los cabos durante la construcción del mundo. En el caso que los fans o las industrias no dispongan de acceso a la biblia transmedia de un producto, la coherencia recaerá en la capacidad de observación de las compañías y los creadores emergentes que decidan colaborar.

Así mismo, también es necesario proporcionar elementos originales, distintivos y reconocibles que definirán posteriormente el tono visual de la franquicia, para conseguir que con un simple vistazo el consumidor pueda reconocer la franquicia. Como ejemplo, Jenkins (2006) menciona el universo de Matrix, en el que elementos como la línea roja,

⁸⁷ Arath, J. (2010). *Continuidad narrativa*. Recuperado de <https://es.slideshare.net/cugael/continuidad-narrativa>

⁸⁸ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

los números verdes o las gafas de Morpheus hacen que el espectador relacione los elementos inmediatamente con el mundo narrativo, además de conectar las diferentes entre sí⁸⁹.

Su naturaleza múltiple nos lleva a la siguiente característica, la serialidad. Habitualmente, un producto transmedia termina perdiendo la linealidad de una historia, debido a su naturaleza hipertextual. En este punto, surge una pequeña contradicción con el anterior. Aunque debido a la múltiple creación de hipertextos el creador no pueda controlarlos todos y pueden surgir contradicciones, este hecho debe entenderse como la ampliación del universo en nuevas líneas temporales, que no deberían desacreditar el producto original. Como resultado final de las convergencias entre diferentes dimensiones temporales, se obtiene un producto más enriquecido y profundo, multiplicando las probabilidades de que la franquicia sea una red todavía más compleja. Por ejemplo, en el caso de la franquicia Marvel, en muchas ocasiones las historias de los personajes no pasan en una misma línea temporal. Incluso los mismos personajes pueden tener historias completamente distintas, desarrollando una evolución diferente debido a sus vivencias. Mientras las historias sigan siendo igual de cautivadoras, su calidad no quedará desacreditada.

Después de habernos fijado en cómo debería ser una narrativa transmedia desde un foco creativo, giremos la perspectiva hacia la comercial, ya que no debemos olvidar que las narrativas transmedia siguen siendo un producto de entretenimiento con un objetivo económico a cumplir.

Tal como comentábamos en el apartado de definición, una narrativa transmedia atrapa y zambulle al espectador en la historia. No obstante, el producto debería ser fácilmente extraíble de la ficción para poder comercializar tanto el producto de entretenimiento en sí (libros, DVDs) como sus extensiones (*merchandising*).

Además, no olvidemos que la idea tiene que ser realizable, no solo pensando en que la tecnología pueda hacer factible la historia, sino que también haya un público significativo dispuesta a verla. En resumen, la idea tiene que ser aplicable en productos de distintos medios, con tal de poder desarrollar-los, tanto desde un punto de vista tecnológico como comercial. Sin embargo, en algunos proyectos esta última característica no es estricta,

⁸⁹ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

como en el caso de El Ministerio del Tiempo. El creador Javier Olivares declara en una entrevista que cuando junto a su hermano idearon y escribieron la serie, lo hicieron sin la intención de complacer a un público en concreto, más bien era un proyecto personal que desarrollaron Pablo y Javier Olivares fuera de horas de trabajo. De hecho, desde el momento en que se concibió la idea hasta su estreno, pasaron catorce años debido a que creían que no iban a poder vender la serie en el panorama audiovisual español de aquel momento (Olivares, 2016)⁹⁰.

En el caso de las características desarrolladas por Pratten (2011), el autor se centra en definir cómo debería ser el mundo inmersivo en el que se desarrolla la narrativa transmedia en siete características que actúan como pilares⁹¹:

- Penetrante: El mundo debería conectar con la audiencia a través de distintos dispositivos.
- Persistente: La historia se desarrolla al largo del tiempo, sin tenerlo realmente en cuenta. Es decir, la narrativa debería ser válida tanto en el presente como en el futuro.
- Participatoria: La audiencia puede interactuar con los personajes y otros seguidores.
- Personalizada: La historia debería poder recordar las decisiones de los espectadores y crearse a medida, teniendo en cuenta los parámetros de personalización de cada miembro de la audiencia.
- Conectada: Los hipertextos no son independientes, por mucho que puedan parecerlo. Siempre seguirán un hilo conductor.
- Inclusiva: Para la audiencia, debería ser fácil tomar contacto con la franquicia la primera vez, gracias a la gran cantidad de puntos de entrada que debería generar.
- Basado en la nube: La historia debería ser controlada desde un punto central, capaz de ver todo el contenido y participación de la audiencia.

Como podemos observar, varios puntos entre las características de Jenkins (2009) y de Pratten (2011) se repiten o complementan. Por ejemplo, la coherencia del mundo y la inmersión del espectador son puntos vitales para los dos autores. Sin embargo, en el contexto actual, es necesario pensar un paso más allá, tal como propone Pratten (2011), y

⁹⁰ Olivares, J. (2016). Entrevistado por enlaTele.es. Recuperado de <https://youtu.be/ezbzxWstfY>

⁹¹ Pratten, R. (2011). *Getting started with transmedia storytelling*.

tener en cuenta la interacción y el papel del espectador, tema que se abordará con más profundidad en el tercer apartado del marco teórico.

3.2.3. Ventajas del transmedia

¿Por qué un producto de entretenimiento debería optar por una estrategia transmedia? Según nos cuenta Lara (2017) en la entrevista realizada para este trabajo, no es necesario que todos los productos usen transmedia, sino que debería aplicarse o no según su naturaleza. Sin embargo, la forma de consumir contenidos ha cambiado y, tal como dice Lara (2017), “si una televisión y una productora quiere que sus productos se adapten a las formas de consumo tienen, por fuerza, que pensar en cómo se va a consumir y en cómo quieren que se consuma”⁹². Es decir, el transmedia en algunos casos es una buena manera de llegar al público, pero en otros será inválido, dependiendo siempre de dónde esté el público y de qué tipo de producto se trate.

Sin embargo, el hecho de llegar al target de la serie es tan solo una de las ventajas de las narrativas transmedia. Una vez vistas las características, es el momento de adéntranos en sus principales beneficios.

La primera ventaja es, según Jenkins (2006), la creación de un crossover en el mercado, es decir, el hecho de que los personajes salten de un medio a otro, permitiendo crear más puntos de contacto y alcanzar un mayor público. Es decir, al crear una estrategia transmedia, se crean nuevos puntos de entrada con cada elemento y, por lo tanto, la posibilidad de que más gente consuma uno o más productos de esta⁹³.

Por otro lado, según Sánchez (2013), las narrativas transmedia obtienen un nivel más elevado de profundidad, en comparación con una narrativa lineal⁹⁴. De este modo, la historia tiene la oportunidad de ser más compleja y sofisticado, satisfaciendo de una forma más eficaz al espectador insaciable de nuevos contenidos.

Además, conlleva un nivel de inmersión muy elevado por parte del espectador, hasta el punto que, tal como cita Costa (2013), el receptor se convierte en VUP (viewer-user-

⁹² Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

⁹³ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

⁹⁴ Sánchez, C. C. (2013). *Narrativas Transmedia Nativas: Ventajas, elementos de la planificación de un proyecto audiovisual transmedia y estudio de caso/Native Transmedia Storytelling*. Historia y comunicación social, 18.

player, término acuñado por Dinehart en 2008⁹⁵) y participa de una o varias maneras con el producto. El contacto tan exhaustivo y el interés por parte del VUP, suele conducir a que el espectador se convierta en fan (debido a su alto conocimiento e interés en la franquicia), un tipo de espectador estrechamente comprometido con la narrativa. En el caso de no convertirse en fan, tal como dice Costa (2013), se convertiría igualmente en “potenciales prescriptores de la marca”, es decir, pueden, por ejemplo, recomendarla a sus conocidos⁹⁶.

Asimismo, es una buena vía para la creación de una comunidad de seguidores y, en el caso de algunos modelos de negocio, de conseguir mecenas para un proyecto *crowdfunding*⁹⁷. La implicación y participación activa del público permite a los productores tener acceso a las conversaciones públicas que la comunidad genera en la red, unas conversaciones que contienen información muy significativa y abren una ventana por la cual los productores pueden escuchar a sus seguidores y tener un mejor conocimiento del público (Castrillo, 2013)⁹⁸.

No debemos olvidar que las narrativas transmedia también permiten explorar el universo narrativo de un producto y de diferenciarse, debido a que este tipo de estrategias todavía se ven en contadas producciones. Además, dependiendo de los objetivos de la estrategia, esta puede profundizar en el mundo con tal de generar más *engagement* o pueden llamar la atención de los usuarios potenciales. Por ejemplo, este sería el caso de la estrategia transmedia de Juego de Tronos, explicado por Noelia Gómez (2015), en el que los elementos eran muy visuales y captaban rápidamente la atención del público⁹⁹.

Estas son solo algunas de las ventajas existentes. Sin embargo, no podemos olvidar que, antes de crear una narrativa transmedia, lo más importante es pensar siempre de qué tipo de producto se trata y a quien va dirigido, ya que, tal como dice Lara (2017), el uso de la

⁹⁵ Dinehart, S. (2008). *Transmedial play: Cognitive and cross-platform narrative*. Citado en Sánchez, C. C. (2013). *Narrativas Transmedia Nativas: Ventajas, elementos de la planificación de un proyecto audiovisual transmedia y estudio de caso/Native Transmedia Storytelling*. Historia y comunicación social, 18.

⁹⁶ Sánchez, C. C. (2013). *Narrativas Transmedia Nativas: Ventajas, elementos de la planificación de un proyecto*

⁹⁷ *Crowdfunding: Financiación colectiva de un proyecto*.

⁹⁸ Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19.

⁹⁹ Gómez, N. (2015). *Un nuevo mundo, una nueva manera de ver las cosas y de contarlas, las narrativas transmedia. La experiencia transmedia para el lanzamiento de la cuarta temporada de Juego de Tronos en España*. Universidad de Girona.

narrativa transmedia no es siempre adecuado para todos los productos, ni para todos los públicos¹⁰⁰.

3.2.4. Riesgos del transmedia y cómo evitarlos

A parte de sus ventajas, la narrativa transmedia también conllevan riesgos que el creador y el productor deberán tener en cuenta a la hora de crear la estrategia. Viendo las características de su naturaleza, no es de extrañar que este tipo de narrativa sea definida por diversos autores con términos como mundos, universos o contenido 360°, acercándonos a su naturaleza inmersiva¹⁰¹. No obstante, la narrativa transmedia tiene sus propios riesgos. En este apartado se presentarán los principales riesgos (la redundancia, la falta de coherencia, el coste y el trabajo en equipo) y una pequeña guía de cómo evitarlos o minimizarlos.

3.2.4.1. La redundancia

Como hemos puntualizado, una de las principales características de transmedia es la construcción de mundos donde se puedan desarrollar diversas historias. Sin embargo, delante de un espacio de creación tan vasto, en muchas ocasiones se recurren a los mismos personajes e incluso a la misma historia para poder desarrollar la estrategia transmedia. En estos casos, el producto transmedia peligra en convertirse en un producto *crossmedia*, es decir, la repetición de un mismo contenido en diferentes medios. Aunque no sea planeado, es posible que este hecho suceda cuando las tramas se vuelvan repetitivas y los personajes no se desarrollen con la narrativa.

Tal como se comentaba en la introducción, actualmente el espectador es exigente y es un ávido buscador de nuevos contenidos. Si la narrativa transmedia repite un mismo discurso, el espectador dejará de tener interés en completar la experiencia, a causa de saber de antemano el contenido que encontrará. Las vertientes del producto se convertirán en redundantes y, aún más preocupante, en aburridas, causando la pérdida de interés de la audiencia. En estos casos, es necesario recordar que la narrativa transmedia consiste en que cada hipertexto añada valor y tiene una contribución única en la historia. Rescatando

¹⁰⁰ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

¹⁰¹ Ibrus, I., & Scolari, C. A. (2012). *Crossmedia innovations*. Texts, markets, institutions. Berlín, Alemania/Nueva York, ee. uu.: Peter Lang.

la definición de transmedia, recalcamos que la narrativa debe desarrollarse a través de las distintas plataformas, evitando la repetición de contenido.

3.2.4.2. La incoherencia

Aunque el concepto de coherencia ya se ha desarrollado en el apartado de características del transmedia, es importante recalcarlo debido al importante papel que desempeña dentro de cualquier narrativa. La coherencia da credibilidad a la historia. En una narrativa tradicional, ya suele ser complicado tener en cuenta este punto debido al complejo trabajo de creación de un mundo narrativo, y podemos ver figuras profesionales especializadas en procurar por la continuación de la narrativa. Por ejemplo, en el mundo del cine encontramos el encargado del *raccord*, que procura que cada toma sea coherente con la anterior, y en el mundo editorial tenemos al lector beta, quien se asegura de que la historia es consistente y no tiene lagunas. En el caso de las narrativas transmedia, este trabajo recae sobre el productor transmedia, la persona responsable de coordinar y crear las líneas narrativas en los distintos medios (Lara, 2017)¹⁰².

No obstante, en el caso de las narrativas transmedia el riesgo de no ser coherente es más elevado a causa de que son diferentes creadores en distintas industrias. La poca comunicación, la inexistencia de un manual global o la falta de verificación en la producción pueden ser algunas de las causas por las que un producto transmedia no es consistente¹⁰³.

Para evitar la falta de coherencia, es importante determinar primero con qué tipo de producto transmedia estamos trabajando.

3.2.4.2.1. Tipos de transmedia

A continuación, haremos un breve repaso por las distintas tipologías de narrativa transmedia conceptualizadas por Dena (2011)¹⁰⁴. Acorde con la autora, existen dos clasificaciones principales según su estructura y temporalidad.

El primer tipo de proyecto transmedia, dividido por su estructura, es nombrado como transmedia intracomposicional. Este consiste en el uso de distintos medios combinados, siendo cada uno de ellos contribuidores iguales al mundo transmediático. Dicho de otro

¹⁰² Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

¹⁰³ Pratten, R. (2011). *Getting started with transmedia storytelling*.

¹⁰⁴ Dena, C. (2008). *Emerging participatory culture practices: Player-created tiers in alternate reality games*. *Convergence*, 14(1), 41-57.

modo, son un conjunto de historias que usan el mismo mundo narrativo y personajes de la historia matriz, pero que son comprensibles por sí solas. Sin embargo, cuando se observan en conjunto forman una historia general. Comúnmente es llamado “franquicia”.

El segundo tipo de transmedia se puede conocer como proyecto de entretenimiento de dos pantallas o más conocido como segundas pantallas. Consiste en un conjunto de medios con diferentes fragmentos de una misma historia que solo se pueden entender al ver el conjunto de todas las piezas. Tal como dice el nombre, suele aplicarse en un proyecto de entretenimiento con dos pantallas, en el que el espectador puede cambiar rápidamente de un medio a otro, completando la información y teniendo una experiencia completa. También puede ser usado en una historia distribuida a través de Internet, donde la combinación y el seguimiento del espectador de diferentes perfiles falsos, newsletters o webcómic pueden descifrar una historia detrás de estos. En estos casos, la comprensión de los mecanismos de la interactividad es una habilidad indispensable para el creador con tal de incitar la participación, ya que es el propio espectador quien necesita una búsqueda activa frente a estos proyectos.

La segunda clasificación basada en su temporalidad se distingue según el momento en el que el producto se convierte en un proyecto transmedia. El primer caso, es el nombrado proyecto transmedia retroactivo, y hoy en día es el más común. Se produce cuando una historia mono-mediática ha sido creada y a posteriori, habitualmente debido a su éxito, es expandida usando una post-estrategia transmedia. En resumen, es la extensión de un proyecto que al inicio estaba diseñado para presentarse en un único medio, pero que posteriormente se ha extendido.

El segundo tipo, es el proyecto transmedia proactivo, también nombrado por Jenkins (2006) y otros autores como proyecto transmedia nativo¹⁰⁵. La principal característica de este tipo de narrativa consiste en que ha sido ideado desde el inicio como un proyecto transmedia. Por lo tanto, desde un principio, los creadores han decidido qué tipo de contenido se adaptará mejor a cada medio, teniendo en cuenta la interacción y la estructura de cada uno. El resultado suele ser un proyecto más redondo y consistente.

Como resumen de este apartado, en la siguiente página se incluye un cuadro para ilustrar los diferentes tipos de transmedia según Dena (2009).

¹⁰⁵ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

Figura 2. Tabla con la clasificación de los tipos de proyectos transmedia

Tipos de proyecto transmedia			
Según su estructura ¿Cómo está formado?		Según su temporalidad ¿En qué momento es un proyecto transmedia?	
Transmedia intracomposicional	Transmedia de segundas pantallas	Transmedia retroactivo	Transmedia proactivo o nativo
Distintos medios contribuyen con distintas historias que se entrelazan.	Distintos medios tienen fragmentos de una única historia que se entenderá con el conjunto de las piezas.	Una historia original y mono mediática es posteriormente expandida a través de diferentes medios debido a su éxito.	El proyecto ha sido ideado como transmedia desde el inicio.

Leyenda: Podemos distinguir los diferentes tipos de transmedia según su estructura y su temporalidad, siendo los más comunes los proyectos transmedia intracomposicionales y retroactivos.

Fuente: Elaboración propia

Una vez aclaradas las diferentes tipologías del proyecto transmedia, podemos explicar qué se tiene que tener en cuenta a la hora de evitar la incoherencia. Para evitar caer tanto en la falta de coherencia como en la redundancia, es importante que el producto transmedia sea nativo, es decir, que sea ideado como tal desde el principio. Si un proyecto es retroactivo, la dificultad de crear una trama bien atada con los otros elementos se incrementa, debido a que la historia original fue diseñada para tener un inicio, un nudo y un final cerrado.

Según Jenkins (2006), en el caso que el proyecto transmedia deba desarrollarse a través de distintas empresas (habitualmente en proyectos intracomposicionales) estas deberían trabajar desde el principio en co-creación. En otras palabras, las compañías deberían colaborar para elaborar el contenido y desarrollarlo de la mejor forma posible según su experiencia dentro del sector, permitiendo que cada medio cree nuevas experiencias innovadoras.

Sin embargo, hoy en día las empresas suelen trabajar mediante el *licensing* o licencia (el proceso de arrendamiento de una entidad legalmente protegida.), una de las formas más fáciles de caer en la trampa tanto de la falta de coherencia como de la redundancia. Esto es debido a que la mayoría de veces, los productores de la historia troncal no participan en el proyecto ramificado de manera activa. Para evitar que la empresa externa cambie o

influya la historia principal, las compañías matrices no suelen permite la creación de un trasfondo significativo de los personajes, ni desarrollar el argumento. Por lo tanto, las empresas externas se ven obligadas a hacer un producto repetitivo y redundante. Además, si no tienen unas guías definidas sobre la construcción del mundo, es fácil que lo cambien sin intención o incluso que se creen nuevos elementos contradictorios, restando coherencia al producto¹⁰⁶.

Con tal de evitar este último punto, es necesario contar con la mencionada Biblia transmedia.

3.2.4.2.2. La Biblia transmedia

La Biblia transmedia, según Scolari (2013), es un documento que “definen las características, delinea las fronteras y presenta las reglas de construcción del mundo narrativo”. Dicho de otro modo, es el documento básico que guiará el desarrollo del proyecto transmedia. Su principal objetivo es prevenir la incoherencia del mundo ficcional, evitando la dispersión narrativa y la aparición de ramificaciones que puedan estropear la historia original (Scolari, 2013)¹⁰⁷.

Autores como Pratten (2011) recomiendan el desarrollo de documentos intermediarios que vayan de lo general al específico antes de crear la Biblia transmedia. De este modo, cualquier duda que pueda surgir durante la redacción del guion de los distintos medios queda resuelta con anterioridad; si se necesita verificar una referencia es fácilmente localizable; y, además, permite enriquecer de forma más ordenada y eficaz el mundo narrativo¹⁰⁸. En su libro, Scolari (2013) incluye los elementos que la Biblia transmedia debería contener según Hayes (2011)¹⁰⁹, que son:

- El tratamiento: Descripción de la trama, personajes, eventos y lugares de acción.
- Especificaciones funcionales: En qué medios será narrada, líneas temporales, eventos e indicaciones sobre el mundo-marca.
- Especificaciones de diseño: Definiciones sobre el material gráfico del proyecto, como la estética del mundo narrativo, guía de estilo del *merchandising*... Que ayudará al espectador a identificar el proyecto fácilmente.

¹⁰⁶ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹⁰⁷ Scolari, C. A. (2013). *Narrativas transmedia: cuando todos los medios cuentan*.

¹⁰⁸ Pratten, R. (2011). *Getting started with transmedia storytelling*.

¹⁰⁹ Hayes, G. P. (2011). *How to write a transmedia production bible*. Screen Australia. Citado por Scolari, C. A. (2013). *Narrativas transmedia: cuando todos los medios cuentan*. Deusto: Barcelona

- Especificaciones tecnológicas: Hace referencia a la arquitectura informática para los sistemas de gestión de contenidos.
- Negocios y marketing: relativo a los aspectos económicos como el target, el modelo de negocio, indicadores de éxito y referente a la gestión jurídica de los contenidos y el copyright.

Sin embargo, aunque es recomendable la creación de la Biblia, no todos los productores transmedia la usan. Concretamente en España, el desarrollo de las narrativas transmedia todavía sigue siendo turbia. Según el productor creativo transmedia Fernando Carrión (2013), “la mayoría de los creadores y productores aún no tienen muy claro qué significa *crear un proyecto transmedia*, y menos aún saben cómo escribir la *Biblia*”¹¹⁰.

En definitiva, saber el tipo de proyecto transmedia y hacer uso de la Biblia es esencial para que el productor pueda evitar la redundancia y la coherencia, dos de los errores más comunes en estas narrativas.

3.2.4.3. El coste

Hasta ahora nos hemos centrado en riesgos que pueden suceder durante la ideación y producción creativa de un proyecto transmedia. No obstante, no debemos olvidar que sigue siendo un producto de entretenimiento con unos objetivos económicos detrás. Por este motivo, es importante tener en cuenta el factor coste.

Una vez más tenemos que remitirnos a los distintos tipos de un producto transmedia. Aunque desde un punto de vista creativo es idóneo trabajar con un proyecto transmedia proactivo, desde el económico es mucho más arriesgado (Jenkins, 2006)¹¹¹. Al fin y al cabo, supone la presentación de una nueva historia y de nuevos personajes que la audiencia desconoce y, por lo tanto, no ha conectado anteriormente con ellos. El producto tiene las mismas posibilidades de ser tanto un éxito como un fracaso. Al lado opuesto, encontramos el transmedia retroactivo, un tipo de proyecto en el que invertir transmitirá más seguridad económica debido a que el camino ya se ha tanteado previamente y se han formado comunidades de fans que seguirán tanto los elementos transmedia, como las novedades relacionadas con el mundo narrativo original (McGonical, 2008).

¹¹⁰ Carrion, F. (2013). Entrevista en Scolari, C. A. (2013). *Narrativas transmedia: cuando todos los medios cuentan*. Deusto: Barcelona. Página 92.

¹¹¹ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

En los casos en el que las empresas no puedan permitirse un riesgo elevado, Jane McGonigal (2008) recomienda evitar la tentación de abarcar una gran audiencia y fijar un segmento a escala pequeña, ya que probablemente tendrán más probabilidades de éxito debido a los intereses más definidos del público en un tema concreto. Además, en el caso de fallar, el coste será más reducido. Por otro lado, sigue la autora, las empresas que ya tengan experiencia en el sector y dispongan de suficientes recursos pueden basar sus predicciones, por ejemplo, en el comportamiento de la audiencia de las producciones anteriores o en encuestas al *target*¹¹².

En resumen, las historias que usan las narrativas transmedia son aquellas que están contadas a través de diversos medios y formatos. Además, según Jenkins (2006), los contenidos de cada medio no deberían repetirse y cada elemento tiene que ser comprensible por sí mismo¹¹³. Este tipo de producto pueden tener un gran abanico de ventajas, si son usados adecuadamente y para el público conveniente. Por lo tanto, el transmedia no es una nueva estrategia válida para todo tipo de productos, sino que debe ser considerada como una técnica para alcanzar un público específico, cada vez más disperso en los diferentes medios. La expansión del mundo es fundamental en el transmedia, y con tal de conservar la conexión entre el público y el producto, es necesario que todos los elementos sean coherentes, sin llegar a caer en la redundancia ni en la incoherencia. Por ese motivo, tal como indica Scolari (2013), la creación de una Biblia transmedia facilitará la tarea de no caer en los errores más comunes de esta estrategia¹¹⁴.

¹¹² McGonigal, J. (2008). *Engagement economy: The future of massively scaled collaboration and participation*. Institute for the Future.

¹¹³ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹¹⁴ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

3.3. *Engagement*: La importancia de los fans comprometidos

3.3.1. ¿Qué es el *engagement*?

Tal como hemos visto en el capítulo anterior, el transmedia, entre otras ventajas, permite crear un producto completo y atractivo para el nuevo tipo de consumidor. Su carácter inmersivo e innovador ayuda a las compañías a captar la atención de la audiencia y a ganar visibilidad delante de un océano de competencia. Sin embargo, hoy en día diversos autores coinciden en que llamar la atención no es suficiente. El consumidor no solo tiene que usar el producto de entretenimiento, sino que tiene que querer seguir consumiéndolo. Por este motivo, los productores deberían hilar más hondo con tal de conseguir algo más importante que la atención del consumidor: El compromiso y la fidelidad de la audiencia.

Como comentábamos al definir el concepto de transmedia, Pratten (2011) define la narrativa desde el punto de vista del consumidor como un viaje emocional para el espectador, quien irá de un *momento* a otro¹¹⁵. Cuando Pratten (2011) menciona el concepto *momento*, el autor se refiere al estado de inmersión profunda en el que el sujeto deja de tener una percepción real del tiempo y conecta con la historia. Este estado también ha sido estudiado por el autor Csikszentmihalyi (1997) bajo el concepto de *flow*, ya que es una situación similar a “dejarse llevar” por la historia (o actividad que el usuario esté realizando)¹¹⁶.

Por varios motivos todavía difusos, con el paso del tiempo el usuario puede terminar sintiendo una atadura emocional con la historia y los personajes de la misma. Este compromiso es conocido en el sector del marketing como *engagement* (o compromiso, en castellano) (Van Doorn *et al.*, 2010)¹¹⁷.

En el actual contexto en el que el constante flujo de información satura al usuario, es más importante que nunca trabajar profundamente la relación con el consumidor para generar *engagement*, y mantener una relación a largo plazo. Esta premisa es sobre todo importante en el caso de los productos audiovisuales y más concretamente en las series semanales, como es El Ministerio del Tiempo, en el que el espectador necesita una motivación para esperar durante la estrena del siguiente episodio semanalmente.

¹¹⁵ Pratten, R. (2011). *Getting started with transmedia storytelling*.

¹¹⁶ Csikszentmihalyi, M. (1997). *Finding flow: The psychology of engagement with everyday life*. Basic Books. Citado por Pratten, R. (2011). *Getting started with transmedia storytelling*.

¹¹⁷ Van Doorn, J., Lemon, K. N., Mittal, V., Nass, S., Pick, D., Pirner, P., & Verhoef, P. C. (2010). *Customer engagement behavior: Theoretical foundations and research directions*. *Journal of Service Research*, 13(3).

Definitivamente, el papel del anunciante ha cambiado: Tal como dice Agustín Alonso (2016), productor transmedia de El Ministerio del Tiempo, ahora es preferible crear conversaciones naturales en contraste a los mensajes agresivos e impersonales que ha caracterizado el discurso publicitario durante décadas¹¹⁸. Además, la inclusión de los nuevos medios de comunicación y el uso constante de estos en nuestra vida diaria ha brindado a las empresas la oportunidad de contactar a los usuarios en cualquier momento del día y a usar este acontecimiento a su favor.

Sin embargo, los mecanismos que generan *engagement* al consumidor todavía son difíciles de determinar, aunque empezamos a entender cómo debemos enfocarlos. Por ejemplo, según Pratten (2011), sabemos que un buen comienzo para establecer la estrategia a largo plazo es identificar a nuestra audiencia y comprender qué mecanismos la emocionan¹¹⁹.

Tal como explicábamos, llamar la atención ya no es suficiente ahora, sino que los productores deberían aspirar a buscar un fuerte compromiso por parte de la audiencia. Según investigadores como McGonigal (2008), una de las claves para retener la atención es hacer que el público interactúe, con tal de que se sienta parte del proyecto. De hecho, en su artículo *Engagement Economy*, McGonigal (2008) describe como muchos proyectos no han conseguido sus metas ya que su objetivo principal era tener visibilidad, pero no retener la atención del espectador y, por lo tanto, no se creaba un vínculo emocional entre el usuario y el producto audiovisual. La autora recomienda que las empresas sean más ambiciosas a la hora de crear compromiso, fijándose expectativas razonables y realizables¹²⁰. En este punto, las narrativas transmedia tienen un papel esencial, ya que el usuario es el responsable de tomar la iniciativa y buscar los diferentes elementos que la componen. Por lo tanto, sea cual sea el tipo de producto transmedia (un cómic, un videojuego o un podcast), el usuario se verá obligado a interactuar al menos para encontrar el elemento (Pratten, 2011)¹²¹.

¹¹⁸ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

¹¹⁹ Pratten, R. (2011). *Getting started with transmedia storytelling*.

¹²⁰ McGonigal, J. (2008). *Engagement economy: The future of massively scaled collaboration and participation*. Institute for the Future.

¹²¹ Pratten, R. (2011). *Getting started with transmedia storytelling*.

En el panorama actual, interactividad y participación son dos conceptos inseparables, no solo en la industria del entretenimiento, sino en cualquier marca que busque la fidelidad del cliente de todas las industrias. Las marcas buscan el compromiso de sus clientes con tal de que ellos mismos se conviertan en prescriptores o, incluso, reunir una comunidad de admiradores. De este modo, surgen grupos que tienen como “estilo de vida” la marca de un software, como es el caso de Apple. Kevin Roberts (2005) nombra a las marcas que han conseguido esa posición tan deseada como *lovemarks*, es decir, marcas que inspiran pasión y una devoción emocional que aparentemente no tiene una lógica racional detrás del comportamiento de los consumidores¹²².

Por ejemplo, llegar a crear una comunidad fan de un producto de limpieza puede llegar a ser difícil, pero si vinculas el proyecto a una historia que emocione al espectador, es más probable que lo recuerde. Por este motivo, una de las tendencias más marcadas en publicidad en los últimos años es el *storytelling*, es decir, contar una historia en la que el producto tenga una posición importante. Por lo tanto, la creación de historias en la que los usuarios puedan sentirse identificados es de vital importancia. En una narrativa transmedia, según Sánchez (2016), la multiplicidad (o multidimensionalidad) permite que el usuario tenga una recepción todavía más favorable a la hora de empatizar con los personajes o, tal como dice el autor, de tener un mayor grado en la Escala de Identificación del Personaje (Character Identification Scale – CIS)¹²³.

3.3.2. Cómo funciona el *engagement*

Explicado de forma muy breve, el *engagement* se refiere a una serie de comportamientos del cliente hacia la empresa que van más allá de la acción de consumir el producto y que se producen como resultado de diversas motivaciones individuales (Van Doorn et al., 2010)¹²⁴.

De hecho, tal como dicen Gambetti y Graffigna (2010), el *engagement* es un concepto muy nuevo en marketing y ha estado descrito de muchas maneras distintas e incluso de

¹²² Roberts, K. (2005). *Lovemarks. El futuro de las marcas*. Barcelona: Urano.

¹²³ Sánchez Castillo, S. (2016). *Transmedia narrative and cognitive perception of TVE's drama series El Ministerio del Tiempo*. Revista Latina de Comunicación Social, 71, pp. 508 to 526.

¹²⁴ Van Doorn, J., Lemon, K. N., Mittal, V., Nass, S., Pick, D., Pirner, P., & Verhoef, P. C. (2010). *Customer engagement behavior: Theoretical foundations and research directions*. Journal of Service Research, 13(3), 253-266.

maneras contradictorias¹²⁵. Según Gottlieb (2006) estos comportamientos no suelen reportar beneficios económicos a corto plazo, pero mejoran la imagen de la franquicia e influyen a la captación de nuevos consumidores a largo plazo. A grandes rasgos, para generar *engagement* la compañía debería generar conversaciones y fomentar una relación natural entre marca y consumidor sin esperar nada a cambio. En definitiva, se trata de humanizar a las marcas. El receptor, que debe participar de forma voluntaria, suele desarrollar una empatía hacia la marca y, como consecuencia, puede derivar a la lealtad a largo plazo (Gottlieb, 2006)¹²⁶.

Como comentábamos, uno de los principales beneficios de crear un fuerte compromiso entre el usuario y la marca es que el consumidor se convierte en prescriptor. Este hecho es conocido como estrategia *word-of-mouth* o *consumer-to-consumer*. Según Kirby y Marsden (2006), el *word-of-mouth marketing* es una forma de promoción sin coste en el que los consumidores satisfechos cuentan a otra persona cuanto les ha gustado un producto. Según los autores, esta es la forma más preferible de promocionarse debido a que, además de tener un bajo coste, “la gente tiende a creer más las recomendaciones de un conocido antes que las de la propia empresa” (Kirby y Marsden, 2006). De hecho, tal como citan Kirby y Marsden en su libro, los consultores McKinsey & Co. (2000) estiman que, por ejemplo, en Estados Unidos, dos terceras partes de su economía funciona gracias a este fenómeno. Es importante recalcar que hoy en día, esta estrategia ha tomado más fuerza que nunca, debido a la naturaleza amplificadora de las redes sociales¹²⁷. Según Cambra, Melero y Sese (2012), es muy importante para cualquier empresa cuidar a los consumidores con tal de generar un fuerte compromiso para que sean fieles al producto (y además que tengan el papel de prescriptores de la marca, siguiendo una estrategia de visión a largo plazo)¹²⁸.

Basado en la teoría de las *lovemarks* de Roberts (2005), el *engagement* suele proceder desde la emoción y no desde la lógica. De acuerdo a la teoría, es comprensible que autores

¹²⁵ Gambetti, R., & Graffigna, G. (2010). *The concept of engagement*. International Journal of Market Research, 52(6).

¹²⁶ Gottlieb, H. (2006). *Introduction to community engagement*. Community-Driven Institute Library.

¹²⁷ Kirby, J., & Marsden, P. (2006). *Connected marketing: the viral, buzz and word of mouth revolution*. Elsevier.

¹²⁸ Cambra, J., Melero, I., & Sese, F. J. (2012). *Aproximación al concepto de engagement: Un estudio exploratorio en el sector de la telefonía móvil*. Universia Business Review, (33).

como McLellan (1993)¹²⁹ o Bielenberg y Carpenter-smith (1997)¹³⁰, citados por Mallon y Webb (2000), aseguren que la narrativa está especialmente vinculada al *engagement*, debido a que se basa en contar historias para despertar emociones en las personas (Mallon y Web, 2000)¹³¹.

Por otro lado, tal como menciona Mallon y Webb (2000), encontramos a autores como Forrester (1996), quien asegura que “los sistemas hipermedia exitosos están basados en la noción de *engaging* e interactividad dinámica”¹³², es decir, que el *engagement* se basa en la interacción del usuario, más que en la historia. Sin embargo, la información sobre cómo se genera el *engagement* es todavía limitada, y tal como indican Webster y Ho (1997) apuntan que hay poca orientación para diseñar los sistemas que mejoran el *engagement* de los consumidores (Webster y Ho, 1999)¹³³.

3.3.2.1. Cómo generar *engagement*

Afortunadamente, con el paso de los años, la investigación ha avanzado y la *content creator* Jackie Turnure (2006) nos acerca a algunos de los puntos más importante para crear compromiso en *Rules of engagement*¹³⁴. Según la creadora, lo más importante siempre seguirá siendo la historia, sin importar el medio. Sin embargo, el productor debería tener en cuenta cómo conectar y acaparar la atención de la audiencia siguiendo cinco pilares básicos del *engagement*:

¹²⁹ McLellan, H. (1993). *Hypertextual tales: Story models for hypertext design*. Journal of Educational Multimedia and Hypermedia, 2(3). Citado por Mallon, B., & Webb, B. (2000). Structure, causality, visibility and interaction: propositions for evaluating engagement in narrative multimedia. *International Journal of Human-Computer Studies*, 53(2).

¹³⁰ Bielenberg, D. R., & Carpenter-Smith, T. (1997). *Efficacy of story in multimedia training*. Journal of Network and Computer Applications, 20(2). Citado por Mallon, B., & Webb, B. (2000). Structure, causality, visibility and interaction: propositions for evaluating engagement in narrative multimedia. *International Journal of Human-Computer Studies*, 53(2).

¹³¹ Mallon, B., & Webb, B. (2000). Structure, causality, visibility and interaction: propositions for evaluating engagement in narrative multimedia. *International Journal of Human-Computer Studies*, 53(2), 269-287.

¹³² Forrester (1996). *Can narratology facilitate successful communication in hypermedia environments?* Intelligent Tutoring Media, 7. Citado por Mallon, B., & Webb, B. (2000). Structure, causality, visibility and interaction: propositions for evaluating engagement in narrative multimedia. *International Journal of Human-Computer Studies*, 53(2).

¹³³ Chapman, P., Selvarajah, S., & Webster, J. (1999). *Engagement in multimedia training systems*. Systems Sciences, 1999. Citado por Mallon, B., & Webb, B. (2000). Structure, causality, visibility and interaction: propositions for evaluating engagement in narrative multimedia. *International Journal of Human-Computer Studies*, 53(2).

¹³⁴ Turnure, J. (2006). *Rules of engagement*. Recuperado de https://www.slideshare.net/LAMP_AFTRS/rules-of-engagement-jackie-turnure-presentation

- **Comprometer:** La serie crea una conexión emocional y su curiosidad suele convertirse en intriga. La curiosidad pasa a ser intriga. Para satisfacer al usuario, suele haber una pregunta dramática que termina siendo respondida.
- **Envolver:** Los personajes y el universo deben ser convincentes, con tal de que el usuario pueda sumergirse completamente en el mundo narrativo. De este modo, el espectador entra en el anteriormente mencionado estado de *flow*.
- **Ampliar:** También es importante motivar al usuario para que explore el mundo, sin el uso del medio central. Por lo tanto, es importante incitarlo a que se adentre a las otras partes de la narrativa a través de diferentes medios. Si el usuario termina haciendo una búsqueda voluntaria, puede entenderse que el vínculo emocional entre el consumidor y el producto es más fuerte.
- **Sorprender:** Es necesario que la narrativa incluya giros inesperados, momentos culminantes... Con tal de aumentar la atención de la audiencia. De este modo, es más fácil obtener una respuesta de parte de la audiencia o crear conversaciones entre los grupos.
- **Premiar:** Cuando el público participa y es activo, es importante reconocerlo. El premio no tiene que ser necesariamente algo material. Por ejemplo, puede consistir en contestar un tweet, compartir un contenido generado por el usuario o dar respuesta a la pregunta dramática dentro de la narrativa.

Estos son solo algunos de los pilares para generar *engagement*, sin embargo, es un campo muy grande para poderlo abarcar en este trabajo. Probablemente, una de las guías más importantes, para no contradecir el producto en los diferentes hipertextos, es saber cuáles son la filosofía y el público del producto.

Antes de concluir con este apartado, es importante recordar que cada público y cada producto es distinto, y que al final la generación del *engagement* se basa más en la intuición, ya que, del mismo modo que el compromiso no tiene nace de la lógica, la toma de decisión de las personas también proviene mayoritariamente desde la emoción, aunque no seamos conscientes de ello (Roberts, 2005)¹³⁵. Incluso, actualmente existe una rama derivada de la economía conocida como economía del comportamiento que defiende el mismo planteamiento. Uno de sus representantes más importantes, Daniel Kahneman (2011) desarrolla la idea de que el comportamiento está basado en las emociones¹³⁶. En

¹³⁵ Roberts, K. (2005). *Lovemarks. El futuro de las marcas*. Barcelona: Urano.

¹³⁶ Kahneman, D. (2011). *Thinking, fast and slow*. Macmillan.

definitiva, aunque no sea una ciencia exacta, este tipo de guías pueden ayudar al creador a tener un punto de referencia a la hora de diseñar la estrategia transmedia.

3.3.2.2. Cómo medir el *engagement*

Una vez explicadas algunas de las maneras de generar *engagement*, es importante saber medirlo con tal de determinar si los cambios efectuados en la estrategia han sido beneficiosos o contra productivos.

Mesurar el *engagement* es una tarea difícil, ya que, tal como dice Agustín Alonso (2016), el compromiso de la audiencia se suele medir con resultados cuantitativos, cuando en realidad, a la hora de definir conclusiones, deberían ser más importantes los resultados cualitativos¹³⁷.

Actualmente, todavía no existe ningún método estricto para medir la efectividad de las narrativas transmedia a la hora de aumentar el compromiso de la audiencia con el producto. Sin embargo, trataremos la propuesta de Busselle y Bilandzic (2008), quienes desarrollaron una escala para mesurar el *engagement* del usuario con una narrativa, basándose en los modelos mentales que se crean durante los procesos narrativos¹³⁸.

Es habitual que las personas creamos modelos mentales con significados que representan historias durante la visualización de narrativas con tal de comprender una narración (Graesser, Olde y Klettke, 2002, citado por Busselle y Bilandzic, 2008)¹³⁹. Estos modelos son generalmente creados con la combinación entre la información que aportan los medios y los conocimientos individuales del espectador. De este modo, el espectador puede entender la narrativa con más facilidad y, tal como se sugiere en la *Deictic Shift Theory*, el espectador puede entrar en el estado de *flow*, teniendo así la sensación de cambiar su tiempo y localización por el del mundo subjetivo de los personajes. Este cambio en muchas ocasiones es necesario ya que, según Segal (1995), citado por Busselle

¹³⁷ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

¹³⁸ Busselle, R., & Bilandzic, H. (2008). *Fictionality and perceived realism in experiencing stories: A model of narrative comprehension and engagement*. *Communication Theory*, 18(2).

¹³⁹ Graesser, A. C., Olde, B. and Klettke, B. (2002). *How does the mind construct and represent stories?* Narrative impact: Social and cognitive foundations. Citado por Busselle, R., & Bilandzic, H. (2008). *Fictionality and perceived realism in experiencing stories: A model of narrative comprehension and engagement*. *Communication Theory*, 18(2).

y Bilandzic (2008), algunas referencias dentro de la narrativa son solo comprensibles una vez el usuario ha conectado con el mundo ficticio¹⁴⁰.

Tal como mencionan Busselle y Bilandzic (2008), según Oatley (1994), este cambio suele conducir al fenómeno llamado “identificación”, el hecho de que un espectador se sienta fuertemente compenetrado con un personaje de la narrativa debido a que siente las emociones de los personajes como suyas. Oatley (1994) lo describe como la sensación que el espectador experimenta cuando siente empatía con el personaje, teniendo en cuenta tres aspectos del *engagement* narrativo. Estos tres aspectos son:

- Ver los sucesos a través de la perspectiva de un personaje hace que el espectador entienda la interpretación de sus motivos en relación a los eventos y relaciones con otros personajes.
- Al verlo desde el punto de vista de un personaje, también es más fácil entender sus emociones. Por lo tanto, se establece una atadura empática, ya que las emociones del personaje en muchas ocasiones suelen ser un reflejo de las emociones del propio espectador, o el espectador suele ser capaz de comprender sus emociones, aunque no las comparta.
- Un tercer concepto que el espectador puede sentir con un personaje es la simpatía. La simpatía ocurre cuando el espectador se siente consternado por el futuro del personaje al saber algo que el personaje desconoce. Es decir, se trata de sentir emociones por el personaje, pero sin compartirlas¹⁴¹.

Otro fenómeno producido por el *engagement* narrativo, según Biocca (2002), es el hecho de que los usuarios empiecen a percibir el mundo narrativo más inmediato que el mundo real (sensación más corriente en productos como videojuegos, debido a su naturaleza interactiva que sumerge totalmente al espectador). A esta experiencia se la conoce por el nombre de telepresencia, que ocurre cuando el usuario entra completamente en el estado de *flow*¹⁴².

¹⁴⁰ Segal, E. M. (1995). *Narrative comprehension and the role of Deictic Shift Theory*. Deixis in narrative. A cognitive science perspective. Citado por Busselle, R., & Bilandzic, H. (2008). *Fictionality and perceived realism in experiencing stories: A model of narrative comprehension and engagement*. *Communication Theory*, 18(2).

¹⁴¹ Oatley, K. (1994). *A taxonomy of literary response and a theory of identification in fictional narrative*. *Poetics*, 23: 53–74. Citado por Busselle, R., & Bilandzic, H. (2008). *Fictionality and perceived realism in experiencing stories: A model of narrative comprehension and engagement*. *Communication Theory*, 18(2).

¹⁴² Biocca, F. (2002). *The evolution of interactive media. Toward being there in nonlinear narrative worlds*. Narrative impact. social and cognitive foundations. Citado por Busselle, R., & Bilandzic, H. (2008). *Fictionality and perceived*

Sin embargo, volviendo a las narrativas transmedia, todavía queda un largo trabajo a la hora de medir la efectividad de las narrativas transmedia. Según David Pueyo (2017), actualmente las empresas tienden a medir el *engagement* según las interacciones que el público haya tenido con la marca a través de las redes sociales de esta. Por lo tanto, tal como dice el publicista, al final se acaba convirtiendo en una lucha para conseguir cada día más *likes*. Sin embargo, según Pueyo (2017), el *engagement* no solo debería basarse en la interacción o en los *likes* que recibe una publicación, ya que son muchísimos los factores que deberían tenerse en cuenta a la hora de determinar el nivel de *engagement* de los usuarios¹⁴³. En definitiva, tal como dice Agustín Alonso (2016), el compromiso de los fans no debería basarse únicamente en la interacción online, debido a que los números no demuestran verdaderamente la calidad del compromiso entre los fans y la serie¹⁴⁴.

3.3.2.3. Cómo monetizar el *engagement*

No obstante, no debemos olvidar que las narrativas transmedia también son un producto que debe ser monitorizado con tal de alcanzar los objetivos de la compañía. Cuando se le pregunta a Pablo Lara (2016) sobre la monetización, el productor asegura que la percibe en el hecho que “la gente tiene un sentimiento hacia la serie y la defiende”. Según el productor, una vez conocida el producto vertebral, el fan no solo participará en el elemento transmedia por tratarse del mismo universo narrativo, sino porque ya conocerán con interioridad la calidad de la productora y sabrá que es de su agrado: “Si haces un *merchandising* pensado para ellos [los fans] te lo van a comprar, [...] por qué saben que como producción tienes unos parámetros de calidad que les has estado demostrando a lo largo de la temporada. Si lanzas un cómic, el fan sabe que va a ser bueno”¹⁴⁵.

De hecho, según Lara (2016), las productoras deberían olvidarse de la forma de pensar económica (la mentalidad de generar contenido solo para obtener más beneficio a corto plazo) y tender a adoptar el pensamiento de un seguidor:

“Yo pienso más como fan que como probablemente una persona que quiera ganar dinero. Creo que así es como se monetiza. No podemos pensar en una monetización a corto plazo, pero sí en una monetización a largo plazo en el que

realism in experiencing stories: A model of narrative comprehension and engagement. Communication Theory, 18(2).

¹⁴³ Pueyo, D. (2017). Asistencia personal a la conferencia en *El Mirador Indiscret*, celebrada en el Palau Robert (Barcelona) el 25 de mayo de 2017.

¹⁴⁴ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

¹⁴⁵ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/cDZvCn-LpYk>

quieres que tu marca o producto tenga una concepción [positiva] dentro de la mente del usuario”.

Entrevista realizada a Pablo Lara por Morales, 2016¹⁴⁶.

Por lo tanto, no se trata tanto en pensar en los beneficios económicos a corto plazo, sino que debemos entender las narrativas transmedia como una inversión a largo plazo.

3.3.3. Los fans: El eslabón más elevado en la cultura participativa

El nuevo escenario donde la convergencia está a la orden del día ha permitido el desarrollo de la cultura participativa y ha puesto en auge la cooperación creativa y democratizando de la comunicación. Justamente, unos de los usuarios más propensos en participar públicamente con la serie suelen ser los fans, un tipo de audiencia altamente comprometida con el producto y que gracias a Internet ha encontrado un lugar virtual donde encontrarse y compartir su afición.

Según Grossberg (1992), los fans forman parte de un grupo altamente sensible con un gran efecto hacia la producción. Además, suelen formar un conjunto de conexiones emocionales entre los hipertextos culturales del producto y del propio fan (Grossberg, 1992)¹⁴⁷. Sin embargo, delante de la complejidad de las narrativas transmedia, el acercamiento del autor queda anticuado, ya que según su definición podríamos decir que cualquier espectador regular que vincule la serie a ciertas emociones podría pertenecer al *fandom* (grupo de fans de un producto).

Otra definición más moderna y adaptada al nuevo contexto, es la de Henry Jenkins (2006), quien define a los fans como a un segmento de usuarios altamente participativo. El fan, para el autor, es la persona que no solo consume el producto regularmente, sino que también lo transforma en algún tipo de actividad cultural, compartiendo sus sentimientos y pensamientos acerca del programa con amigos o uniéndose a una comunidad con otros seguidores que comparten los mismos intereses. Por lo tanto, tal como menciona Graves (2011) al tratar el tema, para determinar si una persona es un fan, es necesario observar

¹⁴⁶ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/cDZvCn-LpYk>

¹⁴⁷ Grossberg, L. (1992). *Is there a fan in the house? The affective sensibility of fandom* (Vol. 59). London: Routledge.

el comportamiento de los espectadores fuera del visionado del producto para comprobar si realmente está en esta categoría¹⁴⁸.

Además, según Graves (2011), el caso de los fans que siguen una estrategia transmedia es una circunstancia particularmente significativa porque su participación se expande tanto a través de múltiples plataformas, como a través del mundo real, y su compromiso suele ser más fuerte debido a la alta participación e interacción que exige (Graves, 2011)¹⁴⁹.

El autor Graves (2011) también menciona la distinción que Tulluch y Jenkins (1995) hacen de los consumidores entre los seguidores y los fans. Aunque los seguidores (*followers*) no comparten con otras personas su experiencia con la producción, también es una parte importante de la audiencia a considerar debido a que consumen repetidamente los hipertextos del producto. En otras palabras, se comportan como fans, con la diferencia que no lo convierten en una actividad social¹⁵⁰.

Aunque actualmente se asocia frecuentemente la palabra fan a las comunidades online, el fenómeno no nació con la era de la digitalización. Según Scolari (2013), en la década de 1930 los fans de ciencia ficción y fantasía ya organizaban asociaciones alrededor de Europa y Estados Unidos¹⁵¹. Sin embargo, a día de hoy, Internet ha permitido crear una atmósfera idónea para dos hechos básicos en el desarrollo de las actividades de los fans: La facilidad de crear contenido por parte del *prosumer* y la consolidación de las comunidades fans en línea. Tal como dice el autor, la Web 2.0 ha facilitado la “manipulación y distribución textual a escala planetaria” (Scolari, 2013)¹⁵². Esto ha permitido que cada persona tenga su propio canal de distribución interactivo para mostrar su producto amateur, como si de una ventana al mundo se tratara (Hess y Matt, 2013)¹⁵³.

Por otro lado, según Fernández (2013), Internet ha permitido borrar las fronteras marcadas por las largas distancias y, gracias a esto, los fans se han convertido en una

¹⁴⁸ Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking transmedia engagement* (Doctoral dissertation, University of Kansas).

¹⁴⁹ Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking transmedia engagement* (Doctoral dissertation, University of Kansas).

¹⁵⁰ Tulluch, J., & Jenkins, H. (1995). *Science fiction audiences: Watching doctor who and star trek*. Psychology Press. Citado por Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking transmedia engagement* (Doctoral dissertation, University of Kansas).

¹⁵¹ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

¹⁵² Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto. Página 232.

¹⁵³ Hess, T., & Matt, C. (2013). *The internet and the value chains of the media industry*. Media and convergence management. Springer Berlin Heidelberg.

comunidad online que puede llegar a ser multitudinaria, en la que compartir contenidos a través de las redes se ha convertido en una práctica común para ellos. Textualmente, la autora afirma que “la web 2.0 ha comportado la consolidación de nuevas estructuras narrativas y estrategias socio-comunicativas, basado en el contenido generado por los usuarios (UGC)”¹⁵⁴. Scolari (2013) también corrobora esta posición, definiendo las comunidades online como un fenómeno a nivel global que “adoptan formas de comunicación *many-to-many* y aceleran de esa manera el intercambio textual entre sus miembros” (Scolari, 2013)¹⁵⁵.

Asimismo, Scolari (2013) también insiste en que actualmente no podemos separar las comunidades fans online de la figura del *prosumer*, ya que gran parte de la creación online se basa en contenido relacionados con franquicias profesionales. Los tipos de contenidos más frecuentes se conocen como *fan art* (contenido gráfico como dibujos o fotomontajes) y *fan fiction* (relatos narrativos ambientados en el mundo narrativo). Sin embargo, cualquier contenido forma parte: la imaginación de los fans puede ser sorprendente, y a veces se crea contenido completamente inesperado como juegos de rol o muñequitos hechos a mano. En resumen, todo contenido basado en un producto oficial es válido (Scolari, 2013)¹⁵⁶.

Por ejemplo, en el caso de El Ministerio del Tiempo se han llegado a crear posters no oficiales de cada capítulo y podcasts dedicados exclusivamente a la serie¹⁵⁷. Sin embargo, es necesario recordar que, tal como dice Guerrero (2014), un fan que no genere contenido relacionado con la producción, es decir, que no sea *prosumer*, no se puede considerar menos fan ni tampoco significa que tenga un menor compromiso con la franquicia¹⁵⁸. Esto es debido a que no todo el mundo tiene un interés en crear o simplemente los usuarios pueden encontrarse con el problema de la brecha participatoria, en la que los participantes les puede faltar tiempo o tecnología suficiente para poder participar en la comunidad como *prosumers* (Burgess y Green, 2013, citado por Graves, 2011)¹⁵⁹.

¹⁵⁴ Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19. Página 56.

¹⁵⁵ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto. Pagina 233.

¹⁵⁶ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

¹⁵⁷ En los anexos se han incluido algunos ejemplos.

¹⁵⁸ Guerrero, M. (2014). *Webs televisivas y sus usuarios: un lugar para la narrativa transmedia. Los casos de "Águila Roja" y "Juego de Tronos" en España*. Comunicación y sociedad, (21), 239-267.

¹⁵⁹ Burgess, J., & Green, J. (2013). *YouTube: Online video and participatory culture*. John Wiley & Sons. Citado por Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking transmedia engagement* (Doctoral dissertation, University of Kansas).

Otro tema interesante a estudiar sobre los fans *prosumers*, es saber cuáles son las motivaciones de los fans a la hora de crear contenido (Fernández, 2013). Por ejemplo, según la autora, la mayor motivación del fan es el deseo de los usuarios en obtener incentivos inmateriales como el respecto o el reconocimiento por parte de la comunidad o los productores. Aun así, existen participantes que también buscan remuneración económica o fomentar su marca personal para darse a conocer. Con tal de diferenciarlos, la autora los separa en los términos de *crowdsourcing* (refiriéndose al fenómeno de la inteligencia colectiva) y del *crowdfunding* (fans que buscan una participación económica por parte de los otros usuarios)¹⁶⁰.

Todos estos contenidos creados por los fans tienen una estrecha relación con las narrativas transmedia, ya que los autores más destacados en el campo coinciden en que los contenidos producidos por el movimiento fan también son parte de las narrativas. Por ejemplo, en relación al tema, Scolari (2013) afirma que “la *fan fiction* puede ser vista como una ampliación no autorizada de estas franquicias mediáticas hacia nuevas direcciones”¹⁶¹.

Jenkins (2017) tiene una opinión similar y reconoce que esta cuestión la encuentra incluso “molesta” debido a que, inicialmente, la parte más importante de las narrativas transmedia eran las prácticas de los fans y la creación de sus hipertextos sin el reconocimiento oficial por parte de los creadores. Para concluir esta cuestión, Jenkins (2017) señala que “en este sentido, la narrativa transmedia y los contenidos de los fans operan en paralelo con la diferencia de que uno está autorizado y el otro no”¹⁶².

El espacio de creación de los contenidos creados por los fans también es un tema que ha sido tratado, especialmente por los autores Jessen y Vistisen (2013) en su artículo *Tent-pole of the bestseller*¹⁶³.

La *tent-pole* consiste en “una experiencia mediática que hace de apoyo a otras experiencias mediáticas”¹⁶⁴. En otras palabras, es un espacio donde se permite desarrollar nuevos contenidos relacionados con el producto troncal (es decir, desarrollar la estrategia

¹⁶⁰ Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19, 53.

¹⁶¹ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto. Página 233.

¹⁶² Jenkins, H. (2017). *Do Fans Generate Transtexts? An Interview with Benjamin Derhy Kurtz and Mélanie Bourdaa (Part One)*. Recuperado de <http://henryjenkins.org/2017/01/do-fans-generate-transtexts-an-interview-with-benjamin-derhy-kurtz-and-melanie-bourdaa-part-one.html>

¹⁶³ Jensen, T., & Vistisen, P. (2013). *Tent-Poles of the Bestseller*. Akademisk Kvarter/Academic Quarter.

¹⁶⁴ Jensen, T., & Vistisen, P. (2013). *Tent-Poles of the Bestseller*. Akademisk Kvarter/Academic Quarter. Página 2.

transmedia), tanto por parte de la compañía como por la de los fans. Este espacio se divide en cuatro partes: Productos de la compañía de no-ficción (entrevistas a los actores, información sobre el rodaje); productos de la compañía de ficción (creación de nuevas líneas temporales, ampliación de los personajes); productos de los fans de no-ficción (cotilleos, filtraciones) y productos de los fans de ficción (*fan fiction*, *fan art*). Como vemos, hay distintas maneras de expandir la *tent-pole*, tanto por parte de la industria, como por parte de los fans.

Otro fenómeno importante que explica el artículo es la profesionalización de los fans. En algunos casos, los guionistas pueden inspirarse con los contenidos producidos por los fans o incluso contratarlos para que pasen a formar parte del equipo de producción (Jenkins, 2006)¹⁶⁵. Schaaff (2010), guionista de El Ministerio del Tiempo, reconoce que los guionistas suelen pasearse por los fórums a curiosear sobre las teorías generadas por los fans. Tal como dice, “[entre los guionistas] hablamos [del fórum] y si alguna cosa que se dice es muy sensata, le hacemos caso”¹⁶⁶.

Incluso, el hipertexto de un fan basado en una obra general puede traspasar la línea entre contenido generado por el usuario y profesionalización, para convertirse en una nueva franquicia donde crecerá otro *tent-pole*. Normalmente, según los autores, existen tres fases antes que este hecho ocurra: la primera consiste en conocer la serie y convertirse en fan; la segunda en crear contenido y convertirse en un *prosumer*; y la tercera, la que cierra el círculo, consiste en profesionalizar el contenido generado, bien sea dentro de la franquicia o creando una de nueva.

Un ejemplo de este fenómeno es el caso de *50 sombras de Grey*, que originalmente era un *fan fiction* de la saga *Crepúsculo* de Stephen Mayer, y terminó siendo un producto transmedia de gran éxito. Sin embargo, este hecho se produce en contadas ocasiones. Resulta más frecuente la caza de talentos por parte de las productoras con tal de introducir nuevos guionistas en la plantilla. No obstante, en la mayoría de las ocasiones, los fans no traspasan la barrera entre ser *amateur* y profesional (Jensen y Vistisen, 2013)¹⁶⁷.

Un claro ejemplo de las *tent-pole*, es el de El Ministerio del Tiempo, ya que los productores sostienen que la creación del mundo narrativo fue entre los fans y el equipo.

¹⁶⁵ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹⁶⁶ Schaaff, A. (2010). Entrevistada por TV3. Recuperado de <https://youtu.be/nAVZi1J3xWE>

¹⁶⁷ Jensen, T., & Vistisen, P. (2013). *Tent-Poles of the Bestseller*. Akademisk Kvarter/Academic Quarter.

Tal como dice Pablo Lara (2016), la narrativa completa de la experiencia transmedia fue “de creación mutua entre la serie y la propia comunidad”¹⁶⁸. Por lo tanto, referente a la creación del mundo narrativo, los fans se convierten en unos excelentes aliados del equipo profesional, ya que también pueden convertirse en creadores de contenido y de nuevos puntos de acceso a la franquicia (Jensen y Vistisen, 2013)¹⁶⁹.

3.3.3.1. Tipos de fans dentro de las comunidades

Dentro de las comunidades fans, existen distintos tipos de comportamientos. La comprensión de los diferentes tipos de fans es importante por parte de las compañías con tal de determinar cuál es la relación que deberían establecer con ellos. Richard Bartle en *Designing virtual worlds* (2004) diferencia distintos tipos de usuarios a partir de la pregunta “¿qué quiere la gente de la narrativa?”. Aunque la siguiente clasificación se basa sobre todo en productos con un alto grado de interactividad (como son los videojuegos), también es válida para la narrativa transmedia debido a su naturaleza interactiva. Los diferentes tipos son:

- Los realizadores: Desean crear y conseguir los objetivos que la narrativa les propone.
- Socializadores: Usan el elemento como una excusa para hablar y compartir la experiencia con otra gente.
- Exploradores: Su principal motivación es descubrir nuevas partes del mundo narrativo (en el caso del transmedia, a través de nuevos elementos).
- Asesinos: Su objetivo es dominar y enfadar a los otros participantes, sin una razón lógica detrás¹⁷⁰.

Otra clasificación más de acuerdo con una comunidad fan es la de Guerrero (2014)¹⁷¹. Para la autora, los distintos tipos de usuarios que forman parte de una comunidad de fans pueden dividirse por:

- El modelo del observador. El *lurker*: Es la persona que sigue las publicaciones del fórum, pero no participa activamente en él. Suele tener una connotación negativa

¹⁶⁸ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

¹⁶⁹ Jensen, T., & Vistisen, P. (2013). *Tent-Poles of the Bestseller*. Akademisk Kvarter/Academic Quarter.

¹⁷⁰ Bartle, R. A. (2004). *Designing virtual worlds*. New Riders.

¹⁷¹ Guerrero, M. (2014). *Webs televisivas y sus usuarios: un lugar para la narrativa transmedia. Los casos de "Águila Roja" y "Juego de Tronos" en España*. Comunicación y sociedad, (21), 239-267.

por parte de los fans. Sin embargo, la mayoría de usuarios de un grupo pertenecen a esta categoría.

- El modelo argumentativo. El comentarista: La actividad central de este tipo de usuario consiste en comentar en fóruns y compartir su opinión personal a través de las redes sociales.
- El modelo creativo o investigador. El creador: Además de participar en las redes sociales, su actividad principal consiste en crear contenido. Es decir, es el *prosumer*, estrictamente hablando. En estos casos, los participantes se convierten en creadores y expanden el universo transmedia de la producción.
- El modelo lúdico. El jugador: Este tipo de usuario consume o participa en todos los elementos de la producción.

Antes de concluir, es necesario mencionar que algunos de estos modelos se excluyen entre sí, pero que otros son complementarios. Por ejemplo, el observador no tendrá el rol de los otros modelos hasta que tome la iniciativa. En cambio, el creador puede ser a la vez jugador y comentarista (Guerrero, 2014)¹⁷².

3.3.3.2. La relación de las empresas con los fans

Gracias a la posibilidad de tener una participación a alcance global, las comunidades fan han adquirido una visibilidad y un importante papel dentro de cualquier tipo de narrativa. Este hecho se acentúa en las narrativas transmedia, donde es el propio fan quien necesita expresar un interés intencionado para seguirla y que, debido a la incorporación de más contenido relacionado con la franquicia, será más propenso a participar. Ante este nuevo panorama, las empresas tienen un nuevo reto a gestionar: Su relación con los fans (Jenkins, 2006)¹⁷³.

Uno de los primeros conglomerados que empezó a trabajar la relación entre público y compañía fue la BBC, en el ámbito de la ficción (con serie como Doctor Who y Sherlock) y en el del público infantil (Scolari, 2013)¹⁷⁴. Scolari (2013) menciona a Lizzie Jackson (2007), responsable de las comunidades online de la BBC entre 1997 y 2002, quien recalca que es necesario marcar una diferenciación entre las comunidades en línea y las

¹⁷² Guerrero, M. (2014). *Webs televisivas y sus usuarios: un lugar para la narrativa transmedia. Los casos de "Águila Roja" y "Juego de Tronos" en España*. *Comunicación y sociedad*, (21), 239-267.

¹⁷³ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹⁷⁴ Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

redes sociales. Según Jackson (2007), los dos elementos se diferencian en la forma que las percibe el usuario. Por ejemplo, las comunidades en línea tienen un sentido más cercano a lugar, mientras que las redes sociales se asimilan más a una conciencia de grupo¹⁷⁵. En cambio, los autores Alonso y Raigada (2014), se plantean las redes sociales más como un “lugar social de encuentro” donde “los medios se ubican para acercarse “personalmente” a sus audiencias y donde las audiencias, hasta ahora dispersas, se reúnen para “estar en contacto” (Alonso y Raigada, 2014)¹⁷⁶.

Llegados a este punto, es evidente que el papel del fan y de los seguidores de la producción es muy importantes y que las empresas tienen que plantearse cómo deberían relacionarse con estas comunidades.

En su libro *Convergence culture*, Jenkins (2006) divide las empresas en dos categorías según su comportamiento. Por un lado, encontramos los *prohibicionistas*, aquellas empresas que ven a los creadores emergentes como usurpadores de su contenido original. Según el autor, ese tipo de empresas suelen empezar procesos legales para evitar la vulneración de sus derechos como creadores originales, dando comienzo a diversas batallas legales contra los fans. Por otro lado, encontramos las empresas *colaboradoras*, compañías que perciben a los fans como cooperadores importantes en la producción de contenido y como una buena oportunidad para promover la franquicia (Jenkins, 2006)¹⁷⁷. También Scolari (2013) aporta una clasificación similar a la de Jenkins (2006), pero el autor añade una tercera posible actitud: Optar por no hacer nada. Este tipo de empresas, según Scolari (2013) pierden la oportunidad de aprovechar la “energía narrativa” procedente de los fans¹⁷⁸.

Sin embargo, sobre todo en Estados Unidos existen casos extremos de colaboradores en el que la empresa debería saber marcar una línea entre la participación y la creación. Por ejemplo, Jenkins (2006) explica el caso de un juego de Star Wars en el que los fans podían mandar sus diseños de armadura personalizados para que aparecieran en el juego. Al final, los usuarios terminaron quejándose por tener armaduras demasiado extravagantes, y los

¹⁷⁵ Jackson, L. (2007). *Moderation vs. Facilitation y Inhabited media*. Citado en Scolari, C. (2013). *Narrativas transmedia. Cuando todos los medios cuentan*. Barcelona: Deusto.

¹⁷⁶ Alonso, G. T., & Raigada, J. L. P. (2014). *Multitarea, Multipantalla y Práctica social del consumo de Medios entre los jóvenes de 16 a 29 años en España*. María José Arrojo Baliña, 93. Página 97.

¹⁷⁷ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹⁷⁸ Scolari, C. A. (2009). *Transmedia storytelling: Implicit consumers, narrative worlds, and branding in contemporary media production*.

prosumers reclamaron todavía más libertad de creación. Por lo tanto, las empresas deberían aprender a marcar un equilibrio en la participación de los fans¹⁷⁹.

En el caso de El Ministerio del Tiempo, la serie ha optado claramente por posicionarse como colaborador, debido a la alta visibilidad que atribuye al contenido de los fans. Tal como dice el productor transmedia de la serie, Pablo Lara (2016), “para que se expandan [los contenidos de los fans] tienes que llevarlos por bandera, y así es como al final se genera que [los fans] sigan creando cosas porque saben que habrá un ministerio detrás que les va a dar visibilidad”¹⁸⁰. Escuchar a la audiencia es esencial para poder darles una respuesta, ya que como explica Morales (2016) refiriéndose al universo de El Ministerio del Tiempo, la narrativa transmedia no solo debería procurar la existencia y cohesión de las distintas partes, sino que también debería “buscar la implicación el usuario haciéndole partícipe y protagonista, dándole la posibilidad de integrar sus propias creaciones, [...] pudiendo influir en el curso de la narrativa y en definitiva generando una complicidad sin igual” (Morales, 2016)¹⁸¹.

Asimismo, según la productora transmedia Paloma Quirós (2016), gracias a la inmediatez de las redes sociales, ahora los creadores pueden saber al instante cuales son las reacciones y opiniones de sus seguidores, además de saber cuáles son los momentos de la ficción que gustan más. Tal como comentábamos en el apartado del contexto actual, se forman conversaciones esporádicas de alto contenido informativo entre los fans que pueden ayudar a los productores a marcar sus directrices. Quirós (2016) lo compara de la siguiente manera: “Es como estar en el teatro. Sabes en directo lo que el público cree a cada minuto y en cada escena”¹⁸².

Con el paso del tiempo, tal como explican Hess y Matt (2013), cada vez hay más franquicias que empiezan a darse cuenta del valor de los fans y cambian su posición de indiferencia o prohibicionista por la de colaborador. No obstante, por mucho contenido que el fandom pueda llegar a crear, las empresas no deberían dejar de producir contenido propio, ya que es el motor principal por el cual los fans seguirán produciendo.

¹⁷⁹ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

¹⁸⁰ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

¹⁸¹ Morales, S. (n.d). *Transmedia: “El Ministerio del Tiempo”*. Recuperado de <http://www.periodismoyredes.com/transmedia-ministerio-del-tiempo/>

¹⁸² Quirós, P. G. (2016). Entrevistada por Morales, S. Recuperado de <https://youtu.be/JHm7Vsz1YCU>

Actualmente, podemos observar que hay una cierta tendencia por parte de las empresas a combinar el contenido generado por profesionales con el de los usuarios (Hess y Matt, 2013)¹⁸³.

Tal como decíamos, las comunidades fans pueden llegar a ser altamente activas. Por ejemplo, en El Ministerio del Tiempo encontramos el extraordinario caso de Tiempo de chupitos, el episodio fantasma que crearon los fans de la serie para reivindicar la renovación de la serie. En esta acción, los usuarios de la comunidad que se reúne en un grupo cerrado de Facebook (“Funcionarios de El Ministerio del Tiempo”), propusieron comentar un “capítulo 14” imaginario de la segunda temporada en Twitter, como si realmente se estuviera emitiendo por televisión. Al cabo de unas horas, Twitter se inundó de comentarios sobre el inexistente episodio y la etiqueta #tiempodechupitos se convirtió en *Trending Topic* (es decir, en uno de los temas más hablados) en la red social durante varias horas. Incluso los guionistas de la serie participaron en el suceso, siguiendo la corriente a sus seguidores¹⁸⁴.

Figura 3. Fenómeno Tiempo de chupitos – Participación del equipo

Leyenda: Participación de los guionistas en el fenómeno #tiempodechupitos

Fuente: Twitter, 2016

¹⁸³ Hess, T., & Matt, C. (2013). *The internet and the value chains of the media industry*. Media and convergence management (37-55). Springer Berlin Heidelberg.

¹⁸⁴ Mi zona TV (2016). “*Tiempo de chupitos*”, el capítulo que no vimos de *El ministerio del tiempo*. Recuperado de <http://mizonatv.com/tiempo-chupitos-capitulo-no-vimos-ministerio-del-tiempo/>
RTVE (2016). “*Tiempo de chupitos*”, el capítulo de “*El ministerio del tiempo*” que no viste. Recuperado de <http://www.rtve.es/television/20160531/tiempo-chupitos-capitulo-ministerio-del-tiempo-no-viste/1353823.shtml>

Figura 4 y 5. Fenómeno Tiempo de chupitos – Ejemplo de la participación del *fandom*

Leyenda: Participación de los fans en el fenómeno #tiempodechupitos

Fuente: Twitter, 2016

Este ejemplo es solo un hecho más que pone en evidencia el cambio del papel del fan en las producciones, y de la necesidad de las empresas de cambiar su relación con los usuarios. Los productores transmedia de El Ministerio del Tiempo ya tienen claro que el enfoque de los medios tradicionales debería coger un nuevo rumbo para poder llegar al nuevo tipo de audiencia social que ha surgido a causa de “una fragmentación de la audiencia tradicional en función de la interactividad de los usuarios en redes sociales”, y que se aloja en el espacio virtual (González Neira y Quintas Froufe, 2014)¹⁸⁵.

“La forma de relacionarte con el fan se ha humanizado”, afirma Agustín Alonso (2016) refiriéndose a la necesidad de crear una relación más cercana, “nos ha puesto a todos al mismo nivel”. Al fin y al cabo, tal como dice el productor, su trabajo consiste en crear, fomentar y cuidar una comunidad para hacer que crezca y generen conversaciones y contenido con tal de conseguir un valor real de los seguidores¹⁸⁶.

¹⁸⁵ González-Neira, A., & Quintas-Froufe, N. (2014). *Twitter, la televisión y la audiencia social. ¿Por qué triunfa un espacio en la audiencia social?*

¹⁸⁶ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

4.1. La serie

4.1.1. Tiempo de presentaciones

A continuación, haremos una breve presentación de la serie que será centro de nuestro caso de estudio: El Ministerio del Tiempo. En esta introducción, se presentará la sinopsis, el elenco, los productores, además de mencionar el presupuesto, su audiencia y el estado actual de la serie.

4.1.2. Tiempo de sinopsis

En una plaza madrileña tras una puerta aparentemente abandonada, el Ministerio del Tiempo vela, sin que nosotros lo sepamos, para que nuestro presente no cambie. Sin embargo, sus funcionarios no trabajan en despachos, sino que recorren la historia de España a través de las puertas del tiempo, con el fin de que ninguna anomalía del pasado interfiera en nuestra línea temporal. Amelia Folch, primera mujer universitaria de 1880, Alonso de Entrerriós, soldado de los Tercios de Flandes, y Julián, un enfermero del presente, formarán la patrulla con la que viajaremos por el tiempo y viviremos todo tipo de aventuras. A través de sus emocionantes misiones, conoceremos la España de Lope de Vega, de Isabel la Católica y de muchísimas otras épocas de la historia española.

Este es el argumento inicial de la serie de ciencia ficción española El Ministerio del Tiempo, emitida por primera vez el 24 de febrero de 2015 y compuesta por un total de 21 episodios divididos en dos temporadas (8 capítulos la primera temporada y 13 la segunda). El elenco encargado de encarnar a la patrulla protagonista está formado por Rodolfo Sancho, en el papel de Julián, Aura Garrido, como Amelia Folch, y Nacho Fresnada, quien representa al fiel Alonso de Entrerriós. El reparto sigue con actores reconocidos por la escena española como Hugo Silva, en el papel de Pacino (miembro de la patrulla en la segunda temporada) o Jaime Blanch, quien encarna el papel de Salvador Martí, director del ministerio. Otros actores reconocidos que participan en la serie son Cayetana Guillén Cuervo (como Irene, la responsable de recursos humanos), Juan Gea (como Ernesto, mano derecha de Salvador) y Francesca Piñón (como Angustias, la entrañable secretaria del ministerio)¹⁸⁷.

¹⁸⁷ RTVE (2017). Recuperado de <http://www.rtve.es/television/ministerio-del-tiempo/la-serie/>

Aunque el argumento inicial pueda parecer llano (aventuras a través del tiempo), las diversas tramas que se desarrollan permiten plantear problemas éticos; dar pie a todo un abanico de referencias del imaginario colectivo español, añadiendo guiños de referencias cinematográficas en la narrativa audiovisual; y, sobre todo, tal como dice Olivares (2016), de “contar la historia [de España] de una manera diferente”¹⁸⁸. Schaaff (2016), guionista de la serie, explica que la serie, además de transportar al espectador a algunos de los sucesos más emblemáticas de la historia, nos muestra algunas luchas que no son tan conocidas, pero que también son importantes para la conformación del mundo actual¹⁸⁹.

En definitiva, tal como dice Olivares (2016), El Ministerio del Tiempo “es una serie fantástica, pero con mucha verdad. Los personajes son de carne y hueso y contamos todo lo que nos hace gozar o sufrir”. Justamente en la creación de estos personajes tan reales y el contraste de la combinación entre lo fantástico (viajar por el tiempo) y lo cotidiano (el funcionamiento de un ministerio), reside el encanto de la serie (Olivares, 2016)¹⁹⁰.

Figura 6. Actores y personajes de la segunda temporada de El Ministerio del Tiempo

Leyenda: En la imagen, podemos ver el elenco principal caracterizado en la serie.

Fuente: Elaboración propia a partir de la información de RTVE

¹⁸⁸ Olivares, J. (2016). *Las historias de la Historia*. TEDx talk recuperado de <https://youtu.be/S6kYZjoMMpM>

¹⁸⁹ Schaaff, A. (2016). Entrevistada por Lépine C. en *Série Serie*. Recuperado de <https://youtu.be/Fhz6YYbDE28>

¹⁹⁰ Olivares, J. (2016). Entrevistado por enlaTele.es. Recuperado de <https://youtu.be/ezbzxWstfY>

4.1.3. Tiempo de producciones

4.1.3.1. La producción de la serie

El ministerio del tiempo (2015, 2016) es una serie de ciencia ficción española creada por Pablo y Javier Olivares y producida por Onza Partners y Cliffhanger para RTVE¹⁹¹. Para la cadena, la producción fue una fuerte apuesta ya que su público no estaba acostumbrado ni a las series de ciencia ficción. No obstante, RTVE ya había tenido ejemplos destacables en las nuevas formas de consumir la televisión, con proyectos como *Águila Roja* o *Isabel* (Lara, 2017)¹⁹². Sin embargo, aunque la cadena ya había tanteado anteriormente el terreno de las narrativas transmedia, El Ministerio del Tiempo revolucionó la manera de entender el concepto, tanto en RTVE como en el resto de cadenas españolas.

Aunque el género de la serie es de ciencia ficción, la sinopsis se apoya en gran parte en la historia de España. Por lo tanto, la producción también se sostiene en el aprecio que los espectadores de RTVE tienen la historia en España, y al cual ya estaban familiarizados con series como *Isabel* o *Águila Roja*. “A la gente le gusta la historia”, afirma Schaaff (2016), quien explica que después de cada episodio de *El Ministerio del Tiempo*, se observaban picos en las búsquedas de Wikipedia sobre el periodo tratado en cada capítulo¹⁹³.

4.1.3.2. Los productores

Tal como decíamos, una de las principales productoras de *El Ministerio del Tiempo* es Cliffhanger TV, quien se encarga del guion y la producción de la serie. Mayoritariamente, representa la parte creativa de la producción. El núcleo de la compañía está formado por los guionistas Javier Olivares y Anaïs Schaaff que, a diferencia de la mayoría de productoras, funciona con el modelo americano. Al contrario que el sistema español, el modelo americano consiste en la “creación de formatos para producir como *partners* con otras productoras y con las cadenas de televisión”, según Cliffhanger TV (2017). En estos casos, “la productora asume toda la parte creativa desde el primer dossier al piloto de venta a la cadena”. Además, si el proyecto funciona, la compañía tiene la responsabilidad de encargarse de la producción ejecutiva del proyecto (Cliffhanger TV, 2017)¹⁹⁴.

¹⁹¹ Recuperado de <http://www.rtve.es/television/ministerio-del-tiempo/la-serie/>

¹⁹² Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

¹⁹³ Schaaff, A. (2016). Entrevistada por Lépine C. en *Série Serie*. Recuperado de <https://youtu.be/Fhz6YYbDE28>

¹⁹⁴ Cliffhanger (2017). Recuperado de <http://cliffhangertv.com/web/>

Este modelo permite que el trabajo sea más cuidado, debido a que no está bajo la presión de una compañía externa, como es en el caso de la mayoría de los guionistas españoles, tal como se ha comentado en la introducción. Además, si los creadores se encargan de la producción (como es este caso ya que el creador y guionista Javier Olivares también es el *show runner*, es decir, además de ser guionista también es el productor ejecutivo de la serie), la idea original puede plasmarse más fielmente en la narrativa.

Tal como se ha explicado en el marco teórico, es importante que el creador de una franquicia tenga control sobre el mundo narrativo, con tal de evitar incoherencias y redundancia. Justamente, el modelo americano permite este control en el contenido, al contrario que el español. Por ejemplo, Anaïs Schaaff (2016), coordinadora de la *writing room*, explica en su *master class* de Série Series que la relación con los otros equipos de la producción ha sido fluida durante la realización de El Ministerio del Tiempo, debido a la posición que tenía Cliffhanger dentro del proceso¹⁹⁵. Este hecho es primordial a la hora de crear una narrativa transmedia fluida.

Por otro lado, la productora Onza Partners, especializada en el sector media y digital, es el brazo financiero de la franquicia y la gestora del proyecto tanto a nivel nacional como internacional. El principal activo de la empresa se encuentra en la idea de querer utilizar las nuevas tecnologías para desarrollar proyectos adaptados al nuevo contexto mediático. Tal como incluyen en su presentación, la esencia de todos sus negocios es transmedia¹⁹⁶.

Por lo tanto, Onza Partners representa mucho más que un simple financiador, ya que también es la figura que ha impulsado la estrategia de creación de contenidos transmedia y, además, es la encargada de gestionar la internacionalización del formato de ficción de El ministerio del tiempo. De hecho, uno de los productores de la estrategia transmedia es Pablo Lara de Onza Entertainment (división del conglomerado Onza Partners especializada en la producción de contenido audiovisual), quien trabaja con la colaboración de Agustín Alonso y Paloma G. Quirós, de la división digital de Televisión Española¹⁹⁷.

¹⁹⁵ Schaaff, A. (2016). Entrevistada por Lépine C. en Série Serie. Recuperado de <https://youtu.be/Fhz6YYbDE28>

¹⁹⁶ Onza Partners (2017). Recuperado de http://onzapartners.com/?page_id=1632

¹⁹⁷ RTVE (2017). Recuperado de <http://www.rtve.es/television/ministerio-del-tiempo/la-serie/>

4.1.3.3. La audiencia y la otra audiencia

A la hora de hablar de la audiencia de El Ministerio del Tiempo, se presentan varios problemas debido a que su fórmula es pionera en el panorama de las series de ficción español actual. Tal como puntualiza el productor transmedia Agustín Alonso (2016), es más adecuado hablar de usuarios antes que de espectadores, debido a la naturaleza interactiva de la estrategia transmedia que caracteriza la producción¹⁹⁸.

Tradicionalmente, las audiencias se medían gracias a los audímetros. Sin embargo, este tipo de medición ha quedado actualmente desfasada debido al carácter de televisión social que acompaña El Ministerio del Tiempo. Tal como explica Olivares refiriéndose al fenómeno 2.0, “hay otro público que requiere otra manera de medirse”¹⁹⁹.

Si hablamos del *share* de la serie, es decir, el porcentaje de la audiencia en comparación con todos los televisores encendidos en un preciso momento, El Ministerio del Tiempo obtuvo en su primer episodio un 13% de *share* del día siguiente, logrando cuatro puntos por encima de *share* de media de la cadena (Schaaff, 2016)²⁰⁰. Lara y Alonso (2016) indican que la media del *share* de la serie fue del 14,6%²⁰¹. Sin embargo, estas cifras no son del todo representativas ya que, aproximadamente, 300.000 usuarios la han visto en diferido y otras 90.000 personas la han visto a través de la web oficial de RTVE (Alonso y Lara, 2016)²⁰².

Sin embargo, aunque cada capítulo tuviera alrededor de 2.000.000 espectadores (Lara, 2017)²⁰³, la serie consiguió algo aún más importante, según Alonso y Lara (2016): Entrar en el imaginario de la población. Además, se ganó la aceptación del público y una legión de fans altamente fieles a la producción, conocidos por el nombre de *ministéricos*²⁰⁴.

A parte de la audiencia de la serie, tal como dice Olivares (2016), es necesario encontrar un modo de medir a los usuarios, que ya no se limitan solo a ser observadores²⁰⁵. De hecho, una de las características más sorprendentes de El Ministerio del Tiempo es la estrategia transmedia que se ha desarrollado en paralelo a la serie y que, según Lara

¹⁹⁸ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

¹⁹⁹ Olivares, J. (2015). Entrevistado por Informativos. Recuperado de <https://youtu.be/0TndrjBBzSw>

²⁰⁰ Schaaff, A. (2016). Entrevistada por Lépine C. en Série Serie. Recuperado de <https://youtu.be/Fhz6YYbDE28>

²⁰¹ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

²⁰² Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

²⁰³ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²⁰⁴ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

²⁰⁵ Olivares, J. (2015). Entrevistado por Informativos. Recuperado de <https://youtu.be/0TndrjBBzSw>

(2017), más de 300.000 usuarios han seguido con regularidad²⁰⁶. De todos modos, Olivares concluye diciendo que “tenemos la audiencia que tenemos que tener, y ya es mucha, pero es otra [tipo de] audiencia”²⁰⁷.

4.1.3.4. El presupuesto

Debido a la premisa del argumento (viajes en el tiempo por la historia de España), cada capítulo ocurre en una época diferente. Este hecho comporta la necesidad de tener un elevado presupuesto para la producción de los episodios y para poder costear los gastos de caracterización y decorado (Schaaff, 2016)²⁰⁸.

Según Anaïs Schaaff (2016), el presupuesto adecuado para la serie debería ser de aproximadamente 850.000€ por capítulo. Sin embargo, el presupuesto actual es de apenas 580.000€, una cantidad insuficiente para la realización de algunos de sus guiones, que a menudo tienen que quedarse en el cajón. Por ejemplo, la guionista expresa el deseo del equipo de poder grabar en el mar o de poder recrear las colonias americanas. Esta situación se ve reflejada en que, por ejemplo, con tal de poderse ajustar al presupuesto actual, todos los capítulos de la primera y segunda temporada fueron grabados en Madrid²⁰⁹. No obstante, podemos observar que en la tercera temporada (que se estrenó el 1 de junio de 2017), el equipo ha podido realizar sus objetivos, ya que tanto en entrevistas como en el tráiler promocional hemos podido ver la aparición de estos dos elementos²¹⁰.

En realidad, Schaaff ya mencionó en 2016 la posibilidad de cerrar un contrato con las compañías Netflix o Telefónica con tal de conseguir un presupuesto más adecuado al nivel de la producción (Schaaff, 2016)²¹¹. Sin embargo, no fue hasta el diciembre de 2016 que TVE anunció el acuerdo de colaboración de Netflix con la serie. De este modo, la compañía norteamericana consiguió sus derechos de emisión y, actualmente, El Ministerio del Tiempo puede verse a través de los 190 países en el que Netflix está disponible. Además, el equipo de El Ministerio del Tiempo ha conseguido finalmente el

²⁰⁶ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²⁰⁷ Olivares, J. (2015). Entrevistado por Informativos. Recuperado de <https://youtu.be/0TndrjBBzSw>

²⁰⁸ Schaaff, A. (2016). Entrevistada por Lépine C. en Série Serie. Recuperado de <https://youtu.be/Fhz6YYbDE28>

²⁰⁹ Schaaff, A. (2016). Entrevistada por Lépine C. en Série Serie. Recuperado de <https://youtu.be/Fhz6YYbDE28>

²¹⁰ RTVE (2017). Recuperado de <http://www.rtve.es/television/20170421/trailer-tercera-temporada-ministerio-del-tiempo-todo-necesitas-saber/1528163.shtml>

²¹¹ Schaaff, A. (2016). Entrevistada por Lépine C. en Série Serie. Recuperado de <https://youtu.be/Fhz6YYbDE28>

presupuesto necesario para poder mejorar la producción y la postproducción de la tercera temporada (El Periódico, 2016)²¹².

4.1.3.5. La serie a día de hoy

Aunque durante muchos meses después de la finalización de la segunda temporada el futuro de la serie fue incierto, hoy en día sabemos que la producción ha sido renovada para una tercera temporada en la que seguiremos viviendo las aventuras de la patrulla en la pequeña pantalla. En el momento que este estudio está siendo realizado, la estrategia transmedia de la tercera temporada de El Ministerio del Tiempo ya ha empezado con *Una llamada a tiempo* (un podcast protagonizado por el Pacino), la divertida realización de una audio-descripción fuera de lo común, un cómic y la reactivación diaria de las redes sociales, entre otros elementos²¹³.

²¹² El Periódico, n.a (2016, 29 de diciembre) en “Netflix emitirá El Ministerio del Tiempo”. Recuperado de <http://www.elperiodico.com/es/noticias/tele/netflix-emitira-ministerio-tiempo-5717643>

²¹³ RTVE (2017). Recuperado de <http://www.rtve.es/television/ministerio-del-tiempo/>

4. METODOLOGÍA DE LA INVESTIGACIÓN

4.2. Metodología de la investigación

Una vez que los conceptos esenciales en relación a nuestro objetivo de investigación han sido definidos y tratados, se realizará la investigación sobre este fenómeno teniendo como punto de referencia el caso de El Ministerio del Tiempo.

Para completar la veracidad de este análisis, se ha llevado a cabo un trabajo de campo basado en una encuesta a los fans de El Ministerio del Tiempo y en tres entrevistas realizadas a Pablo Lara, productor transmedia de la serie, a Jaime Ángel, creador del grupo de fans, y a Rosa Nebot, administradora del grupo en activo desde abril de 2015. A continuación, detallaremos con más precisión las características de las aplicaciones de las herramientas seleccionadas para llevar a cabo la investigación.

Tal como se ha explicado, el principal objetivo de la investigación es determinar cómo la conducta de los fans de El Ministerio del Tiempo ha afectado a su nivel de *engagement*. En la entrevista realizada al productor transmedia Pablo Lara, los temas tratados se han dividido en dos bloques fundamentales: La realización de la narrativa transmedia y la relación de los fans con El Ministerio del Tiempo desde el punto de vista del equipo de la producción. En cambio, en las entrevistas realizadas a Jaime Ángel y Rosa Nebot, los principales objetivos eran conocer el comportamiento de la comunidad fan.

En cuadro de la siguiente página, se presentan las características de la presente investigación según su finalidad, dimensión temporal, profundidad, fuentes y naturaleza del estudio, basados en la clasificación de Olga del Río (2011)²¹⁴.

²¹⁴ Del Río, Olga (2011). *El proceso de investigación: etapas y planificación de la investigación*, en Vilches, L. (ccord). *La investigación en comunicación. Métodos y técnicas en la era digital*. Barcelona: Ed. Gedisa.

Características de la investigación

<i>Según su finalidad</i>	<p>Investigación básica (pura)</p> <p>El objetivo de la presente investigación es ampliar el campo vinculado a la relación entre las narrativas transmedia y el compromiso de los fans, sin necesidad de ser aplicado en la resolución de un problema práctico.</p>
<i>Según su dimensión temporal</i>	<p>Investigación seccional</p> <p>La investigación observa y describe los elementos transmedia de la segunda temporada de la serie ficticia de El Ministerio del Tiempo, además de investigar la relación de los fans con la serie desde el momento de inicio de la estrategia transmedia de la producción (el 11 de diciembre de 2014, con la creación del Instagram oficial de la serie) y hasta la actualidad (mayo, 2017).</p>
<i>Según su profundidad</i>	<p>Investigación explicativa</p> <p>A partir de los hechos descritos, se relacionan los diferentes fenómenos con tal de establecer qué dinámicas hay entre los distintos elementos.</p>
<i>Según las fuentes y el carácter</i>	<p>Investigación mixta</p> <p>El estudio se ha realizado a partir de fuentes primarias cualitativas (entrevista al productor transmedia Pablo Lara, al creador del grupo de fans Jaime Ángel y a una de los administradores del grupo, Rosa Nebot) y fuentes primarias cuantitativas (encuesta a los fans de El Ministerio del Tiempo). Además, se han consultado fuentes secundarias como la web oficial de la producción, entrevistas a los productores o reportajes sobre el universo transmedia construido alrededor de la serie.</p>
<i>Según su naturaleza</i>	<p>Documentales y encuestas</p> <p>El estudio se ha basado en el material procedente de fuentes documentales, al analizar la estrategia transmedia, y en encuestas, en las que los datos manejados provienen de las manifestaciones escritas de los sujetos observados.</p>

4.3. Técnicas de investigación

4.3.1. Trabajo de campo cualitativos: Entrevistas.

A partir de la investigación y la exploración bibliográfica de libros y artículos relacionados con las narrativas transmedia, el *engagement* y el fenómeno fan en el marco teórico, se ha considerado necesario realizar una entrevista en profundidad a un profesional en el campo tratado. La entrevista en profundidad, según Taylor y Bogdan (2008), consiste en hacer “reiterados encuentros cara a cara entre el investigador y los informantes, [...] dirigidos hacia la comprensión de las perspectivas que tienen los informantes respecto de sus vidas, experiencias o situaciones, tal como las expresan con sus propias palabras”²¹⁵.

Para este estudio, se ha entrevistado a Pablo Lara, productor transmedia de la serie El Ministerio del Tiempo.

- Pablo Lara es productor y guionista de los elementos transmedia de la serie El Ministerio del Tiempo y su entrevista ha sido un punto clave para la investigación ya que ha permitido comprender los mecanismos de la narrativa transmedia frente al comportamiento de los fans, además de poder completar datos que de otro modo no habrían podido ser recolectados. La entrevista se realizó el nueve de abril a través de emails entre el productor y la investigadora.

Además de la entrevista al productor, creímos necesario conocer en profundidad la perspectiva de la comunidad fan como usuario. Por este motivo, se realizaron dos entrevistas donde se formularon preguntas idénticas con tal de asegurar que los resultados fueran comparables, siguiendo los parámetros de Becker y Geer (1957)²¹⁶. Los entrevistados fueron seleccionados por dos fans que tienen un papel vital dentro de la comunidad fan más grande de la serie: Jaime Ángel y Rosa Nebot.

- Jaime Ángel es el creador del grupo de fans más numeroso y activo de El Ministerio del Tiempo en Facebook y administrador del mismo (en mayo de 2017 contaba con alrededor de 9.500 miembros). Además, también participa en el podcast *Funcionarios del Tiempo*, creado por los fans de la serie.

²¹⁵ Taylor, S. J., & Bogdan, R. (2008). *La entrevista en profundidad*. Métodos cuantitativos aplicados 2. Página 94.

²¹⁶ Becker, H., & Geer, B. (1957). *Participant observation and interviewing: A comparison*. Human organization, 16(3).

- Rosa Nebot es una de los administradores del grupo más activa. A diario, gestiona, responde y comenta las publicaciones de los otros miembros del grupo.

4.3.2. Trabajo de campo cuantitativo: Encuestas

El estudio incluye una encuesta dirigida a los fans de El Ministerio del Tiempo, realizada el 23 de abril de 2017. Según Galindo (1998), la encuesta es una técnica de investigación utilizada para conocer el comportamiento y opiniones de los grupos de interés del estudio²¹⁷. La encuesta ha sido diseñada teniendo en cuenta las cuestiones planteadas en el marco teórico y basándonos en las respuestas obtenidas en la entrevista a Pablo Lara (2017).

Para la encuesta, los principales objetivos que se pretendían resolver eran:

- La participación de los usuarios en los siguientes elementos de la narrativa transmedia de la segunda temporada:
 - Redes sociales
 - Programa – La Puerta del Tiempo
 - Podcast – Tiempo de Valientes
 - Web-serie – Tiempo de Confesiones
 - Web oficial de El Ministerio del Tiempo
 - Intranet de El Ministerio del Tiempo
 - Grupo de becarios de Whatsapp
 - Realidad Virtual – El Tiempo en tus Manos
- El conocimiento de la existencia de los elementos de la narrativa transmedia por parte de los usuarios.
- La cantidad de usuarios que creaban contenido a través de las redes sociales y posteriormente lo compartían por Internet.
- Los elementos preferidos de la audiencia, según la tipología de los elementos.

²¹⁷ Galindo, L.J. (coord.) *Técnicas de investigación en sociedad, cultura y comunicación*. México: Logman. 1998.

- Las motivaciones de los fans al buscar contenido extra.
- La influencia de la narrativa transmedia en el visionado de los episodios.

4.3.2.1. Población y muestra

La población objeto o grupo de interés de la encuesta de este estudio fueron todos los usuarios considerados como fans de El Ministerio del Tiempo. Para seleccionar la muestra de la encuesta nos hemos basado en los datos extraídos de la entrevista hecha a Pablo Lara, donde afirma que hay más de 300.000 fans siguiendo la estrategia transmedia de El Ministerio del Tiempo. Por lo tanto, la población total era de 300.000 usuarios (N=300.000) y el nivel de confianza, al ser una encuesta de carácter social, se estableció al 95% (k=1,96). El resultado fue una muestra de 383,65 personas, redondeado finalmente a 400 encuestados.

Por consiguiente, la muestra de la encuesta fue de 400 participantes voluntarios (n = 400) de los cuales un 72,8% eran mujeres (N = 291) y un 26,8% eran hombres (N = 107). No había limitaciones de edad, ya que también se pretendía estudiar qué grupos eran los más activos, pero los participantes fueron divididos en seis franjas de edad, las cuales han sido (incluyendo el porcentaje de participación): Menores de 18 años (2,3%), de 18 a 25 años (19,5%), de 26 a 35 años (27,5%), de 36 a 50 años (36,5%), de 51 a 65 años (14,2%) y mayores de 65 años (0%).

Figura 7. Porcentaje de las franjas de edades de los participantes de la encuesta

Leyenda: Tal como podemos ver, las edades de los participantes eran transversales.

Fuente: Elaboración propia (2017)

La mayoría de encuestados residían en España (91, 3%) y un 8,8% residía en el extranjero (por ejemplo, había encuestados residente en Italia o Estados Unidos).

La encuesta fue distribuida a los participantes a través de compartirla en el grupo de fans de Facebook “Funcionarios de El Ministerio del Tiempo”, en el *feed* de noticias de Facebook y en el *timeline* de Twitter, el cual fue re-tuiteado de forma voluntaria y sin la mediación de la autora por varios blogs especializados en cine y series de ficción, debido al interés que despertó.

Gracias a la muestra seleccionada, se estudiará la relación entre la participación en los elementos transmedia y el nivel de *engagement* de los fans de El Ministerio del Tiempo.

5. ESTUDIO DE CASO: EL MINISTERIO DEL TIEMPO

5.1. Tiempo de resultados. La estrategia transmedia de la segunda temporada de El Ministerio del Tiempo.

5.1.1. Tiempo de transmedia

Tal como hemos mencionado, una de las características más importantes de El Ministerio del Tiempo es la estrategia transmedia que se desarrolló en paralelo a la producción de la serie, coordinada por Agustín Alonso (RTVE digital), Paloma G. Quirós (RTVE digital) y Pablo Lara (Onza Entertainment)²¹⁸.

En el siguiente apartado, se valorará el grado de *engagement* a partir de opiniones de productores, de los resultados recogidos a partir de las técnicas explicadas en la metodología i también se aplicarán algunas de las directrices teóricas en el caso práctico de El Ministerio del Tiempo.

El Ministerio del Tiempo es reconocida por periódicos, medios especializados y festivales por ser la serie pionera en España en el uso de transmedia, debido a la innovación y expansión de sus elementos, nunca antes vistos en la narrativa transmedia española. Sus elementos transmedia son muy diversos: Desde el cuidado de las comunidades fans en la esfera online y fuera de esta, hasta la creación del primer capítulo en realidad virtual de una serie de ficción. Tal como indica Pablo Lara (2017), el surgimiento de la estrategia ha sido posible gracias a la confluencia entre el asentamiento de la convergencia mediática y las nuevas prácticas de los consumidores. La producción ha llegado justo en el momento adecuado de la asimilación de tecnología y del auge de las redes sociales (Lara, 2017)²¹⁹.

Aunque la narrativa transmedia pueda concebirse como una herramienta para promocionar un producto, en el caso de El Ministerio del Tiempo la estrategia se enfoca en sumergir al usuario que ya conoce el producto central en el universo transmedia. El éxito de la narrativa ha sido posible gracias a la participación activa de los fans y al hecho que los productores trabajaran “codo con codo” con todo el equipo de la producción. En este caso, la estrategia transmedia ha permitido que el público pueda tener un conocimiento más profundo de la serie, de los personajes y de la historia narrada, aumentando la empatía entre el público y los personajes de la producción. Además, ha

²¹⁸ RTVE (2017). Recuperado de <http://www.rtve.es/television/ministerio-del-tiempo/la-serie/>

²¹⁹ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

ayudado a los usuarios a formar parte de la serie y de una comunidad formada a partir de la narrativa de la serie²²⁰.

Asimismo, los productores transmedia no solo tenían presente la narrativa, también le daban una importancia vital al fenómeno fan que se desarrollaba en paralelo. En una entrevista realizada para la Cadena SER, Lara (2016) afirma que “el fan está en el centro de todo lo que hacemos en El Ministerio del Tiempo”. La estrategia de El Ministerio del Tiempo consiste en “crear un producto que tenga coherencia y vida propia más allá de la pantalla de televisión” afirma Elena Neira (2016), especialista en televisión social, “es la serie que nunca descansa porque está concebida más allá de los ciclos de emisión y promoción”²²¹. Pablo Lara (2017) coincide con esta manera de ver la narrativa transmedia, ya que en la entrevista realizada para este trabajo nos habla sobre cómo ha sido diseñada la estrategia con el fin de que reaccione según los comportamientos de los fans. “Siempre tenemos una estrategia cuerpo” explica Lara “antes de comenzar el rodaje de la temporada siempre tenemos una “estructura” básica creada para saber por dónde vamos a ir. Luego vamos añadiendo cosas y haciendo guiños constantes a los fans para que sea algo vivo”²²².

Según la clasificación estructural de Dena (2008), El Ministerio del Tiempo es una narrativa transmedia mixta entre intracomposicional, ya que existen historias independientes que se entrelaza y se completan al consumir todos los elementos (como el podcast) y entre transmedia de segundas pantallas, por el hecho de que algunos elementos solo se entienden si se ha visualizado la historia troncal (por ejemplo, el *timeline* de Twitter). Referente a la clasificación de temporalidad, El Ministerio del Tiempo es claramente un proyecto proactivo o nativo, ya que ha estado pensado como tal desde el inicio de la producción. Una prueba de ello es que incluso antes de empezar la serie (el elemento principal del universo), ya se habían creado acciones de la narrativa transmedia, como falsas noticias y vídeos de formación presentados por los funcionarios del Ministerio²²³.

²²⁰ Lara, P. y Neira, E. (2016). Entrevistados en el programa radiofónico Script de la Cadena SER. Recuperado de http://cadenaser.com/programa/2016/02/12/la_script/1455316845_425767.html

²²¹ Lara, P. y Neira, E. (2016). Entrevistados en el programa radiofónico Script de la Cadena SER. Recuperado de http://cadenaser.com/programa/2016/02/12/la_script/1455316845_425767.html

²²² Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²²³ RTVE (2015). *El universo transmedia de El Ministerio del Tiempo*. Recuperado de <http://www.rtve.es/alacarta/videos/el-ministerio-del-tiempo/universo-transmedia-ministerio-del-tiempo-the-department-of-times-transmedia-universe/3412302/>

Sin embargo, la serie dista un poco de las definiciones tratadas en el marco teórico, debido a que no todos los elementos son comprensibles por sí solos. Lara (2017) reconoce que quizás en este sentido la producción es “menos canónica” ya que según la definición estricta del transmedia, cada elemento debería funcionar sin la necesidad de los otros productos. Sin embargo, el productor defiende que la narrativa transmedia debería entenderse como niveles o capas de conocimiento de la historia troncal y ser una recompensa para aquellos que decidan participar en todos los elementos del universo. Tal como nos cuenta Lara, “el que se quede solo en la serie tendrá una experiencia (aunque entenderá la narrativa) y el que quiera ir más allá recibirá esas recompensas en forma de narrativas multiplataforma”²²⁴. Además, algunas de estas capas (sobre todo las que contienen más contenido referente a una extensión de la ficción) están entregadas a los usuarios por partes, para que el consumo de los elementos sea paulatino²²⁵.

De hecho, Neira (2016) ensalza la narrativa transmedia de la producción debido al fenómeno de nombrado como televisión a medida, es decir, que cada usuario decide hasta qué punto de la narrativa quiere llegar: “Lo realmente fascinante es que va generando capas y capas de audiencia especializada en función de los contenidos que quieren consumir. Hay quien estará demente o enfermo por llegar a cada píldora y hay quien se quedará con disfrutar del episodio y participar en Twitter”²²⁶.

Referente a las capas que menciona Neira, el productor transmedia Pablo Lara (2017) recuerda que “el corazón de todo es “la serie” y que la serie por sí tiene que funcionar bien para todos aquellos que no consuman el resto del universo”²²⁷. Por lo tanto, el elemento troncal de la narrativa es la serie de televisión y las otras piezas narrativas son materiales complementarios de esta. La organización de estos elementos es descrita por Lara como una ramificación del elemento troncal para facilitar el consumo a los usuarios: “Si una persona entra en una habitación y tiene 50 puertas, duda. Si tiene una puerta, y a la siguiente otra puerta, y otra... Así se recorre el camino completo”²²⁸.

²²⁴ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²²⁵ Lara, P. y Neira, E. (2016). Entrevistados en el programa radiofónico Script de la Cadena SER. Recuperado de http://cadenaser.com/programa/2016/02/12/la_script/1455316845_425767.html

²²⁶ Lara, P. y Neira, E. (2016). Entrevistados en el programa radiofónico Script de la Cadena SER. Recuperado de http://cadenaser.com/programa/2016/02/12/la_script/1455316845_425767.html

²²⁷ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²²⁸ Lara, P. y Neira, E. (2016). Entrevistados en el programa radiofónico Script de la Cadena SER. Recuperado de http://cadenaser.com/programa/2016/02/12/la_script/1455316845_425767.html

En el siguiente gráfico, podemos ver cómo se distribuyen los elementos de la narrativa transmedia de El Ministerio del Tiempo según la clasificación de la teoría de las *tent-pole* de Jessen y Vistisen (2013)²²⁹, dividida entre contenido ficcional o no ficcional, creado por los productores o los fans.

Figura 8. Elementos de la narrativa transmedia de El Ministerio del Tiempo

Leyenda: Clasificación de los elementos de la narrativa transmedia de El Ministerio del Tiempo según Jessen y Vistisen (2013).

Fuente: Elaboración propia

Tal como podemos ver en el cuadro, la producción de El Ministerio el Tiempo tiene muy presente a los fans de la serie, incluyendo hasta cuatro elementos en el que la participación directa de los fans es esencial (el programa *La Puerta del Tiempo*, la tienda de merchandising, el grupo de becarios y el foro oficial). Incluso podríamos añadir como quinto elemento las redes sociales, ya que, aunque las redes sociales oficiales también existirían sin la participación de los seguidores, estas toman un papel muy importante en la estrategia gracias a la actividad de los fans y a la gestión del contenido del equipo.

²²⁹ Jensen, T., & Vistisen, P. (2013). *Tent-Poles of the Bestseller*. Akademisk Kvarter/Academic Quarter.

Con tal de ampliar este apartado, en el anexo I se ha desarrollado la explicación de cada elemento de la narrativa transmedia de la segunda temporada, teniendo en cuenta sus características, quién lo han producido, su temporalidad y cuántos usuarios participaron²³⁰.

Aunque no se expliquen todas las piezas dentro del trabajo, cabe destacar algunas de ellas debido a su originalidad. Por ejemplo, uno de los elementos más sobresalientes es la creación del grupo de becarios en WhatsApp oficial de la serie. En él, cada semana se invitaban diez participantes que obtenían contenido en primicia del capítulo de la semana. El grupo tenía un riguroso proceso de selección: Para poder ser uno de los afortunados, era necesario que los aspirantes participaran activamente por las redes sociales y demostrarán sus conocimientos de historia y de la serie a través de un test. Cada semana, los cinco usuarios más activos del grupo podían repetir, mientras que los otros cinco eran renovados por nuevos usuarios. Incluso hubo casos de seguidores que pudieron quedarse durante toda la temporada en el grupo de WhatsApp, debido a su alta participación²³¹.

Otros dos elementos a destacar, son el podcast *Tiempo de valientes*, protagonizado por Julián (miembro de la patrulla), y la web-serie de la secretaria Angustias, *Tiempo de confesiones*. Según las *tent-pole* de Jessen y Vistisen (2013), los dos son buenos ejemplos de la expansión del universo ficticio por parte de los productores, ya que al ampliar el universo transmedia narrativo, los usuarios podían empatizar de forma más directa con el personaje y profundizar más en el mundo narrativo. Además, según Lara (2017), *Tiempo de valientes* fue uno de los elementos que mejor funcionó, a causa de que la propia serie pedía la continuación de la trama, especialmente al ser uno de los actores principales de la serie²³². En cambio, la web-serie fue creada por la buena acogida del personaje entre el público²³³. Este hecho puede notarse en el carácter de los dos elementos: Por un lado, el

²³⁰ Los contenidos del anexo han sido recuperados de la entrevista realizada a Pablo Lara (2017) y de <http://www.rtve.es/television/20160203/ministerio-del-tiempo-amplia-su-universo-transmedia-contenidos-exclusivos/1295420.shtml>

²³¹ RTVE (2016). Los *ministéricos* invaden la Gran Vía: Premiere de *El Ministerio del Tiempo*. Recuperado de <http://www.rtve.es/television/20160212/ministericos-invaden-gran-via-premiere-ministerio-del-tiempo/1301063.shtml>

²³² Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²³³ RTVE (2016). “*El Ministerio del Tiempo* amplía su universo transmedia con contenidos exclusivos”. Recuperado de <http://www.rtve.es/television/20160203/ministerio-del-tiempo-amplia-su-universo-transmedia-contenidos-exclusivos/1295420.shtml>

podcast tiende a ser más narrativo, cuenta una historia que había quedado incompleta; por el otro, la web-serie profundiza en el carácter y los pensamientos del personaje.

Las anteriores propuestas han sido muy interesantes para el desarrollo de la comunidad y de la narrativa, pero sin duda, la joya de la corona del universo narrativo de El Ministerio del Tiempo es *El tiempo en tus manos*, el primer episodio de ficción en realidad virtual interactiva del mundo. En el episodio, de ocho minutos de duración, el usuario se convierte en un posible candidato a funcionario del Ministerio y vive en primera persona su estancia en la sede de este. Además de tener una visualización de buena calidad y un guion acorde con el espíritu de la serie, el participante también debe interactuar con la narrativa para poder seguir visualizando el capítulo. El episodio virtual, como en la serie televisiva, está lleno de guiños e incluye un cameo de los guionistas principales Anaïs Schaaff y Javier Olivares²³⁴. La anunciación del episodio obtuvo mucho eco en distintos medios de comunicación y, acorde con Lara (2017), el aplicativo fue descargado más de 50.000 veces²³⁵.

5.1.2. Tiempo de fans

Antes de continuar, es necesario presentar a los fans de El Ministerio del Tiempo. A lo largo de la creación de comunidades fans, los diversos grupos han recibido nombres con tal de ser rápidamente identificados²³⁶. En el caso de El Ministerio del Tiempo, son conocidos como *ministéricos*, nombre creado por los propios fans. De hecho, el origen del nombre se remonta a un tweet del *ministérico* Agustín Rubio, quien lo formó a partir de la unión de las palabras “ministerio” e “histeria”²³⁷. Los fans de la serie provienen de todas partes del mundo, sumando, según Lara (2017), más de 300.000 *ministéricos* que siguen regularmente la estrategia transmedia (de los cuales entre un 40 y un 50% consumen todos los contenidos transmedia)²³⁸.

²³⁴ RTVE (2016). “RTVE estrena 'El tiempo en tus manos', el primer episodio de Realidad Virtual interactivo de una serie de televisión en el mundo”. Recuperado de <http://www.rtve.es/television/20160404/rtve-estrena-tiempo-tus-manos-primer-episodio-realidad-virtual-interactivo-serie-television-mundo/1328040.shtml>

²³⁵ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²³⁶ Scolari, C. A. (2013). *Narrativas transmedia: cuando todos los medios cuentan*.

²³⁷ RTVE (2016). “El Ministerio del Tiempo amplía su universo transmedia con contenidos exclusivos”. Recuperado de <http://www.rtve.es/television/20160203/ministerio-del-tiempo-amplia-su-universo-transmedia-contenidos-exclusivos/1295420.shtml>

²³⁸ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

Actualmente, los *ministéricos* conforman una gran comunidad virtual, de los cuales 9.500 seguidores²³⁹ se reúnen en el grupo de Facebook “Funcionarios de El Ministerio del Tiempo”, creado por Jaime Ángel y administrado por Sara Castro, Rosa Nebot, Ricardo Sanjuro y por el mismo creador. Todos ellos son fans de la serie en cuestión, que gestionan el grupo de forma voluntaria, sin tener ninguna relación directa con el equipo de producción. Sin embargo, tal como nos cuenta Jaime Ángel (2017) en la entrevista realizada para este trabajo, la mayoría de fans se encuentran en la red social de Twitter, y Facebook ha quedado en segundo plano²⁴⁰. No obstante, los fans en Twitter no se abarcan en un mismo grupo, sino que tuitean en sus *timelines* con las etiquetas propuestas por la cuenta oficial de la serie. Aun así, para hacernos una idea de la participación de los fans en Twitter, sabemos que en mayo de 2017 había un total de 127.000 personas siguiendo la cuenta oficial de la serie. Aun así, retomando la afirmación de Agustín Alonso (2016), es necesario recordar que lo importante no es tanto el número de seguidores, sino las conversaciones y contenidos que se generan dentro de la comunidad²⁴¹.

De hecho, la comunidad online de El Ministerio del Tiempo nunca cesa, incluso cuando la serie no se emite. Tanto Rosa Nebot como Jaime Ángel, afirman que ha habido movimiento a diario y que se han compartido contenidos relacionados con personajes históricos de la serie o formado debates entorno de los temas planteados en cualquier momento del estado de la serie (Ángel, 2017)²⁴². Tal como dice Rosa Nebot (2017), el grupo es “una comunidad muy divertida e imaginativa”, ya que mantienen el grupo vivo constantemente (Nebot, 2017)²⁴³.

Sin embargo, los dos administradores coinciden en que los momentos en el que el grupo está más activo, es durante la emisión de la serie (Ángel y Nebot, 2016). Los temas más recurrentes durante la emisión son los elementos narrativos y de forma de la serie (Ángel, 2017) y los giros narrativos, además de reseñas, artículos, fotografías o conversaciones en relación a los debates éticos que plantea la serie y los hechos históricos que trata. Tal como dice Nebot (2017), “una de las características del grupo es la transversalidad, en edades y en intereses”. Gracias a esta variedad, cada miembro de la comunidad puede

²³⁹ En mayo 2017.

²⁴⁰ Ángel, J. (2017). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²⁴¹ Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>

²⁴² Ángel, J. (2017). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²⁴³ Nebot, R. (2017). Entrevistada por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

aportar nuevas líneas de conversación. Por ejemplo, Nebot (2017) nos cuenta que “los funcionarios con más formación histórica cuelgan artículos, reseñas, fotografías, hechos... y esto engancha y genera debate y conversación”, mientras que otros miembros, como los expertos en viajes en el tiempo “nos introducen en el tema de las paradojas y los universos paralelos”²⁴⁴.

En cambio, en los momentos en que la serie no está en emisión, según Jaime Ángel (2017), los temas más frecuentes se centran en los elementos transmedia y en los datos sobre la producción de la serie, y en las dos principales aficiones que comparten la mayoría de *ministéricos*, la historia y la ciencia ficción, que tal como dice Ángel (2017), “también son eje central de muchas conversaciones”, más concretamente los temas sobre historia²⁴⁵.

La creación de una comunidad tan comprometida con la serie ha sorprendido a muchos. Tal como dice Jaime Ángel (2017), “para mí ha sido algo inaudito que una serie de este tipo consiga unir a un *fandom* tan potente y tan comprometido en tan poco tiempo. Sospecho que esa sensación de necesidad de unión para luchar por que siga a delante un producto de tal calidad como la de El Ministerio del Tiempo” (Ángel, 2017). Rosa Nebot (2017) subraya la inclusión de las relaciones virtuales en el día a día de los usuarios, que ha simplificado la unión entre los fans de diferentes disciplinas. Refiriéndose a la comunidad de El Ministerio del Tiempo, nos dice que “al ser virtual, es mucho más rica porque no precisa la presencia física ni convocatoria de reunión. Siempre hay alguien allí”²⁴⁶.

Pero es necesario recordar que la actividad de los *minsitéricos* no termina en el grupo de Facebook, sino que va mucho más allá. El caso de El Ministerio del Tiempo ya forma parte como una de las buenas prácticas a la hora de crear interacción con los fans tanto en las redes sociales, como en el mundo no virtual. Cada día, se retuitean tweets de los seguidores, se conversa con ellos, se comparte contenido original de la serie, se crean etiquetas oficiales para unir a los participantes... Y, en definitiva, se crea una expectación al fan para que quiera seguir visualizando contenidos de la producción y una estrecha

²⁴⁴ Nebot, R. (2017). Entrevistada por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²⁴⁵ Ángel, J. (2017). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²⁴⁶ Nebot, R. (2017). Entrevistada por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

relación de compromiso entre la serie y sus seguidores. Tal como dice Santos (2016), “a lo largo de las semanas [de participación en Twitter] se entra en una mecánica donde apreciamos que los fans siguen siendo parte fundamental de la serie”²⁴⁷.

Es importante recalcar también que, según las categorías de Guerrero (2014), en El Ministerio del Tiempo existen las cuatro categorías, teniendo los creadores una especial importancia gracias a la visibilidad que desde el equipo de la serie se les da (mediante las redes sociales y la tienda de *merchandising* formada por los productos de los fans)²⁴⁸. Por ejemplo, Lara (2017) recuerda algunas de las acciones que más les sorprendieron, como los vídeos dedicados a los actores por el día de su cumpleaños, la creación de muñecos exclusivos de cada personaje o la de carteles no oficiales²⁴⁹. Rosa Nebot (2017) también apunta esta cuestión al hablar de la actividad de la comunidad fan, en la que menciona los aportes de los participantes que comparten su propio contenido, como *fan arts* o *fan fictions* basados en la serie²⁵⁰.

Definitivamente, Lara (2017) deja clara la importancia de los fans cuando afirma que “todo se sustenta en el cariño con nuestros seguidores que siempre hemos querido dejar claro”. Según el productor, una vez conseguido una comunidad comprometida con la serie, cada elemento que se crea en la estrategia transmedia enriquece un poco más el colectivo. En definitiva, tal como dice Lara, “todo aporta, todo va a que la gente pueda consumir El Ministerio del Tiempo donde esté y cuando quiera”. Además, a la hora de hablar sobre cómo se fomenta el *fandom* de la serie, no habla de recompensas ni de “recetas secretas”, sino de crear una relación natural a partir de la escucha activa por parte de los productores²⁵¹.

Aunque según Lara (2017) la franja de edad más activa en la narrativa transmedia se corresponde a los grupos más jóvenes, entre 16 y 35 años, el productor reconoce que en un principio les sorprendió ya que no era el target al cual iba dirigido la serie. No obstante, visto en perspectiva lo encuentran lógico, debido a que actualmente son los grupos más

²⁴⁷ Santos, L. (2016). *Tiempo de fenómenos. Nuevo consumo de televisión y estrategias transmedia en la serie El Ministerio del Tiempo*. Universidad de Sevilla.

²⁴⁸ Guerrero, M. (2014). *Webs televisivas y sus usuarios: un lugar para la narrativa transmedia. Los casos de "Águila Roja" y "Juego de Tronos" en España*. *Comunicación y sociedad*, (21), 239-267.

²⁴⁹ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

²⁵⁰ Nebot, R. (2017). Entrevistada por Cools Ro. para el presente trabajo. Entrevista incluida en los anexos.

²⁵¹ Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

participativos en las plataformas digitales, donde se desarrolla la mayor participación por parte de los usuarios²⁵².

5.1.3. Tiempo de encuestas

A continuación, analizaremos los resultados más significativos de la encuesta realizada con tal de dar respuesta a los objetivos establecidos.

En primer lugar, los elementos más conocidos por los fans fueron las redes sociales de El Ministerio del Tiempo (97,3%) i la página web oficial de la serie (70,8%), seguido por el programa La puerta del tiempo (57,3%) y el podcast Tiempo de valientes (41,5%). En cambio, los elementos menos conocidos de la serie han sido, con diferencia, el grupo de becarios de WhatsApp (1,5%) y la realidad virtual (16%).

Figura 9. Comparación entre el conocimiento y el seguimiento de los fans de los elementos transmedia

Leyenda: Podemos observar que, excepto en las redes sociales, el seguimiento disminuye considerablemente. Fuente: Elaboración propia.

Al preguntar por la regularidad en que han seguido estos elementos, las redes sociales se mantienen (93%), pero el visionado regular de los otros elementos disminuye considerablemente. Por ejemplo, La Puerta del Tiempo desciende a prácticamente la

²⁵² Lara, P. (2017, 9 de abril). Entrevistado por Cools R. para el presente trabajo. Entrevista incluida en los anexos.

mitad de los visionados (32,3%) y aproximadamente un 10% menos de la gente sigue el podcast regularmente (31%).

Referente a la participación de los usuarios con los elementos, un 87% de los encuestados ha participado al menos una vez en las redes sociales de la producción, un 7,2% en La Puerta del Tiempo, solo un 1,3% en el grupo de becarios de WhatsApp y el 12,8% no había participado en ninguno de los elementos anteriores.

Sin embargo, al preguntar si participaban frecuentemente, la participación en redes sociales descendía al 69,8%, el programa La Puerta del Tiempo recibía un 4,8% de participación frecuente y el grupo de becarios recibía tan solo el 0,3%. Sin embargo, el dato anterior no es alarmante debido a la naturaleza del elemento transmedia, en el cual solo podían participar unos pocos elegidos. Para terminar, un 30,3% de los encuestados afirman que no participan regularmente en estos elementos.

Haciendo la reflexión de porqué motivos un usuario no participaría en los elementos, decidimos preguntarnos si los fans de la serie sabían de la existencia de todas las partes de la narrativa transmedia. Un 71,3% dio una respuesta afirmativa, mientras que un 28,7% no los conocían. Según los resultados, los elementos más desconocidos para los encuestados son el grupo de becarios de WhatsApp (88,3%) y la realidad virtual El tiempo en tus manos (48%), seguido de la Intranet de El Ministerio del Tiempo (43,7%), datos que encajan con los resultados anteriores. También nos cuestionamos si el hecho de formar parte de un grupo de fans facilitaba el conocimiento de los elementos transmedia. Según los resultados, es mucho más frecuente que los seguidores que participan en un grupo de fans conozcan los elementos (89,74%), frente al 10,26% de los fans que conocían todos los elementos sin formar parte de un grupo.

Todos esos elementos conformaban nuevos puntos de entrada al mundo narrativo, según los autores. No obstante, al preguntar a los participantes cómo habían conocido la serie, gran parte de los encuestados contestaron que lo habían hecho a través de los anuncios de televisión (61,3%) y ningún participante especificó que la conociera a través de un elemento transmedia.

Figura 10. Primer contacto de los encuestados con El Ministerio del Tiempo

Leyenda: Tal como indica la gráfica, la mayoría de espectadores conocieron la serie a través de la televisión.

Fuente: Elaboración propia

Además, hemos dividido cómo los diferentes públicos han conocido El Ministerio del Tiempo. Según los resultados, la franja de edad que ha tenido un primer contacto con El Ministerio del Tiempo a través de una recomendación es la de jóvenes entre 18 y 25 años. Aunque en la pregunta se especificaba “recomendado por un amigo”, muchos de los participantes comentaron que fue recomendada por sus padres o profesores. Así mismo, las tres franjas de edad entre 18 y 50 años son las que más han tenido un primer contacto a través de las redes sociales.

Figura 11. Cuál fue el primer contacto de los fans con El Ministerio del Tiempo dividido por edades

	Recomendación	RRSS	RRSS amigo	Otro	Televisión
Menor de 18	4	0	0	0	5
18 a 25	15	15	4	3	41
26 a 35	16	21	5	8	60
36 a 50	14	16	4	9	101
51 a 65	6	8	1	4	40

Fuente: Elaboración propia

Nuestro tercer objetivo estaba dirigido en saber aproximadamente cuantos fans de la serie producían contenido generado por el usuario. Según las respuestas, la mayoría de usuarios no ha creado contenido basado en la serie (86%).

Sin embargo, es interesante analizar el comportamiento del 14% restante. La mayoría de creadores que contestaron la encuesta era mujeres (68,63%), de las cuales el contenido

más abundante fueron fanfics, fanarts y otros contenidos (como muñecos, *hairtattoos*, etc.). En cambio, los hombres (31,37%) se decantaron más por el fanart y la creación de vídeos, además de crear entradas de blog o incluso contactar directamente con el equipo de la serie. Cabe destacar la creación de podcasts, camisetas (tanto para personas como para muñecas), blogs e incluso un *hairtattoo* de la serie. Incluso, por la experiencia que nos relata un encuestado, casi se cierra el círculo que presentan Jensen y Vistisen (2013) en relación a las fases del *prosumer*²⁵³. En el caso del encuestado, RTVE solicitó que participara en una sección de uno de sus programas de televisión, pero, por motivos personales, el fan tuvo que rechazarlo y, por lo tanto, no se pudo cerrar el círculo. De haber dado el salto, el usuario hubiera vivido el insólito proceso en el que el fan pasa a ser productor oficial de la franquicia.

Según los resultados, casi la mitad (46,43%) de los creadores ha compartido el contenido a través de Internet, siendo sus principales motivaciones conocer la opinión de otros fans (37,1%), obtener un reconocimiento de los fans (20%) y de los creadores de la serie (17,1%). El 48,6% de los encuestados ha respondido que sus motivaciones eran otras, como pasarlo bien o hacerlo sin ningún motivo en concreto.

El penúltimo objetivo tiene relación con las preferencias del público frente a los tipos de contenido de los elementos transmedia. Con tal de facilitar la medición de los resultados, se dividieron los elementos en tres tipologías: Ficción (desarrollo de las tramas y los personajes), no ficción (conocimiento del equipo y la producción) y participación directa de los usuarios. Según los resultados, los fans tienen un interés muy similar para los elementos de ficción y no ficción, con una leve inclinación por los contenidos de no ficción (44,8% de los participantes puntuaron los elementos de ficción con un cinco, mientras que los elementos de no ficción fueron puntuados con un cinco por el 46,3% de los participantes). En cambio, los elementos relacionados con la participación directa de los usuarios eran de menor interés para los participantes (el 31,3% la puntuaron con un cinco).

²⁵³ Jensen, T. y Vistisen, P. (2013). *Tent-poles of the Bestseller*. Akademisk Kvarter/Academic Quarter.

Figura 12. Valoración del interés de los fans de los contenidos

Leyenda: Los contenidos que suscitan más interés a los fans son los que están relacionados con la ficción (46,3%), seguidos por los de no-ficción (44,8%).

Fuente: Elaboración propia

Sin embargo, al preguntar a los participantes por las motivaciones de tener contacto con los elementos de la narrativa transmedia, el 50,5% de los participantes lo hizo porque buscaba una comunidad fan con quien comentar los hechos relacionados con la serie. Otra de las motivaciones más poderosas a la hora de buscar contenido es la voluntad de saber más acerca de los personajes y su historia, frente al 38,5% de usuarios que querían saber más acerca de la producción y el equipo de El Ministerio del Tiempo.

Por último, queríamos saber si realmente la estrategia transmedia de El Ministerio del Tiempo ha ayudado a que sus espectadores se sintieran más comprometidos. En primer lugar, hace falta aclarar que la encuesta ha estado hecha a los fans de la franquicia, es decir, al nivel más alto de compromiso de un espectador con el producto de entretenimiento. Sin embargo, es importante destacar que el 87,5% de los encuestados forman parte de una comunidad fan en la que comparten diariamente contenidos de la serie. Para evaluar este objetivo, preguntamos a los fans si, sin la existencia de los elementos transmedia, hubieran visionado igualmente la serie, es decir, el elemento central. Según los resultados de la encuesta, la inmensa mayoría de los participantes la hubiera visto (el 98,6% de los participantes), pero el 58,8% se ha sentido más motivado al hacerlo gracias a la estrategia transmedia. Solo un 0,7% no la hubiera visto, y otro 0,7% no sabe qué hubiera hecho.

6. CONCLUSIONES: ¿NARRADORES O SOCIALIZADORES?

Una vez explicada la literatura en relación al transmedia y al *engagement* y de haber recopilado los datos de la investigación, procederemos a extraer unas conclusiones sólidas basadas en el trabajo previamente realizado. Sin embargo, antes de proceder a las conclusiones, recordaremos nuestro planteamiento inicial, en el cual nos preguntábamos cómo las narrativas transmedia afectan el *engagement* del público.

En primer lugar, es importante destacar que, en el caso de El Ministerio del Tiempo, el 98,6% de los participantes hubieran visto la serie, independientemente de la estrategia transmedia que se desarrolló en paralelo. Por lo tanto, los usuarios no vieron el producto troncal a causa de la estrategia transmedia, sino que siguieron la serie por la calidad de la misma. Es decir, si la serie en el cual se apoya toda la estrategia no gusta al público de por sí, la narrativa transmedia no funcionará, ya que el principal interés del público es la historia central.

La estrategia transmedia tampoco ha servido como elemento promocional, debido a que el 61,3% de los encuestados conoció la serie a través de verla anunciada por televisión y ni un encuestado mencionó que la hubiera conocido por algún elemento transmedia (excluyendo, quizás, las redes sociales, por la cual solo el 15,2% la conoció a través de verla anunciada en las mismas). Sin embargo, debemos mencionar que, tal como explican los productores transmedia de la serie, su estrategia no se basada en captar nuevos espectadores, sino en profundizar la experiencia de los usuarios que ya visualizan la serie.

Este hecho puede ser debido a que la serie es emitida por televisión pública y gratuita (por lo tanto, de fácil acceso para toda la audiencia potencial). En cambio, otras estrategias como la de Juego de Tronos, presentada por Noelia Gómez (2015)²⁵⁴, se basa en llamar la atención y crear contenidos muy atractivos con tal de captivar a aquellos usuarios que todavía no conocen la serie o tienen que invertir en televisión de pago por poder visualizarla. En definitiva, el objetivo principal de la estrategia de El Ministerio del Tiempo trata de fidelizar a su audiencia mediante una experiencia inmersiva, y no en captar a nuevos usuarios. Sin duda, gran parte de los usuarios se sintió satisfecha con

²⁵⁴ Gómez, N. (2015). Un nuevo mundo, una nueva manera de ver las cosas y de contarlas, las narrativas transmedia. La experiencia transmedia para el lanzamiento de la cuarta temporada de Juego de Tronos en España. Universidad de Girona.

profundizar en la experiencia, ya que los contenidos relacionados con la ficción de El Ministerio del Tiempo fueron valorados por el 75,8% de los fans con un 4 o un 5, en una escala del 1 al 5.

Otro punto a destacar es la participación de los fans como *prosumers* en El Ministerio del Tiempo, debido a que solo un 14% de los encuestados había creado contenido propio. Es interesante ver como 17,1% de los consumidores que compartieron el contenido por Internet se sintieron motivados a hacerlo por querer recibir un reconocimiento de los creadores de la serie. ¿Era solo el reconocimiento o había la intención de querer formar parte del equipo de producción? Tal como comentábamos, existe la posibilidad de que el *prosumer* cierre el círculo descrito por Jensen y Vistisen (2013)²⁵⁵, tendencia que todavía no ha llegado a España. Aunque a algunos *prosumers* les gustaría formar parte del proceso de producción oficial de la serie, todavía queda un largo camino que recorrer por parte de las compañías. Sin embargo, aunque todavía no se conozcan casos como el que presenta Jenkins (2006) sobre el videojuego de Star Wars²⁵⁶, El Ministerio del Tiempo ya ha dado algunos pasos para “profesionalizar” algunas de las actividades de los fans. Un claro ejemplo es la tienda de *merchandising* oficial de la serie, donde algunos de los *prosumers* han podido vender sus productos a través. Otro ejemplo, es el caso del rodaje en el que una cincuentena de fans fue invitada como extra para un episodio oficial de la serie.

Otro hecho destacable de los resultados de las encuestas es el uso de las redes sociales entre los fans de El Ministerio del Tiempo, en comparación a los otros elementos. Según los resultados, un 97,30% de los usuarios conocían las redes sociales de la serie, y un 93% participa regularmente en ellas. Es con diferencia, el elemento en el que participa más gente, ya que el segundo elemento con más participación (la página web), tiene tan solo un 43,5%. Por lo tanto, hay una diferencia del 49,5% de participación de los usuarios entre los dos elementos más destacados. ¿A qué es debido esta diferencia? Probablemente, sea a causa de la facilidad de participar en las redes sociales. El usuario puede tener acceso en casi cualquier momento del día, a través de su *smartphone*. Pero hay otro motivo todavía más importante: Las redes sociales permiten al usuario interactuar con otros fans de la serie e incluso comentar la serie en directo con miles de seguidores.

²⁵⁵ Jensen, T., & Vistisen, P. (2013). *Tent-Poles of the Bestseller*. Akademisk Kvarter/Academic Quarter.

²⁵⁶ Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.

De hecho, este es el resultado más destacable que se desprende de la encuesta y de las entrevistas realizadas: el afán de los seguidores en sentirse parte de una comunidad y convertir el hecho de ver una serie de televisión en un acto colectivo a nivel nacional (en el caso de El Ministerio del Tiempo). El 50,5% de los encuestados afirmó que tuvo contacto con los elementos transmedia porque buscaba una comunidad fan con quien comentar la serie. Es más, a la hora de preguntar a los *prosumers* de la serie qué les motivaba a compartir su contenido, el 37,1% confirmó que lo hacía para conocer la opinión de otros fans, y un 20% para obtener su reconocimiento. Por lo tanto, hay una clara intención por parte de los usuarios de querer socializar con otros fans de la serie. Estas comunidades permiten un sentimiento de cohesión entre los usuarios e incluso, tal como describe Ángel (2017), de fraternidad. Al ser online, la posibilidad que tiene un fan de poder interactuar con otros usuarios se facilita.

Este hecho se ha visto reflejado a la hora de distribuir la encuesta: En poco tiempo, la publicación de agradecimiento alcanzó más de 200 interacciones y obtuvo diversos comentarios de apoyo, que usaban términos referentes a la serie. Además, los fans de El Ministerio del Tiempo tienen muy presente el posicionamiento que el equipo de producción ha decidido tomar. Al fin y al cabo, tal como dice Pablo Lara (2016), el corazón de la estrategia transmedia son los fans, y esta declaración se comprueba tanto en la elaboración de elementos especialmente dedicados a sus seguidores, como en la interacción en las redes sociales e invitación en los rodajes.

Sin embargo, volviendo a la pregunta inicial de investigación, ¿podemos considerar que la estrategia transmedia de El Ministerio del Tiempo ha aumentado el *engagement* de sus fans? Según los resultados de la encuesta, la mayoría de participantes (58,8%) se sintieron más motivados a ver la serie gracias a los contenidos extra que proporcionaba El Ministerio del Tiempo. Por lo tanto, podemos concluir en que realmente ha aumentado el compromiso de gran parte de los fans, pero porque ese era el objetivo de la estrategia. Es

Figura 12. Publicación de agradecimiento en el grupo de fans

Leyenda: En la figura, podemos observar la rapidez en la participación de los seguidores.

Fuente: Elaboración propia

decir, si el objetivo de la estrategia hubiera sido llamar la atención del público potencial, probablemente los resultados hubieran sido distintos. Además, tal como hemos visto, los elementos que más han usado los espectadores han sido los que tenían un componente social, en el cual los usuarios podían interactuar. Los otros elementos quedaban como niveles que los usuarios también apreciaban debido a su contenido, pero en el que ha habido menos participantes.

De todos modos, al preguntar a los encuestados cómo valoraban las redes sociales, estas recibían la nota más baja (58,6% la valoraron con un 4 o 5, en una escala de 1 al 5). Por lo tanto, es posible que los fans se sientan bien en un entorno familiar de comunidad, pero algunos de ellos se sientan incómodos con la presencia de la marca en sus intercambios.

En resumidas cuentas, ¿es realmente necesaria la estrategia transmedia? Según los resultados, los productores transmedia deberían seguir fomentando y cuidando la comunidad que crece alrededor de la serie. Sin embargo, deberían optar por comunicar de una manera más óptima los elementos de la estrategia transmedia, debido a que más de una cuarta parte de los encuestados desconocían algún elemento transmedia, y solo un 10,3% de los fans que no pertenecían a un grupo sabían de la existencia de todos los elementos.

Una vez llegados a este punto, nos preguntamos cómo evolucionará el transmedia. Aunque la literatura relacionada con las narrativas transmedia se ha basado mayoritariamente en contenidos de ficción, todavía quedan muchas puertas que abrir, como la narrativa de no ficción, la educación, el periodismo, la divulgación y un largo etcétera. En definitiva, las narrativas transmedia son una nueva ventana de posibilidades a explorar, que cambiará la forma en la que las compañías en el sector de los medios trabajan, transformando su manera de trabajar en una sinergia de creatividad.

De todos modos, es interesante lanzar algunas cuestiones sobre cómo las narrativas transmedia afectaran al sector. Debido a su naturaleza, probablemente los productos transmedia terminaran monopolizando el panorama del entretenimiento, priorizando así los proyectos conocidos por los usuarios. Sin embargo, ¿qué pasará con estas historias que no han podido adaptarse al transmedia? ¿Quedarán obsoletas y olvidadas por los consumidores deseosos de nuevos contenidos relacionados con sus ficciones favoritas? Así mismo, el carácter de las narrativas transmedia obliga a los usuarios a consumir gran parte de su tiempo en una sola franquicia. ¿Cómo se verá este hecho reflejado en el

comportamiento de los usuarios? ¿Se verán obligados a elegir tan solo unos productos? Por otro lado, el surgimiento de un nuevo tipo de consumo hará temblar el modelo actual de la estrategia transmedia de El Ministerio Transmedia, como el de Netflix, en el que la temporada se estrena entera, en el mismo momento, y no semanalmente. ¿Podrán las estrategias transmedia sobrevivir a esta tendencia?

Aunque son muchos los caminos que puede tomar, el futuro de estas narrativas se encuentra en las manos de los nuevos productores, que comprenden la naturaleza de la interactividad, y de los usuarios que participen en ellas. Sin duda, todavía queda un largo camino que recorrer, y en el caso de la industria de la televisión española, los modelos actuales de producción deberán replantearse si realmente el medio quiere sobrevivir a los nuevos hábitos que cada día más usuarios han empezado a adoptar.

7. BIBLIOGRAFÍA

- Alonso, A. y Lara, P. (2016). Entrevistado por Morales, S. Recuperado de <https://youtu.be/rrg1FVsbPIU>
- Alonso, G. T., & Raigada, J. L. P. (2014). *Multitarea, Multipantalla y Práctica social del consumo de Medios entre los jóvenes de 16 a 29 años en España*. Universidad Complutense de Madrid.
- Arath, J. (2010). *Continuidad narrativa*. Recuperado de <https://es.slideshare.net/cugael/continuidad-narrativa>
- Barrientos-Bueno, M. (2013). *La convergencia y la segunda pantalla televisivas: el caso de Isabel (TVE)*. Universidad de Sevilla.
- Bartle, R. A. (2004). *Designing virtual worlds*. New Riders.
- Brandtzæg, P. B., & Heim, J. (2009). *Explaining participation in online communities*. Handbook of Research on Socio-Technical Design and Social Networking. Hershey, PA: IGI Global.
- Busselle, R., & Bilandzic, H. (2008). *Fictionality and perceived realism in experiencing stories: A model of narrative comprehension and engagement*. *Communication Theory*, 18(2).
- Cambra, J., Melero, I., & Sese, F. J. (2012). *Aproximación al concepto de engagement: Un estudio exploratorio en el sector de la telefonía móvil*. *Universia Business Review*, (33).
- Carmona, J. O. I. (2008). *El prosumidor. El actor comunicativo de la sociedad de la ubicuidad*. Palabra clave, 11(1).
- Cliffhanger (2017). Información sobre el modelo americano de la empresa. Recuperado de <http://cliffhangertv.com/web/>
- Couldry, N., Livingstone, S., & Markham, T. (2016). *Media consumption and public engagement: Beyond the presumption of attention*. Springer.
- De Castro, M. G., & Serra, C. C. S. C. (2016). *Efectos de la crisis económica en la producción de contenidos de ficción televisiva en España entre 2010 y 2015*. *ZER-Revista de Estudios de Comunicación*, 21(40).
- Del Rio, Olga (2011). *El proceso de investigación: etapas y planificación de la investigación*. La investigación en comunicación. Métodos y técnicas en la era digital. Barcelona: Ed. Gedisa, pp. 67-93.
- Dena, C. (2008). *Emerging participatory culture practices: Player-created tiers in alternate reality games*. *Convergence*, 14(1).
- Dena, C. (2011). *Do you have a big stick?* Hand Made High Tech.
- El Periódico, s.a (2016, 29 de diciembre) en *Netflix emitirá El Ministerio del Tiempo*. Recuperado de <http://www.elperiodico.com/es/noticias/tele/netflix-emitira-ministerio-tiempo-5717643>
- Fernández Castrillo, C. (2013). *Prácticas transmedia en la era del prosumidor: Hacia una definición del contenido generado por el Usuario (CGU)*. Cuadernos de Información y Comunicación, 19.
- Fernandez-Planells, A., & Figueras-Maz, M. (2014). *De la guerra entre pantallas a la sinergia entre pantallas. El multitasking en jóvenes*. *Audiencias juveniles y cultura digital*, 87.
- Fórum celebrado en el Espacio Fundación Telefónica (27 de abril de 2016). *El ministerio transmedia*. Protagonizado, entre otros, por los productores transmedia Agustín Alonso y Pablo Lara. Recuperado de <https://youtu.be/OdqFhveIUa4>
- Galindo Caceres, L. J. (coord.) (1998). *Técnicas de investigación en sociedad, cultura y comunicación*. México: Logman.
- Gambetti, R., & Graffigna, G. (2010). *The concept of engagement*. *International Journal of Market Research*, 52(6).
- Giovagnoli, M. (2011). *Transmedia storytelling: Imagery, shapes and techniques*. Etc Press.
- Gómez, N. (2015). *Un nuevo mundo, una nueva manera de ver las cosas y de contarlas, las narrativas transmedia. La experiencia transmedia para el lanzamiento de la cuarta temporada de Juego de Tronos en España*. Girona: Universidad de Girona.
- González-Neira, A., & Quintas-Froufe, N. (2014). *Twitter, la televisión y la audiencia social. ¿Por qué triunfa un espacio en la audiencia social?*
- Gottlieb, H. (2006). *Introduction to community engagement*. Community-Driven Institute Library.
- Graves, M. (2011). *Lost in a transmedia storytelling franchise: Rethinking transmedia engagement*. Doctoral dissertation, University of Kansas.
- Grossberg, L. (1992). *Is there a fan in the house? The affective sensibility of fandom* (Vol. 59). London: Routledge.

- Guerrero, M. (2014). *Webs televisivas y sus usuarios: un lugar para la narrativa transmedia. Los casos de "Águila Roja" y "Juego de Tronos" en España*. Comunicación y sociedad, (21).
- Hess, T., & Matt, C. (2013). *The internet and the value chains of the media industry*. In *Media and convergence management*. Springer Berlin Heidelberg.
- Ibrus, I., & Scolari, C. A. (2012). *Crossmedia innovations. Texts, markets, institutions*. Berlín, Alemania/Nueva York, EEUU: Peter Lang.
- Jenkins, H. (Enero, 2003). *Transmedia Storytelling: Moving characters from books to films to video games can make them stronger and more compelling*. MIT Technology review.
- Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. NYU press.
- Jenkins, H. (2009). *The revenge of the origami unicorn: Seven principles of transmedia storytelling*. Confessions of an aca-fan, 12.
- Jenkins, H. (2017). *Do Fans Generate Transtexts?: An Interview with Benjamin Derhy Kurtz and Mélanie Bourdaa (Part One)*. Recuperado de <http://henryjenkins.org/2017/01/do-fans-generate-transtexts-an-interview-with-benjamin-derhy-kurtz-and-melanie-bourdaa-part-one.html>
- Jensen, T., & Vistisen, P. (2013). *Tent-Poles of the Bestseller*. Akademisk Kvarter/Academic Quarter.
- Kahneman, D. (2011). *Thinking, fast and slow*. Macmillan.
- Kirby, J., & Marsden, P. (2006). *Connected marketing: the viral, buzz and word of mouth revolution*. Elsevier.
- Lara, P. y Neira, E. (2016). Entrevistados en el programa radiofónico *Script* de la Cadena SER. Recuperado de http://cadenaser.com/programa/2016/02/12/la_script/1455316845_425767.html
- McDonald, D. G., & Meng, J. (2009). *The multitasking of entertainment. The culture of efficiency: Technology in everyday life*. New York: Peter Lang.
- McGonigal, J. (2008). *Engagement economy: The future of massively scaled collaboration and participation*. Institute for the Future.
- Mi zona TV (2016). "Tiempo de chupitos", el capítulo que no vimos de El ministerio del tiempo". Recuperado de <http://mizonatv.com/tiempo-chupitos-capitulo-no-vimos-ministerio-del-tiempo/>
- Morales, S. (n.d). *Transmedia: "El Ministerio del Tiempo"*. Recuperado de <http://www.periodismoyredes.com/transmedia-ministerio-del-tiempo/>
- Oatley, K. (1994). *A taxonomy of literary response and a theory of identification in fictional narrative*. Poetics, 23.
- Olivares, J. (2015). Entrevistado por Informativos (canal de YouTube). Recuperado de <https://youtu.be/0TndrjBBzSw>
- Olivares, J. (2016). Entrevistado por Buenafuente, A. Recuperado de <https://youtu.be/zh0gmUVazy4>
- Olivares, J. (2016). Entrevistado por enlaTele.es (canal de YouTube). Recuperado de <https://youtu.be/ezbzxWstfY>
- Olivares, J. (2016). *Las historias de la Historia*. TEDx talk recuperado de <https://youtu.be/S6kYZjoMMpM>
- Onza Partners (2017). Información sobre la empresa. Recuperado de http://onzapartners.com/?page_id=1632
- Pratten, R. (2011). *Getting started with transmedia storytelling*.
- Pueyo, D. (2017). Asistencia personal a la conferencia en *El Mirador Indiscret*, celebrada en el Palau Robert (Barcelona) el 25 de mayo de 2017.
- Quirós, P. G. (2016). Entrevistada por Morales, S. Recuperado de <https://youtu.be/JHm7Vsz1YCU>
- Roberts, K. (2005). *Lovemarks. El futuro de las marcas*. Barcelona: Urano.
- Rost, A. (2001). *Pero, ¿de qué hablamos cuando hablamos de Interactividad*. Center for Civic Journalism, 2.
- RTVE (2015). *El universo transmedia de El Ministerio del Tiempo*. Recuperado de <http://www.rtve.es/alcarta/videos/el-ministerio-del-tiempo/universo-transmedia-ministerio-del-tiempo-the-department-of-times-transmedia-universe/3412302/>
- RTVE (2016). *Los ministericos invaden la Gran Vía: Premiere de El Ministerio del Tiempo*. Recuperado de <http://www.rtve.es/television/20160212/ministericos-invaden-gran-via-premiere-ministerio-del-tiempo/1301063.shtml>

RTVE (2016). "Tiempo de chupitos", el capítulo de "El ministerio del tiempo" que no viste. Recuperado de <http://www.rtve.es/television/20160531/tiempo-chupitos-capitulo-ministerio-del-tiempo-no-viste/1353823.shtml>

RTVE (2016). *El Ministerio del Tiempo amplía su universo transmedia con contenidos exclusivos*. Recuperado de <http://www.rtve.es/television/20160203/ministerio-del-tiempo-amplia-su-universo-transmedia-contenidos-exclusivos/1295420.shtml>

RTVE (2016). *RTVE estrena 'El tiempo en tus manos', el primer episodio de Realidad Virtual interactivo de una serie de televisión en el mundo*. Recuperado de <http://www.rtve.es/television/20160404/rtve-estrena-tiempo-tus-manos-primer-episodio-realidad-virtual-interactivo-serie-television-mundo/1328040.shtml>

RTVE (2017). *La serie*. Recuperado de <http://www.rtve.es/television/ministerio-del-tiempo/la-serie/>

RTVE (2017). *Tráiler de la tercera temporada*. Recuperado de <http://www.rtve.es/television/20170421/trailer-tercera-temporada-ministerio-del-tiempo-todo-necesitas-saber/1528163.shtml>

RTVE (2017). *El Ministerio del Tiempo*. Recuperado de <http://www.rtve.es/television/ministerio-del-tiempo/>

Saldre, M., & Torop, P. (2012). *Transmedia space*. Crossmedia innovations: Texts, markets, institutions.

Sánchez, C. C. (2013). *Narrativas Transmedia Nativas: Ventajas, elementos de la planificación de un proyecto audiovisual transmedia y estudio de caso/Native Transmedia Storytelling*. Historia y comunicación social, 18, 561.

Sánchez Castillo, S. (2016). *Transmedia narrative and cognitive perception of TVE's drama series El Ministerio del Tiempo*. Revista Latina de Comunicación Social, 71.

Santos, L. (2016). *Tiempo de fenómenos. Nuevo consumo de televisión y estrategias transmedia en la serie El Ministerio del Tiempo*. Universidad de Sevilla.

Schaaff, A. (2016). Entrevistada por Lépine C. en Série Serie. Recuperado de <https://youtu.be/Fhz6YYbDE28>

Schaaff, A. (2010). Entrevistada por TV3. Recuperado de <https://youtu.be/nAVZi1J3xWE>

Schaufeli, W. B., Salanova, M., González-Romá, V., & Bakker, A. B. (2002). *The measurement of engagement and burnout: A two sample confirmatory factor analytic approach*. Journal of Happiness studies, 3(1).

Scolari, C. A. (2009). *Transmedia storytelling: Implicit consumers, narrative worlds, and branding in contemporary media production*. Vic: University of Vic.

Scolari, C. (2013). *Narrativas transmedia*. Cuando todos los medios cuentan. Barcelona: Deusto.

Taylor, S. J., & Bogdan, R. (2008). *La entrevista en profundidad*. Métodos cuantitativos aplicados 2.

Turnure, J. (2006). *Rules of engagement*. Recuperado de https://www.slideshare.net/LAMP_AFTRS/rules-of-engagement-jackie-turnure-presentation

Van Doorn, J., Lemon, K. N., Mittal, V., Nass, S., Pick, D., Pirner, P., & Verhoef, P. C. (2010). *Customer engagement behavior: Theoretical foundations and research directions*. Journal of Service Research, 13(3).

ANEXOS

MINISTÉRICOS POR EL TRANSMEDIA:

La influencia de la narrativa transmedia en el compromiso de los seguidores de El Ministerio del Tiempo

En el siguiente apartado, encontraremos un total de tres anexos.

El primer anexo (página 106) es un breve recopilatorio de la estrategia transmedia de la segunda temporada de El Ministerio del Tiempo, que incluye el tipo de producto, el nombre, el creador (RTVE o fans), la temporalidad, definición e imágenes.

En el segundo anexo (página 124), el lector podrá encontrar una recopilación de las entrevistas realizadas para este trabajo. Recordamos que las entrevistas han sido realizadas a Pablo Lara, productor transmedia de la serie, y a Rosa Nebot y a Jaime Ángel, administradora y creador del grupo de fans de Facebook.

Finalmente, en el tercer anexo (página 136), se adjuntan los posts por los cuales la encuesta fue distribuida y el modelo de la encuesta que se realizó a los 400 *ministéricos*.

ANEXO 1

**ESTRATEGIA TRANSMEDIA DE LA 2ª TEMPORADA DE
EL MINISTERIO DEL TIEMPO**

ELEMENTO 1

SERIE DE TELEVISIÓN: EL MINISTERIO DEL TIEMPO

Tipo de elemento: Serie de televisión

Nombre del elemento: *El Ministerio del Tiempo*

Producido por: Radio Televisión española

Temporalidad: Segunda temporada: Del 15 de febrero de 2016 al 23 de mayo de 2016 en emisión. Indefinido en online y en diferido.

Usuarios: Alrededor de 2.000.000 de espectadores por capítulo

Definición: La serie es el elemento trocal de la estrategia transmedia. La segunda temporada se ha podido visionar a través de TVE (en emisión y en diferido) y de la web oficial de TVE (online). Actualmente también se puede ver a través de la plataforma Netflix.

El guion de la serie fue modificado en diversas partes con tal de que los elementos complementarios de la narrativa transmedia tuvieran sentido dentro de la ficción.

Figuras 1 y 2. Fotogramas de El Ministerio del Tiempo

Leyenda: A la izquierda, fotograma de la serie El Ministerio del Tiempo.

A la derecha, fotograma de la introducción de los capítulos de la serie.

Fuente: RTVE (2015)

ELEMENTO 2

MAKING OF DE LA SERIE: LOS ARCHIVOS DEL MINISTERIO

Tipo de elemento: *Making of* de la serie de televisión

Nombre del elemento: *Los archivos del Ministerio*

Producido por: Radio Televisión española

Temporalidad: Del 15 de febrero de 2016 al 23 de mayo de 2016 y actualmente visible en la Web Oficial.

Usuarios: Desconocido

Definición: Después de la emisión de cada capítulo, los seguidores de la serie podían visionar, a través de la web oficial, el *making of* de cada capítulo. En cada entrega, los protagonistas expresan sus opiniones y se trata cómo se realizó la serie.

Figuras 3 y 4. Fotogramas de Los archivos del Ministerio

Leyenda: A la izquierda, fotograma de Los archivos del Ministerio.

A la derecha, introducción de los *making of*.

Fuente: RTVE (2015)

ELEMENTO 3

REDES SOCIALES OFICIALES

Tipo de elemento: Redes sociales oficiales de la serie

Nombre del elemento: Mayoritariamente, *El Ministerio del Tiempo*

Producido por: Radio Televisión Española

Temporalidad:

Twitter – 19 de enero de 2015 y sigue en activo

Facebook – 20 de enero de 2015 y sigue en activo

Instagram – 11 de diciembre 2014 y sigue en activo

Usuarios: En mayo de 2017

Twitter – 128.000

Facebook – 97.000

Instagram – 18.500

Definición: Las redes sociales de la producción han tenido un papel fundamental debido a que era el elemento más dinámico e inmediato para conectar con los fans a diario.

El responsable de las redes sociales de El Ministerio del Tiempo es Aurelio Pimentel, un ficticio community manager del s. XIX. Su estrategia no solo consiste en publicar información sobre la serie. El equipo detrás de las redes sociales la serie se encarga de dinamizar conversaciones entre los fans, especialmente a través del Twitter oficial.

Las principales redes sociales de El ministerio del tiempo son:

Facebook: El Ministerio del Tiempo

Twitter: @MdT_TVE

Instagram: @elministeriodeltiempo

Además, El Ministerio del Tiempo también cuenta con una página en Tumblr, creada bajo la alta demanda de los fans.

Cada red social tiene sus propios mecanismos. Por ejemplo, según Agustín Alonso y Pablo Lara (2016), Twitter suele ser usarse para comentar al momento y hacer bromas, mientras que en Facebook se desarrollan contenidos más cercanos y trabajados. En el Instagram de la serie, se esconde el Archivo confidencial del Ministerio, donde la narrativa transmedia prosigue.

ELEMENTO 4

INTRANET DEL MINISTERIO DEL TIEMPO

Tipo de elemento: Intranet

Nombre del elemento: Intranet del Ministerio del Tiempo

Producido por: Radio Televisión Española

Temporalidad:

Activa durante la segunda temporada.

Usuarios: Desconocido

Definición: En la Intranet, los fans podían encontrar contenido exclusivo que se renovaba semanalmente. Para poder entrar, los usuarios debían estar atentos a las redes sociales, donde se publicaban cada semana las nuevas claves de acceso.

Figuras 5. Banner promocional de la Intranet

Leyenda: Banner promocional donde se explica cómo acceder en la Intranet

Fuente: RTVE (2016)

ELEMENTO 5

WEB OFICIAL DE EL MINISTERIO DEL TIEMPO

Tipo de elemento: Web Oficial

Nombre del elemento: Web Oficial de El Ministerio del Tiempo

Producido por: Radio Televisión Española

Temporalidad: Desde el 27 de enero de 2015 y sigue activa indefinidamente

Usuarios: Desconocido

Definición: En la Web oficial de la serie, los internautas pueden visualizar los capítulos, saber todas las novedades relacionadas con la serie y encontrar la información en relación a esta. Actúa como conector de gran parte de los elementos.

ELEMENTO 6

FORO OFICIAL DE EL MINISTERIO DEL TIEMPO

Tipo de elemento: Foro Oficial

Nombre del elemento: Web Oficial de El Ministerio del Tiempo

Producido por: Radio Televisión Española

Temporalidad: Desde el 30 de enero de 2015 y sigue activo indefinidamente

Usuarios: Desconocido

Definición: En el foro creado por los productores, los fans pueden opinar y compartir sus impresiones acerca de la serie.

ELEMENTO 7

GRUPO DE BECARIOS DE WHATSAPP

Tipo de elemento: Grupo de WhatsApp

Nombre del elemento: Grupo de becarios de WhatsApp

Producido por: Radio Televisión Española

Temporalidad: Desde el 15 de febrero de 2015 y sigue en activo durante la emisión de las temporadas.

Usuarios: Más de 4.000 aspirantes y 150 participantes durante la segunda temporada.

Definición: El grupo de WhatsApp de becarios del Ministerio fue una original propuesta donde cada semana, diez participantes entraban en el grupo oficial de la serie y conseguían contenidos en primicia. Para poder acceder, los usuarios tenían que ser altamente participativos a través de las redes sociales y demostrar que tenían un alto conocimiento en historia a través de un test que se publicaba en la Web Oficial. Cada semana, los cinco integrantes más activos del grupo podían quedarse siete días más, y los cinco restantes se renovaban con nuevos usuarios. Ha habido casos de fans que se han quedado durante toda la temporada en el grupo como recompensa por su alta participación.

Figuras 9 y 10. Pantallas del grupo de WhatsApp de los becarios

Leyenda: En la primera pantalla, podemos ver cómo Ernesto da la bienvenida a los nuevos becarios del grupo. En la segunda pantalla, vemos algunos contenidos dentro del grupo.

Fuente: “El universo transmedia de El Ministerio del tiempo”, RTVE (2015)

ELEMENTO 8

PROGRAMA ONLINE: LA PUERTA DEL TIEMPO

Tipo de elemento: Programa online

Nombre del elemento: La Puerta del Tiempo

Producido por: Radio Televisión Española

Temporalidad: Segunda temporada: Del 15 de febrero de 2016 al 23 de mayo de 2016.

Usuarios: Entre 6.000 y 8.000 usuarios por capítulo aproximadamente

Definición: La Puerta del Tiempo es un programa online semanal de 50 minutos aproximadamente en el que se entrevistaba el equipo de El Ministerio del Tiempo con las preguntas que los fans hacían llegar a través de las redes sociales. El programa, presentado por la productora transmedia Paloma G. Quirós, se emitía en directo, permitiendo la interacción en vivo de los usuarios que participaban con los hashtags oficiales de la serie. Además, durante el programa se incitaba a la interacción a través de concursos y la invitación de fans en el set.

Figuras 11 y 12. Fotogramas de La Puerta del Tiempo

Leyenda: A la izquierda, primer programa de la segunda temporada en el plató original. A la derecha, el programa en el nuevo plató.

Fuente: RTVE (2016)

ELEMENTO 9

REALIDAD VIRTUAL: EL TIEMPO EN TUS MANOS

Tipo de elemento: Capítulo en realidad virtual

Nombre del elemento: El tiempo en tus manos

Producido por: Radio Televisión Española

Temporalidad: Disponible desde el 4 de abril de 2016. Situado entre el capítulo 6 y 7 de la serie.

Usuarios: Más de 50.000 descargas.

Definición: El Ministerio del Tiempo ha sido la primera serie en el mundo en crear un capítulo de ficción en realidad virtual ya sido premiada en la categoría de Desarrollo más innovador en los premios Futurizz Digital Awardzz 2016. El capítulo, de ocho minutos de duración, consiste en una visita al Ministerio desde la perspectiva de un funcionario en primera persona.

Figuras 13 y 14. Fotogramas de la realidad virtual El tiempo en tus manos

Fuente: RTVE (2016)

ELEMENTO 10

PODCAST: TIEMPO DE VALIENTE

Tipo de elemento: Podcast publicado semanalmente en Radio Nacional

Nombre del elemento: Tiempo de valientes

Producido por: Radio Televisión Española

Temporalidad: Situado entre el capítulo 1 y 7 de la serie.

Usuarios: 50.000 oyentes por capítulo.

Definición: La ficción de El Ministerio Transmedia se vio trasladada a la radio con la historia de Julián, personaje que durante los primeros episodios de la segunda temporada no apareció en pantalla. En los podcasts, Julián relataba semanalmente su situación en las Filipinas de 1898.

Figuras 15. Rodolfo Sancho, el actor que encara a Julián, grabando Tiempo de valientes.

Fuente: RTVE (2016)

ELEMENTO 11

WEB-SERIE: TIEMPO DE CONFESIONES

Tipo de elemento: Web-serie

Nombre del elemento: Tiempo de confesiones

Producido por: Radio Televisión Española

Temporalidad: Situado entre el capítulo 9 y 13 de la serie.

Usuarios: 17.000 usuarios únicos²⁵⁷

Definición: Gracias a la web-serie, podemos ver qué hace Angustias mientras la patrulla está de misión. En sus ratos libres, Angustias, la secretaria del ministerio, nos habla sobre sus preocupaciones, permitiéndonos profundizar en el personaje. Los capítulos eran de corta duración, pero se integraban perfectamente en los sucesos de la narrativa del elemento troncal. Como dato curioso, sabemos que en el guion de la serie se incluyó cómo Angustias encuentra la cámara con tal que la web-serie tenga coherencia con la trama.

Figuras 15. Fotograma de la web-serie protagonizada por Angustias.

Fuente: RTVE (2016)

²⁵⁷ Una visita única es el recuento de los diferentes navegadores que han accedido a nuestra web independientemente de las visitas que generen.

ELEMENTO 12

LIBRO: EL TIEMPO ES EL QUE ES

Tipo de elemento: Libro

Nombre del elemento: El tiempo es el que es

Producido por: Radio Televisión Española

Temporalidad: Atemporal.

Usuarios: Desconocido

Definición: Este libro de ficción, escrito por la guionista Anaïs Schaaff, nos traslada a una nueva aventura de la patrulla. Tal como dice Schaaff, el usuario debería comprárselo para acompañar una vez más a los protagonistas de El Ministerio del Tiempo, sin limitaciones de imaginación por el hecho de no depender de un presupuesto.

ELEMENTO 13

TIENDA DE MERCHANDISING OFICIAL

Tipo de elemento: Tienda de *merchandising*

Nombre del elemento: Tienda oficial de *merchandising* de El Ministerio del Tiempo

Producido por: Radio Televisión Española

Temporalidad: Atemporal.

Usuarios: Desconocido

Definición: El equipo decidió abrir una tienda de *merchandising* de la serie, en la que los productos fueran piezas creadas por los fans (posters, tazas, camisetas...). La página solo sería un intermediario entre el creador y el comprador, sin que televisión española ganara dinero con ello. Curiosamente, la tienda online es presentada por el personaje Salvador Martí en el apartado “sobre la tienda”, manteniendo así la ficción.

Figuras 16. Ejemplo de productos de la tienda

Leyenda: Tal como podemos ver, el creador de la pieza queda claramente identificado.

Fuente: Producción propia

ELEMENTO 14

RODAJE Y QUEDADAS

Tipo de elemento: Rodaje de un capítulo con los fans y de quedadas regulares.

Nombre del elemento: Sin nombre.

Producido por: Radio Televisión Española

Temporalidad: Atemporal.

Usuarios: Una cincuentena de personas en el rodaje. El número de asistentes en las quedadas es variable.

Definición: El equipo de la producción decidió la inclusión de una cincuentena de fans que participaron como figurantes en el episodio tres de la segunda temporada.

Además, también se organizan pre-estrenos especiales en los que los fans pueden acceder, quedadas y hasta visitas guiadas históricas relacionadas con los argumentos de la serie.

Figuras 17 y 18. Fotografías del día del rodaje en el que una cincuentena de fans participó

Fuente: 20minutos.es y cineralia.com

ELEMENTO 15

OTROS ELEMENTOS

Tipo de elemento: Pequeñas acciones transmedia

Nombre del elemento: Varios

Producido por: Radio Televisión Española

Temporalidad: Atemporal.

Usuarios: Variables

Definición: En la estrategia transmedia también se incluyen algunas acciones aisladas, los certificados de fans de El Ministerio del Tiempo, la generación de decimos de la lotería personalizada del 1956 o las falsas filtraciones del episodio final, con el objetivo de crear expectación.

Figuras 19 y 20. Ejemplos de las acciones aisladas de El Ministerio del Tiempo

Fuente: Elaboración propia

ELEMENTO 15

CONTENIDO GENERADO POR LOS FANS

Tipo de elemento: Contenido generado por los fans

Nombre del elemento: Varios

Producido por: *Fandom* de la serie

Temporalidad: Atemporal.

Usuarios: Desconocido. Sin embargo, teniendo en cuenta que según Lara (2017) hay 300.000 fans, y que, según la encuesta, un 14% de los encuestados eran *prosumers*, podemos deducir que hay aproximadamente 42.000 *prosumers*.

Definición: Dentro de la comunidad fan, ha habido miembros que han creado contenidos basados en El Ministerio del Tiempo y han sido posteriormente compartidos por Internet.

Figuras 21, 22, 23 y 24. Ejemplos de fan arts y fan fics generados por los fans.

FanFiction | unleash your imagination

Login | Sign Up

Browse Just In Community Forum Betas

Story Search

TV Shows > El ministerio del tiempo

Filters

31 | Page 1 2 Next >

Tiempo de Dragones > by UnIngenieroMas [reviews](#)
Nuevo México, finales del siglo XVIII. Los Cuatro Fantásticos llevan 2 semanas de relajada misión, ajenos al pifostio que ha montado Irene, Angustias y Velázquez. ¿Será capaz de contactar Irene para avisarles del peligro? ¿Podrán evitar el tenebroso destino que se cierne sobre Amelia? Chan, chan, chaaaaaan...
Rated: T - Spanish - Adventure/Sci-Fi - Chapters: 11 - Words: 47,156 - Reviews: 1 - Follows: 1 - Updated: 10h ago - Published: Apr 7

Tiempo de antecesores by Jeremy Hillary Boob [reviews](#)
Segundino odia su trabajo. Odia el frío. Odia Atapuerca. Pero incluso en pleno invierno de la Edad de Hielo hay momentos de calidez. (Tiempo de relatos)
Rated: T - Spanish - Family - Chapters: 1 - Words: 1,011 - Reviews: 2 - Published: May 30 - Complete

El artificio de Juanelo by Cris Snape [reviews](#)
¿Y si en algún momento de la historia Juanelo Turriano hubiera sido un afamado inventor, a la altura del mismísimo Leonardo Da Vinci? Obligados por las circunstancias, Julia Lozano y Joaquín Argamasilla comprenden que a veces el pasado debe cambiar para que todo siga igual.
Rated: K - Spanish - Fantasy/Friendship - Chapters: 1 - Words: 3,132 - Reviews: 2 - Follows: 1 - Published: May 28 - Ernesto J. - Complete

Se acabó el tiempo by Il Sogno di Roma [reviews](#)
Cuando las puertas del tiempo se sellan, nadie puede ayudarte a escapar. #Tiempoderelatos.
Rated: K+ - Spanish - Angst/Tragedy - Chapters: 1 - Words: 4,151 - Reviews: 3 - Published: May 28 - Irene L., Ernesto J., Salvador M., Angustias - Complete

Tiempo de líos > by AngelaGiadelli [reviews](#)
Después de correrse la voz de las consecuencias de los dispositivos en la salud de los agentes de Darrow y a un paso de la rebelión de estos, se produce un ataque sorpresa al Ministerio del Tiempo. Porque, lejos de aceptar quedarse fuera del negocio, gasear el Ministerio es un primer paso en su intención de hacerse con el control. Relato creado para participar en #TiempodeRelatos.
Rated: K - Spanish - Adventure - Chapters: 8 - Words: 6,619 - Reviews: 2 - Published: May 27 - Amelia F., Alonso E., Salvador M., Lola M. - Complete

Tiempo de Limpieza (tiempoderelatos) by UnIngenieroMas [reviews](#)
Lo que se presenta como una mañana de rutina para el personal de limpieza adscrito al Ministerio del Tiempo, se complica con la aparición de

ELEMENTO 16

CAPÍTULO FANTASMA: TIEMPO DE CHUPITOS

Tipo de elemento: Capítulo fantasma

Nombre del elemento: Tiempo de chupitos

Producido por: *Fandom* de la serie

Temporalidad: Capítulo 22 (último capítulo de la segunda temporada).

Usuarios: Desconocido.

Definición: Al terminar la segunda temporada de El Ministerio del Tiempo, los fans organizaron una ingeniosa manera de reivindicar la continuación de la serie: Creando un capítulo fantasma. Aunque el capítulo en cuestión nunca se retransmitió, los usuarios compartieron sus impresiones a través de las redes sociales.

Figuras 25 y 26. Ejemplos gráficos del episodio fantasma Tiempo de Chupitos

ANEXO 2
ENTREVISTAS

ENTREVISTA A PABLO LARA

Pablo Lara forma parte del equipo de producción transmedia de la serie El Ministerio del Tiempo. La entrevista fue realizada el 9 de abril del 2017 a través de email. La entrevista fue dividida en dos apartados. El primero hacía referencia a la estrategia transmedia y el segundo a la relación con los fans.

TRANSMEDIA

¿Cuál es tu papel en El ministerio del tiempo como productor transmedia?

Como productor Transmedia dentro de la serie mi misión es coordinar y crear todas las narrativas que funcionan como un todo en las diferentes plataformas. Es decir, que cuando lo veas todo en conjunto cada pieza tenga sentido, entre dentro de la narrativa y sea “un todo”. Cada cosa está conectada con el corazón que es la serie y todas tienen que aportar algo más a la historia utilizando el lenguaje de dicha plataforma. Además de guionizar las distintas piezas como los podcasts (junto a Agustín Alonso), la experiencia de realidad virtual (junto a Javier Olivares) o la webserie de Angustias, así como revisar que cosas como ‘Tiempo al Tiempo’, el cómic de la serie, entre perfectamente en todo lo que pasa en la serie.

¿Al crear un producto transmedia nativo, qué debería tenerse en cuenta?

Creo que al final es tener la idea de un producto global, es decir, el producto es un todo y como algo completo, cada cosa tiene que encajar a la perfección. También es importante recordar que el corazón de todo es “la serie” y que la serie por sí tiene que funcionar bien para todos aquellos que no consuman el resto del universo. Quizá aquí seamos un poco menos canónicos, pero creo que la narrativa transmedia tiene que funcionar como un nivel, como una capa. No quiere decir que sea “un pegote” pero sí que sea una recompensa para aquellos que quiera hacer el viaje completo. El que se quede solo en la serie tendrá una experiencia (aunque entenderá la narrativa) y el que quiera ir más allá recibirá esas recompensas en forma de narrativas multiplataforma.

¿Por qué las televisiones y productoras deberían apostar por el transmedia?

Sinceramente, no creo que esto tenga que ser algo obligatorio. Cada producto tiene que tener su propia filosofía de funcionamiento. Es verdad que la forma de consumir los contenidos ha cambiado mucho con la llegada de los dispositivos a nuestras vidas y por tanto si una televisión y una productora quiere que sus productos se adapten a las formas de consumo tienen, por fuerza, que pensar en cómo se va a consumir y en cómo quieren que se consuma. Es interesante saber dónde está el público, pero luego está en ti si quieres llegar a ellos o no.

En el IX foro de Innovación Audiovisual, hablabais sobre la importancia de que la historia troncal sea un buen contenido de por sí. A parte de la historia, ¿Cuáles crees que han sido los elementos que han convertido la narrativa transmedia de El ministerio del tiempo en un éxito?

Sinceramente, creo que todo se sustenta en el cariño con nuestros seguidores que siempre hemos querido dejar claro. Después, una vez que has creado una comunidad comprometida, todo lo que hagas es una pieza más para que se enriquezca. Los “certificados ministeriales oficiales” fueron muy importantes, pero también el grupo de WhatsApp, los podcasts, la experiencia de realidad virtual, o la webserie. Todo aporta, todo va a que la gente pueda consumir El Ministerio del Tiempo donde esté y cuando quiera.

¿Consideras que la narrativa transmedia ha llegado a la televisión española para quedarse?

De la misma forma que te contesté anteriormente, dependerá de si las cadenas y las productoras tienen claro que para llegar a cierto tipo de público tienen que introducir sus productos en las plataformas en las que pasan la mayor parte del día. ¿Por qué no podríamos tener una emisión en un canal de Twitch? Todo depende de hasta donde se tiene que llevar.

¿Es El Ministerio del Tiempo una serie pionera en la forma de entender el nuevo modo de consumir la televisión?

Bueno creo que en España se han hecho proyectos tan interesantes como Águila Roja o Isabel. Sin embargo, El Ministerio del Tiempo llega en el momento justo de asimilación de tecnología, de auge de las redes sociales, etc; que hacen que haya tenido ese impacto. Como te digo hubo buenos ejemplos antes LA MAYORÍA EN LA CADENA PÚBLICA solo que MDT llegó cuando todo se alineó.

Si tuvieras que dar tres consejos a tu yo del pasado, antes de empezar el proyecto transmedia de El ministerio del tiempo, ¿Cuáles serían?

Pues que arriesgara más, que no preguntara, y que si alguien te dice que estás loco ni lo escuches.

FANS

¿Modificáis la estrategia transmedia según la reacción de los fans y los resultados obtenidos?

Siempre tenemos una estrategia cuerpo, es decir, antes de comenzar el rodaje de la temporada siempre tenemos una “estructura” básica creada para saber por dónde vamos a ir. Luego vamos añadiendo cosas y haciendo guiños constantes a los fans para que sea algo vivo.

¿Qué aporta la experiencia transmedia a los fans?

Aporta conocer más de la serie que siguen. Entrar en los entresijos, en la familia de la serie. En formar parte de todo.

¿Cuántos fans siguen la estrategia transmedia?

Muchísimos, de todas las partes del mundo. En números, podría decirte que más de 300.000 pero es algo muy variable.

¿La estrategia transmedia ha fomentado y avivado la participación del movimiento fan?

Por supuesto, al final no es más que crear una comunidad fuerte a través de la narrativa de la propia serie

Cuántos seguidores siguen e interactúan con:

- El grupo de becarios de Whatsapp (número de participantes y aspirantes): Aspirantes (más de 4000 el año pasado - participantes 150)
- La puerta del tiempo (audiencia) —> 6000/8000 por capítulo (aprox)
- Podcast Tiempo de valientes (oyentes) —> más de 50.000 por capítulos
- Web del Ministerio (visitas) [no lo sabría con exactitud]
- Intranet del Ministerio (visitas) [no lo sabría con exactitud]
- Web serie Tiempo de confesiones (reproducciones) —> 17.000 usuarios únicos
- Realidad virtual de El ministerio del tiempo “El tiempo en tus manos” —> más de 50.000 descargas

- Redes sociales: Twitter (120.000), Facebook (98.000) e Instagram (17.4000)

Dejando de lado las redes sociales, ¿Por qué crees que el elemento con más participación ha recibido esta acogida?

Uno de los que mejor ha funcionado ha sido el Podcast Tiempo de Valientes. Ha funcionado porque la propia narrativa te pedía qué pasaba con el personaje fuera de televisión, además de ser un actor principal como era Rodolfo Sancho.

¿Cuál es el porcentaje de fans en comparación con la audiencia?

Esto habría que estudiarlo bien. Pero cada capítulo tenía sobre 2.000.000 de audiencia en televisión. Luego hay que ver las reproducciones en VOD y demás. Pero si hablas de fans muy apegados a la serie y que lo consumen todo, estarían en torno al 40-50%. Pero como te digo no tenemos esos datos tan fieles.

¿Cuáles han sido los dos grupos de edades que más han participado?

Curiosamente los grupos de edades más jóvenes. Entre los 16 y los 35 años.

¿Os ha sorprendido que sean estos grupos de edad?

Nos sorprendió en principio por ser un público diferente al objetivo “en teoría” de TVE. No nos sorprendió tanto al hacer la reflexión de que, si nos movemos en plataformas sociales, son esos grupos de edades los que están en dichas plataformas.

Es sabido que el equipo de El ministerio del tiempo apoya la participación de sus seguidores, pero ¿Cómo habéis gestionado el fandom? Por ejemplo: Premiar a los mistericos más participativos, generar conversación en las redes sociales...

Escuchándolos y leyendo todo lo que ponen en redes. No hay ninguna receta secreta. Es como cuando vas a comprar el mercado y alguien te da los buenos días. La relación en redes es así. Natural.

Actualmente, la sociedad está viviendo una transformación en el formato de ver las series. Acostumbrados a los capítulos semanales, Netflix ha roto el esquema clásico estrenando una serie completa en un día. ¿Qué opinas sobre este cambio?

Influirá en que, si quieres hacer de cada capítulo un evento en internet, pierde el sentido si los tienes todos a la carta de una sola atacada. Cambia el concepto de cómo acercarte al fan, simplemente. Te permite una cercanía distinta, una forma de presentar tu producto distinta.

¿Crees que el modelo tradicional refuerza la relación entre la historia y la audiencia debido a la tensión de tener que esperar una semana o hace que el fan pierda el interés?

Como en la pregunta anterior, la estrategia actual se basa en que cada capítulo es un evento en el que la gente comenta, comparte en redes, etc; si no fuera así no podría hacerse.

Para terminar, ¿Cuál ha sido la acción que más os ha sorprendido de un fan?

Hay muchas, desde vídeos en el cumpleaños de algún actor, hasta muñecos de tela exclusivos de cada personaje, carteles no oficiales... Es una pasada todo lo que hacen.

¡Gracias!

ENTREVISTA A ROSA NEBOT

Rosa Nebot es administradora en activo del grupo de fans en Facebook *Funcionarios de El Ministerio del Tiempo* desde abril del 2015. El contacto diario que establece con los fans como administradora permite comprender mejor el comportamiento de los seguidores de la producción. La entrevista fue realizada el 4 de mayo de 2017.

ENTREVISTA

¿Qué te ha motivado a ser administradora del grupo de fans de El Ministerio del Tiempo?

El reto. Nunca había sido administradora de un grupo, y este tiene mucha vida.

¿Cómo definirías el ambiente de la comunidad? Por ejemplo: Conflictivo, colaborativo, etc.

Ante todo, entusiasta. Una de las características del grupo es la transversalidad, en edades, en intereses y en sensibilidades. Variopinto, sería la palabra. Todos no percibimos las cosas de la misma manera ni les damos la misma importancia; hay que templar gaitas muy a menudo con el sentido del humor, la corrección o no corrección política... supongo que pasa en todas las comunidades y esta es muy numerosa. Una parte, por la razón que sea, tenemos mucho más sentido del humor, podemos reírnos del muerto y de quién le vela sin perder de vista la importancia de un hecho o un comentario: sabemos relativizar y lo pasamos en grande, aunque pueda haber un roce de vez en cuando. En cambio, hay otra parte del funcionariado que está instalado en la sensibilidad y la lucha permanente, todo es sospechoso de algo (racismo machismo, clasismo, terrorismo...). Hay que ir con pies de plomo. Mejor dicho, debería ir con pies de plomo, pero no siempre voy. Si hay conflicto, lo resuelvo, que por algo tengo mucha experiencia en trato con el público, soy capaz de darle la vuelta a casi todo y las cosas, bien explicadas, se entienden.

Podrías explicarnos cuál de estos elementos generan más conversación en la comunidad:

¿Datos sobre la producción, giros en la narrativa de la serie o elementos complementarios de la serie (como el podcast, la realidad virtual)?

Si hay serie en antena, mientras dura la temporada los giros en la narrativa de la serie. Los personajes históricos se convierten en protagonistas porque los funcionarios con más formación histórica cuelgan artículos, reseñas, fotografías hechos... y esto engancha y genera debate y conversación. Luego están los repuntes de los amantes del culebrón y géneros rosa, que supongo que esta temporada, sin Fernando Sancho pueden ser menos frecuentes.

¿Recuerdas algún hecho fuera de lo común que haya ocurrido en la comunidad?

Lo más especial fue cuando Javier Olivares, en el episodio “Un virus de otro tiempo”, sobre la gripe española, creó una escena con abundante figuración para poder invitar a 50 ministéricos a disfrutar participando del rodaje. Este es, sin duda, nuestro hito hasta el momento.

¿Los miembros del equipo de El Ministerio del Tiempo se ha puesto en contacto contigo alguna vez? Al ser así, ¿El contacto es frecuente? ¿Te han invitado en algún acto en calidad de representante de la comunidad fan?

No, nunca. Pero tampoco lo necesito, tengo lo más importante que es la serie y la grandísima juerga diaria de la página de funcionarios. Nada mejor que una buena ronda de copas virtual con los compañeros. Además, vivo en Barcelona.

¿En qué periodos el grupo ha sido más activo? (Antes de la estreno de una temporada, durante la temporada, etc.)

Durante la temporada es el pico más alto de actividad, porque además están los creadores de FanArt y Fanfic, que son unos artistas. Luego, la resaca de la temporada se mantiene unos meses hasta que ya está todo prácticamente dicho. Ahora, con la aparición del tráiler, las primeras fotos, y el anuncio definitivo de la fecha de estreno, se ha vuelto a poner en marcha a toda máquina.

En los periodos en el que la serie no se emitía, ¿Ha seguido siendo una comunidad activa?

Bastante, es una comunidad muy divertida y muy imaginativa. Son menos, pero llenan mucho.

¿Ha habido algún momento en el que se hayan unido una gran cantidad de fans en el grupo?

Si, durante la segunda temporada el número creció de un modo exponencial.

Por último, ¿Por qué crees que se ha formado esta comunidad?

Porque la relación virtual ya forma parte de nuestro modo de vida y ha facilitado la convergencia de apasionados del fantástico, la ciencia ficción y la historia. Todos disfrutamos y todos aprendemos. Cada uno habla de lo que sabe y el que no sabe también habla y se entera. Siempre hay alguien para responder a las preguntas con criterio y con gusto por hacerlo. Yo ni sabía que existe una cosa que se llama “teoría de cuerdas”, por ejemplo. Se habla de la historia que ha sido, se especula sobre lo que hubiera podido ser si los hechos hubieran ido de otra manera, se discute si hubiera sido mejor no preservar la historia y se proponen misiones que pondrían a prueba la lealtad de las patrullas (¿impedirían que alguien salvara la vida de Miguel Servet?, ¿cómo lo

vivirían? ¿somos en el fondo una Lola Mendieta en potencia?). Los expertos en viajes en el tiempo, nos introducen en el tema de las paradojas y los universos paralelos... es un mecanismo, supongo parecido al que hizo que se crearan en su momento las peñas futbolísticas y los clubs de fans; disfrutar de algo en común. Pero al ser virtual, es mucho más rica porque no precisa la presencia física ni convocatoria de reunión. Siempre hay alguien ahí.

¡MUCHAS GRACIAS!

ENTREVISTA A JAIME ANGEL

Jaime Ángel es administrador y el creador del grupo de fans en Facebook *Funcionarios de El Ministerio del Tiempo*. Además, participa en el podcast *Funcionarios del Tiempo* creado por los fans y especializado en la serie. La entrevista fue realizada el 5 de mayo de 2017.

ENTREVISTA

Antes de nada, una aclaración, Ángel es mi apellido 😊

¿Qué te ha motivado a crear el grupo de fans de El Ministerio del Tiempo?

Al comienzo de la serie muchos de los aficionados comenzamos a comentarla en diferentes grupos de otras series, sobre todo en los de la serie británica Doctor Who. Como es de suponer esto supuso la molestia de algunos de los usuarios de estos grupos, así que decidí crear uno propio en el que invitar a aquellos compañeros que habían mostrado un interés por El ministerio del tiempo. Comenzamos con la tímida cifra de 45 usuarios en poco más de un mes rozábamos el millar.

¿Cómo definirías el ambiente de la comunidad? Por ejemplo: Conflictivo, colaborativo, etc.

De todo un poco. Hay que tener en cuenta que a día de hoy superamos los 9.000 miembros lo que siempre hace que algún que otro roce surja en el día a día en el grupo. Por lo general hay un ambiente de hermanación, de unión entre personas de diferentes partes del mundo que comparten un algo común y disfrutan con ello.

Podrías explicarnos cuál de estos elementos generan más conversación en la comunidad: ¿Datos sobre la producción, giros en la narrativa de la serie o elementos complementarios de la serie (como el podcast, la realidad virtual)?

Durante la emisión de la temporada la gran mayoría de las conversaciones se centran en los elementos narrativos y de forma, pero cuando llegan los periodos de descanso, los productos que acompañan a la serie, como los libros, cómics, podcast, etc y los elementos de la producción son los que salpican el muro del grupo. No obstante, hay que tener en cuenta que en este grupo se comparten dos principales aficiones, la historia y la ciencia ficción, que también son eje central de muchas conversaciones, sobre todo la primera.

¿Recuerdas algún hecho fuera de lo común que haya ocurrido en la comunidad?

Varios de hecho, desde personas que llegan al grupo no leen las normas o no están de acuerdo con ellas exigiendo que se cambien, lo que acaba con su marcha de la comunidad, hasta conversaciones con personas directamente ligadas a la serie, como el mismo Javier Olivares.

Hemos llegado a tener incluso miembros que escribían mensajes crípticos y muy extraños que nunca pudimos descifrar o gente que ha intentado usar el grupo para promocionar producciones que poco o nada tenían que ver con el ministerio del tiempo.

¿Los miembros del equipo de El Ministerio del Tiempo se ha puesto en contacto contigo alguna vez? Al ser así, ¿El contacto es frecuente? ¿Te han invitado en algún acto en calidad de representante de la comunidad fan?

Directamente no, sin embargo, de manera indirecta, ya que formo parte del podcast sobre la serie, siempre nos han tratado muy bien. Han estado dispuestos a realizar entrevistas, han sido muy amables y nos han dado todas las facilidades para realizar un producto muy entretenido. En cuanto a la última pregunta, nunca ni yo ni ningún administrador del grupo ha sido invitado ni contactado para acudir a eventos en los que se han dado visibilidad a los fans. Sí que es cierto que es en este caso Twitter quien capta gran parte de la atención en cuanto a lo que fans en redes sociales se refiere y Facebook siempre ha quedado en un segundo plano.

¿En qué periodos el grupo ha sido más activo? (Antes de la estreno de una temporada, durante la temporada, etc.)

Para ser justos el grupo no ha cesado en actividad desde su nacimiento y esto es debido a que muchos de los fans ministéricos han encontrado en él un foro de debate y un rincón donde compartir muchas otras cosas que pudieran derivar de la serie. No obstante, como es de suponer, en los periodos entre temporadas la actividad es algo más baja y llega a su cumbre durante la emisión. Sin embargo, reitero lo dicho, prácticamente todos los días los moderadores añadimos a gente que solicita el ingreso al grupo, lo que demuestra que, aunque la serie no se esté emitiendo, está muy vivo.

En los periodos en el que la serie no se emitía, ¿Ha seguido siendo una comunidad activa?

Sí y mucho, a diario hay nuevos miembros, debates sobre tal y cual noticia de algún personaje histórico de la serie, anécdotas de los usuarios, etc.

¿Ha habido algún momento en el que se hayan unido una gran cantidad de fans en el grupo?

Por supuesto, es algo habitual que en cuanto la serie comienza su emisión, una avalancha de nuevos miembros solicitan el ingreso, ya sean porque descubren la serie o porque quieren estar al día de las novedades o simplemente compartir su opinión sobre el capítulo de la semana.

Por último, ¿Por qué crees que se ha formado esta comunidad?

Sinceramente, para mí ha sido algo inaudito que una serie de este tipo consiga unir a un fandom tan potente y tan comprometido en tan poco tiempo. Sospecho que esa sensación de necesidad de unión para luchar por que siga a delante un producto de tal calidad como la de El ministerio del tiempo es lo que ha creado esta comunidad que, como he dicho, es más una hermandad que un grupo simplemente de fans.

¡MUCHAS GRACIAS!

De nada, ha sido todo un placer.

ANEXO 3
ENCUESTAS REALIZADAS

DIFUSIÓN DE LA ENCUESTA

La encuesta fue realizada el día 23 de abril de 2017 mediante la aplicación Google Forms.

La encuesta fue difundida a través del grupo de Facebook de Funcionarios de El Ministerio del Tiempo y a través de la cuenta personal de Twitter de la estudiante. Además, varios participantes y blogs de cine y series especializados compartieron las publicaciones.

Figura 1. Publicación en el grupo de Facebook de Funcionarios de El Ministerio del Tiempo con el objetivo de difundir la encuesta

Leyenda: La publicación alcanzó un alto número de comparticiones y comentarios en tres horas.

Fuente: Elaboración propia

Figura 2. Tweet de difusión en la cuenta de Twitter

Leyenda: En poco tiempo, el tweet fue retuiteado por varios blogs y otros usuarios.

Fuente: Elaboración propia

Figura 3. Publicación de agradecimiento en el grupo de fans de Facebook

Leyenda: Debido a la alta participación se creó un post a los participantes como agradecimiento, que tuvo una gran recepción.

Fuente: Elaboración propia

MODELO Y RESULTADOS DE LA ENCUESTA

A continuación, se adjuntan las preguntas formulados a los 400 fans de la serie que participaron en la encuesta. Las encuestas podrán consultarse individualmente en la defensa del trabajo.

6. La primera vez que siguió la serie, ¿La vió semanalmente o posteriormente? *

Marca solo un óvalo.

- La he seguido semanalmente
- Mayoritariamente la he seguido semanalmente
- A veces la he visto semanalmente, a veces posteriormente
- Mayoritariamente la he seguido posteriormente
- La he visto posteriormente

7. De la siguiente lista, ¿Qué elementos ha visto al menos una vez? *

Selecciona todos los que correspondan.

- Redes sociales – Facebook, Twitter, Instagram
- Programa - La puerta del tiempo
- Podcast - Tiempo de valientes
- Web serie - Tiempo de confesiones
- Web de El Ministerio del Tiempo
- Intranet de El Ministerio del Tiempo
- Grupo de becarios de Whatsapp
- Realidad virtual - El tiempo en tus manos
- Ninguno de los anteriores

8. De la siguiente lista, ¿Qué elementos ha seguido regularmente? *

Selecciona todos los que correspondan.

- Redes sociales – Facebook, Twitter, Instagram
- Programa - La puerta del tiempo
- Podcast - Tiempo de valientes
- Web serie - Tiempo de confesiones
- Web de El Ministerio del Tiempo
- Intranet de El Ministerio del Tiempo
- Grupo de becarios de Whatsapp
- Realidad virtual - El tiempo en tus manos
- Ninguno de los anteriores

9. De la siguiente lista, ¿En qué elementos ha participado al menos una vez? *

Selecciona todos los que correspondan.

- Redes sociales – Facebook, Twitter, Instagram
- Programa - La puerta del tiempo
- Grupo de becarios de Whatsapp
- Ninguno de los anteriores

10. De la siguiente lista, ¿En qué elementos ha participado regularmente? *

Selecciona todos los que correspondan.

- Redes sociales – Facebook, Twitter, Instagram
- Programa - La puerta del tiempo
- Grupo de becarios de Whatsapp
- Ninguno de los anteriores

11. ¿Desconoce algún elemento de la lista? *

Marca solo un óvalo.

- Sí
- No

12. En caso afirmativo, por favor, indique que elementos desconoce:

Selecciona todos los que correspondan.

- Redes sociales – Facebook, Twitter, Instagram
- Programa - La puerta del tiempo
- Podcast - Tiempo de valientes
- Web serie - Tiempo de confesiones
- Web de El Ministerio del Tiempo
- Intranet de El Ministerio del Tiempo
- Grupo de becarios de Whatsapp
- Realidad virtual - El tiempo en tus manos
- Todos los anteriores

13. Según su interés personal, valore del 1 al 5 los contenidos extra relacionados con la historia y los personajes (ejemplo: Podcast Tiempo de valientes, Web-serie Tiempo de confesiones) *

Marca solo un óvalo.

	1	2	3	4	5	
Poco interesado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Muy interesado

14. Según su interés personal, valore del 1 al 5 los contenidos relacionados con conocer el equipo, los actores o la producción (ejemplo: programa La puerta del tiempo) *

Marca solo un óvalo.

	1	2	3	4	5	
Poco interesado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Muy interesado

15. Según su interés personal, valore del 1 al 5 los contenidos relacionados con su participación directa (ejemplo: redes sociales, quedadas con fans, grupo de Whatsapp de los beaños) *

Marca solo un óvalo.

	1	2	3	4	5	
Poco interesado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Muy interesado

16. ¿Ha creado material propio basado en la serie? Por ejemplo: Un dibujo, un relato, un cómic, un fotomontaje, un video, etc. *

Marca solo un óvalo.

Sí
 No

17. En caso afirmativo, ¿Qué material ha creado?

18. En caso afirmativo, ¿Lo ha compartido posteriormente a través de Internet?

Marca solo un óvalo.

Sí
 No

19. En caso afirmativo, ¿Por qué se sintió motivado o motivada a compartirlo?

Selecciona todos los que correspondan.

- Conocer la opinión de otros fans
- Obtener un reconocimiento de los fans
- Obtener un reconocimiento por parte de los creadores de El ministerio del tiempo
- Promocionar mi marca personal
- Otro: _____

20. De las siguientes afirmaciones, marque las opciones con las que se sienta más identificado/a. "He buscado contenido extra o participado en las redes sociales de la serie porque..." *

Selecciona todos los que correspondan.

- Buscaba una comunidad fan con quien comentar hechos relacionados con la serie.
- Quería saber más acerca de los personajes y de la historia.
- Quería saber más acerca de la producción y el equipo.
- Me gusta crear y me he sentido motivado a crear por los personajes e historia de la serie
- Otro: _____

21. ¿Cree que habría visto la serie si el contenido extra no hubiera existido? *

Marca solo un óvalo.

- Sí, igualmente la habría visto, pero me he sentido más motivado/a a hacerlo.
- Sí, los elementos no me han afectado.
- No, seguramente no la hubiera visto.
- No lo sé

Ya hemos llegado al final, ¡Gracias por participar!

Gracias por su participación. Le recordamos que sus resultados serán anónimos y serán únicamente aplicados en el ámbito académico. ¡No olvide hacer click en "enviar" debajo de Salvador!

En el caso de conocer más ministerios, por favor, no dude en compartir la encuesta. ¡Gracias!

