
32 DIMECRES, 11 DE MARÇ DEL 2015 ara

ESTILS

D’una banda, el neuromàrque-
ting se centra a mesurar la respos-
ta a certs estímuls del cervell i d’al-
tres parts i senyals del cos humà,
com ara la pupil·la o la sudoració.
De l’altra, intenta reformular els
missatges de venda perquè s’adre-
cin al que es coneix com a cervell
reptilià o cervell primitiu, el que
pren la majoria de les decisions. Ca-
sals explica que a diferència del ne-
ocòrtex, que és la part racional, el
cervell reptilià és “ràpid” i “egois-
ta”. És la part del cervell més antiga
i instintiva.

Estudiar el cervell i la suor
Mentre que el màrqueting tradici-
onal se centra en les enquestes o
els estudis d’un grup de consumi-
dors, el neuromàrqueting fa servir
tècniques biomètriques i neuro-
mètriques per investigar els com-
pradors. Una d’aquestes tècniques
és l’electroencefalograma, és a dir,
mesurar el senyal elèctric del cer-
vell a través d’un casquet amb elèc-

trodes. “Posem un grup de perso-
nes test davant d’una web, un pro-
ducte o un espai”, explica De Ga-
briel, i s’estudien “quines zones del
cervell s’estan activant i amb quina
intensitat”. També analitzen “si és
una activació positiva o negativa”.

Mentre que el màrqueting tradi-
cional aconsegueix respostes raci-
onals a través de les enquestes, el
neuromàrqueting intenta copsar
respostes instintives i emocionals.
Ho fa a través de polseres que tam-
bé mesuren la sudoració o el ritme
cardíac, instruments que resse-
gueixen la pupil·la i mostren on es
presta atenció o a través de la des-
codificació facial, que consisteix a
interpretar les primeres reaccions
inconscients amb els gestos de la
cara. Tant Casals com De Gabriel
alerten que no s’han de treure con-
clusions exagerades d’aquestes da-
des, i que cal interpretar-les bé i in-
terrelacionar-les amb altres. Per a
Casals, la nova investigació és clau
perquè si ens limitem a les tècni-
ques del màrqueting tradicional
“no s’obtenen dades de la part del
cervell que no enganya”.

Calmar les angoixes
A més d’estudiar el que passa a

la ment davant d’un estímul
comercial, el neuromàrque-
ting també reformula els
missatges de venda perquè
despertin la part irracional
del cervell. En comptes de
crear i satisfer necessitats,
per a Casals avui el màrque-

ting s’ha d’adreçar a les an-
goixes i provar que el produc-

te o servei que s’ofereix les cal-
ma. “L’angoixa és el que et té

despert al vespre”, afirma Casals,
que remarca que les angoixes són
individuals i inconscients. I afe-
geix: “Un producte pot tenir mili-
ons de característiques, però si et
venc les que no et mouen, estic per-
dent l’oportunitat de convence’t”.

Un grup d’investigadors estudien com activar millor
la part del cervell que intervé en les decisions de compra

Quan mirem la televisió,
passegem pel carrer o
consultem el mur de Fa-
cebook estem bombar-
dejats d’anuncis. Però ja

pocs ens sorprenen, perquè molts
no són eficaços. Els experts en màr-
queting se n’han adonat i busquen
noves dreceres per arribar al con-
sumidor i incrementar els marges
de les empreses. Una d’aquestes
dreceres és el neuromàrqueting,
una disciplina que encara busca fer
camí a Catalunya i a Espanya però
que ja despunta a escala internaci-
onal, i que apel·la a l’inconscient
per vendre. “El comportament ra-
cional no guia les nostres decisions.
El 85% de decisions que prenem a
la vida són subconscients”, explica
Josep Lluís de Gabriel, president de
Bitlonia, un laboratori de vendes
ubicat al Tecnocampus.

El neuromàrqueting intenta
aplicar els últims coneixements de
la ment humana a les estratègies de
venda, i dissenya mètodes per arri-
bar a la part inconscient del cer-
vell, aquella que sense que
l’usuari se n’adoni pren les de-
cisions de comprar un pro-
ducte o un altre. “És enten-
dre com funciona el cervell
i, per tant, com arribar-hi
millor; com captar millor
què li passa i com fer que re-
accioni millor”, afirma An-
tonio Casals, professor de
neuromàrqueting i membre
de SalesBrain, una agència in-
ternacional amb més de 10 anys
d’experiència en aquesta activitat.
Casals prefereix parlar de “neuro-
estratègia” en lloc de “neuromàr-
queting”, perquè defensa que el co-
neixement de la ment pot millorar
moltes comunicacions, com ara
l’educativa i la política.

BARCELONA
NEREIDA CARRILLO

Neuromàrqueting
Vendre apel·lant

a l’inconscient

El casquet amb elèctrodes
mesura la resposta del cervell
a certs estímuls. BITLONIA

33ara DIMECRES, 11 DE MARÇ DEL 2015
estils

Gap inaugura la primera
botiga de l’Estat a Barcelona
La marca de moda nord-americana Gap obri-
rà avui la seva primera botiga a l’Estat i ho fa-
rà a la cantonada de la Rambla amb la plaça de
Catalunya. El gegant de la moda ha escollit
aquest espai, de més de 400 m2, que pertany a
El Corte Inglés i on es podran trobar les seves
col·leccions per a dona, home i nens.

A SalesBrain han desenvolupat
un mètode per estimular la part del
cervell que pren les decisions. Con-
sisteix a aplicar certs estímuls que,
com expliquen a la seva web, inclo-
uen un missatge centrat en el jo:
contrast, emocionalitat, alguna co-
sa que sigui tangible i visual. Amb
aquestes premisses, Casals explica
que han entrenat molts venedors
de grans empreses. A Bitlonia han
fet proves de neuromàrqueting per
millorar una web hotelera i han
comprovat, segons afirma De Ga-
briel, que pugen les reserves si els
usuaris veuen comentaris de gent
de la seva zona geogràfica. De Ga-
briel s’ajuda de molts altres exem-
ples per explicar el poder del neu-
romàrqueting, com ara el restau-
rant Heart Attack de Las Vegas,
que fa gala dels greixos i de plats
poc saludables, o l’advertència de
les capses de cigarretes que fumar
pot matar. El risc, explica De Ga-
briel, estimula el cervell reptilià:
“Pot matar, però d’aquí 20 anys. Hi
ha una part del nostre cervell a la
qual això li encanta”.

Perill de manipulació?
Però al neuromàrqueting ja li han
plogut crítiques. Algunes veus in-
diquen que no es poden relacionar
de manera prou rigorosa les zones
del cervell que s’activen amb els
pensaments o les decisions de
compra. A més, hi ha reticències
dels que creuen que pot anar con-

tra la llibertat individual i manipu-
lar els compradors. “Conèixer com
funciona el cervell també pot signi-
ficar conèixer com fer algun tipus
de manipulació”, admet Casals, pe-
rò confia que el coneixement es fa-
ci servir bé. A SalesBrain han des-
envolupat un codi ètic que compar-
teixen amb la Neuromàrqueting
Science and Business Association
(NMSBA), una associació interna-
cional que agrupa professionals del
camp i que aquest mes celebra el
seu congrés a Barcelona. Entre al-
tres qüestions, el document dema-
na no perjudicar o estressar les
persones que participin en la in-
vestigació i que tothom es pugui re-
tirar del test. De Gabriel matisa:
“No es tracta de fer coses que enga-
nyin el cervell de la gent. Es tracta
de crear uns missatges que arri-
bin”. Malgrat que els professionals
intentin rebatre les suspicàcies,
des d’altres instàncies es demana
una regulació d’una activitat que
vol vendre apel·lant a les angoixes
i a l’inconscient.e

Les empreses volen
saber quina cara fas

¿Us imagineu que les compa-
nyies sabessin que quan s’emet
el seu anunci per televisió els
teleespectadors abaixen la vis-
ta o fan cara de menyspreu? És
el que prometen algunes apli-
cacions de la intel·ligència arti-
ficial. El reconeixement d’ex-
pressió facial, és a dir, saber
quina cara fa algú davant d’un
anunci o una web, preveu apor-
tar a la indústria una informa-
ció molt valuosa.

“Amb la cara tots diem molt,
inconscientment”, explica Da-
vid Sánchez, màster en intel·li-
gència artificial i enginyer de
R+D a UserZoom, una empre-
sa internacional amb seu a
Barcelona dedicada a estudiar
i millorar la usabilitat de les
webs. Estudiant la cara que
fem podem saber si reaccio-
nem amb sorpresa o rebuig a
un producte. Ara mateix això
ja és possible gràcies als detec-
tors d’emocions que reconei-
xen reaccions de felicitat, sor-
presa, ira, por, tristor i rebuig.
Funcionen amb un dispositiu
que tingui càmera, com un or-
dinador o un mòbil, i gràcies a
una base de dades de prop de 2
milions de cares analitzades.

Sánchez explica com ho
apliquen a UserZoom: “L’eina
fa que els nostres clients tin-
guin informació de com els
usuaris interactuen amb les
webs”. Així es pot detectar si
els internautes es queden es-
tancats en un lloc o si hi ha un
impacte positiu. Algunes em-
preses, com SightCorp i
Affdex, ja posen a l’abast de-
tectors d’emocions, unes eines
que segons Sánchez encara
s’han de perfeccionar perquè
reconeguin més emocions i
usuaris en diferents posicions.
A més del màrqueting, el reco-
neixement d’emocions podria
desplegar-se en l’e-learning,
els cotxes intel·ligents –detec-
tar si algú dorm o està despis-
tat–, la indústria del videojoc o
l’assistència a la gent gran.

Control
Els crítics asseguren
que el neuromàrqueting
manipula els compradors

GETTY

