

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2010

Kliknij tu! Wykorzystaj neuromarketing w projektowaniu WWW

Autor: Susan M. Weinschenk

Tłumaczenie: Katarzyna Rojek

ISBN: 978-83-246-2746-2

Tytuł oryginału: [Neuro Web Design: What Makes Them Click?](#)

Format: 168×237, stron: 160

Siła skutecznego kliknięcia

- Jak wykorzystać psychologię w projektowaniu stron internetowych?
- Jak zachęcić użytkowników serwisu WWW do zakupów?
- Jak zwiększyć przewagę nad konkurencją?

Genialny pomysł na książkę – świetnie zrealizowany

Steve Krug, autor "Nie każ mi myśleć! O życiowym podejściu do funkcjonalności stron internetowych"

Co sprawia, że ludzie kupują wybrany produkt online? W jakim celu rejestrują się w określonym serwisie? Dlaczego wierzą informacjom zamieszczonym na stronie WWW? Jak przyciągnąć ich uwagę i sprawić, żeby wybrali Twój produkt, zarejestrowali się w Twoim sklepie, zaufali właśnie Twojej firmie?

Stwórz własną, hipnotyzującą stronę internetową! Wykorzystaj wyniki badań nad procesami motywowania i podejmowania decyzji oraz wiadomości z zakresu neurobiologii. Poznaj fascynujące koncepcje z dziedziny neuromarketingu, oparte na elementach psychologii oraz doświadczeniu użytkownika strony internetowej, które pozwolą usprawnić Twój e-biznes.

Dowiedz się, jakie nieświadome motywy kierują zachowaniem ludzi, przekonaj się, jak emocje wpływają na dokonywane przez nich wybory oraz w jaki sposób należy wykorzystywać zasady perswazji, aby zachęcić użytkowników serwisu WWW do podjęcia działań czy dokonania zakupów. Dzięki licznym praktycznym przykładom wyraźnie zwiększysz skuteczność oddziaływania własnej strony internetowej oraz podwyższysz związany z nią współczynnik konwersji (CR).

- Skuteczna perswazja i nieświadomy umysł w tworzeniu stron internetowych
- Pragnienie przynależności: potęga reguły społecznego dowodu słuszności
- Uczucie wdzięczności: wykorzystywanie reguł wzajemności i wzajemnych ustępstw
- Reguła niedostępności: im mniej czegoś jest, tym mocniej tego pragniemy
- Klęska urodzaju: paraliżujące działanie zbyt dużego wyboru
- Rola podobieństwa, atrakcyjnego wyglądu i skojarzeń
- Ludzie jako zwierzęta stadne: internet społecznościowy dziś i jutro

Poznaj rewolucyjne spojrzenie na projektowanie stron i zdobądź przewagę nad konkurencją

SPIS TREŚCI

ROZDZIAŁ 1. Skuteczna perswazja i nieświadomy umysł w tworzeniu stron internetowych	12
Jesteśmy bardzo mądrzy, ponieważ mamy trzy mózgi	14
Co tak naprawdę odróżnia nas od zwierząt?	16
Co się dzieje, kiedy odczuwamy emocje?	18
Dzieje się tam całkiem sporo, choć nawet o tym nie wiemy	19
Zaraz, zaraz, przecież jesteśmy w pełni świadomi tego, co robimy?!	20
Czy ostatnio przyszła Ci do głowy jakaś genialna nieświadoma myśl?	21
Nieświadomość jest mądrzejsza i szybsza niż świadomy umysł	22
Przecież wiemy, co sprawia nam przyjemność, a czego nie lubimy, prawda?	24
Co przekonuje nas do działania — na stronie internetowej?	24
ROZDZIAŁ 2. Pragnienie przynależności: potęga reguły społecznego dowodu słuszności	26
(Niezupełnie prawdziwa) tragedia Kitty Genovese	28
Efekt widza a pomoc online.	30
Dlaczego słuchamy opinii obcych ludzi	30
Najnowsze badania nad wpływem rekomendacji produktów i usług.	33
ROZDZIAŁ 3. Uczucie wdzięczności: jak wykorzystywać reguły wzajemności i wzajemnych ustępstw	40
Poczucie obowiązku	42
Wszystko ma swoje granice?	42

Obdarowywanie obcych ludzi: kartki świąteczne i napój za piątką	43
Kiedy odmowa staje się darem	44
Wzajemne ustępstwo bywa przyczyną zaangażowania	45
Rozdawnictwo na stronie internetowej	46
Udostępnianie informacji za darmo	48
Nagradzanie a odwzajemnianie	49
W prośbie o odwzajemnienie się nie ma niczego złego	50
ROZDZIAŁ 4. Reguła niedostępności: im mniej czegoś jest, tym mocniej tego pragniemy	54
Które ciasteczka są najsmaczniejsze?	56
Zostały jeszcze tylko dwie sztuki w tym rozmiarze!	57
Oferta ważna do końca miesiąca	58
Dowiedzą się o tym tylko wybrani	59
Skoro coś jest drogie, musi być dobre	60
Niestety, tego nie można dostać	61
ROZDZIAŁ 5. Klęska urodzaju: za duży wybór paraliżuje nas (i w efekcie nie wybieramy niczego)	62
Zdradziecki róg obfitości	64
Te rajstopy są bardziej miękkie	65
Jak zniszczyć swój związek	66
Podglądanie pracy mózgu	68
Do dostania od ręki	69
Jak rozmawiać z najstarszym mózgiem	70
Pierwszy jest najlepszy: efekt kolejności	71

ROZDZIAŁ 6. Liczysz się tylko Ty: przemawianie do egocentrycznego umysłu nieświadomego	74
Zagrożenie, seks i pożywienie	76
Nie wolno nudzić	80
ROZDZIAŁ 7. Zaangażowanie: chcemy wierzyć, że jesteśmy konsekwentni	84
Jeden mały krokczek.....	87
Czy zgadzasz się umieścić na trawniku przed swoim domem duży, obskurny billboard?.....	87
Waga złożenia podpisu	90
Najpierw iPod, potem Mac.....	91
Sytuacje najgłębszego zaangażowania.....	92
Od litra wody do wsparcia finansowego.....	93
Kiedy ankieta przestaje być zwyczajną ankietą	95
Kiedy recenzja przestaje być zwyczajną recenzją	95
ROZDZIAŁ 8. Rola podobieństwa, atrakcyjnego wyglądu i skojarzeń: chcemy być tacy sami	98
Ucieczka, jedzenie czy seks?	100
Podobne jest lepsze	101
Głosować na tego, który ma najładniejsze zęby?.....	101
Matematyczny wzór na atrakcyjny wygląd	102
Polowanie na celebrytę	105
Tacy sami.....	106
Nie tylko zdjęcia	108

ROZDZIAŁ 9. Lęk przed stratą przesłania widoki na zysk 110

Czy to wąż?	113
Lęk przed niebieskim kwadratem	114
Nieświadomość jest mądrzejsza, niż nam się zdaje	115
Czego się boimy?	118
Lęk przed stratą tego, co prawie mamy.....	118
Nie lubimy odejmować	119
W 90 procentach korzystne czy w 10 procentach szkodliwe?.....	120
Lęk przed utratą prywatności	120
Lęk przed utratą bezpieczeństwa	121

ROZDZIAŁ 10. Obrazy i opowieści jako najlepsze środki dotarcia do nieświadomego umysłu 122

Co to jest narracja?	124
Każdy z nas jest narratorem	124
Mózg automatycznie porcuje informacje	125
Współodczuwanie	126
Jeden obraz jest wart tysiąca słów	127
Wszystko sprowadza się do obrazów	127
Wszystko razem wzięte	128

ROZDZIAŁ 11. Jesteśmy zwierzętami społecznymi: przyszłość internetu ma charakter społecznościowy 132

W pułapce krótkowzroczności	134
Od prasy drukarskiej do facebook.com.....	134
Prawdziwa przyczyna powstania internetu.....	135

Komunikacja masowa na skalę międzynarodową.....	140
Masowa perswazja na skalę międzynarodową	143
Działanie perswazją online.....	144
Kolejny przełom	144
<i>Dodatek</i>	<i>146</i>
<i>Skorowidz.....</i>	<i>152</i>

The background features a dark grey field with a pattern of stylized, light grey cells. Some cells are solid, while others are outlined. A large, bold, white number '4' is positioned on the left side. In the top-left and bottom-right corners, there are circular clusters of cells, one solid and one outlined.

4

**Reguła niedostępności:
im mniej czegoś jest,
tym mocniej tego pragniemy**

TWOJA FIRMA wprowadza na rynek nowy produkt. Wszyscy się przygotowują. Linia produkcyjna pracuje pełną parą. Dział marketingu informuje obecnych i potencjalnych klientów o tym, że produkt znajdzie się w sprzedaży na początku roku i że na pewno wystarczy dla wszystkich. Tak powinno być, prawda?

Nieprawda. Dział marketingu powinien raczej rozpowiadać, że na początku roku dostępna będzie ograniczona pula, która być może nie pokryje całego zapotrzebowania na nowy produkt.

Pamiętasz, jak wprowadzono na rynek iPhone? Kiedy pojawił się w sprzedaży, oczekiwano w długich kolejkach, aby go kupić. A przypominasz sobie, jak mniej więcej rok później wprowadzono na rynek model 3G? To samo: długie kolejki i konieczność oczekiwania. Można było zamówić produkt, ale nie miało się pewności, kiedy się go otrzyma. Firma Apple sugerowała nawet, że produktów może nie wystarczyć dla wszystkich.

Takie samo zjawisko obserwuje się w przypadku niektórych marek samochodów hybrydowych: mimo że listy oczekujących są długie, zamówienia płyną nieprzerwanym strumieniem.

Jeżeli czegoś jest niewiele, przypisujemy temu wyższą wartość i bardziej tego pożądamy. Mocniej tego pragniemy.

Jeżeli coś jest dostępne w stopniu ograniczonym, zakładamy, że ma wyższą wartość, i jeszcze bardziej tego pożądamy.

Reguła niedostępności obowiązuje nie tylko w odniesieniu do produktów, lecz także do informacji. Możemy poczytać na przykład o najnowszych trendach w branży komputerowej, wyszukawszy artykuły na ten temat za pomocą Google — albo możemy subskrybować specjalne raporty, które sporo kosztują i są wysyłane dość wąskiemu gronu odbiorców. Które źródło informacji uznamy za bardziej wiarygodne? Kiedy przyjdzie co do czego, po które informacje sięgniemy?

Jeżeli uznamy, że daną informację jest trudno uzyskać, będziemy ją postrzegać jako cenniejszą.

KTÓRE CIASTECZKA SĄ NAJSMACZNIEJSZE?

STEPHEN WORCHEL, JERRY LEE I AKANBI ADEWOLE (1975) poprosili grupę ludzi, aby ocenili ciasteczka typu pieguski. Do jednego pojemnika badacze włożyli 10, a do drugiego dwa tego samego rodzaju ciasteczka. Pieguski z pojemnika, w którym znajdowały się tylko dwie sztuki, zostały ocenione wyżej — mimo że wszystkie ciasteczka, które dano badanym do wyboru, były identyczne! Na tym nie koniec. Gdy w jednym pojemniku umieszczono dużo piegusków, z których większość w krótkim czasie się rozeszła, te, co zostały, otrzymały jeszcze wyższe oceny niż ciasteczka w pojemniku, w którym ich liczba się nie zmieniła.

Reguły niedostępności oraz społecznego dowodu słuszności są ze sobą sprzężone (patrz: rozdział 2. „Pragnienie przynależności: potęga reguły społecznego dowodu słuszności” — o ile jeszcze go nie przeczytałeś). Jeżeli uważamy, że dużej liczbie ludzi na przykład smakowały jakieś ciasteczka *oraz* zostało ich niewiele, wrażenie to staje się dla nas jeszcze silniejszym bodźcem do działania.

ZOSTAŁY JESZCZE TYLKO DWIE SZTUKI W TYM ROZMIARZE!

NIE MAM wielu par butów. Nie należę do tych, którzy posiadają całe szafy wypełnione obuwem. Mam dość szeroką stopę i cenię sobie wygodę, dlatego wybieram buty szczególnie starannie. Trudno dostać mój rozmiar, jestem więc szczególnie wyczulona na hasło „ostatnia para”. W tej dziedzinie łatwo uruchomić we mnie regułę niedostępności. Kiedy jednak kupię już jakieś buty, zazwyczaj uwielbiam je i noszę na okrągło. (Szczерze mówiąc, chodzę w nich tak długo, aż całkowicie je zedrę — choć nawet wtedy, mimo oplakanego stanu, nadal jestem do nich przywiązana).

Nietrudno jest wykorzystać regułę niedostępności w sklepie internetowym. Kiedy jako jego klienci widzimy komunikat typu: „zostały tylko dwie sztuki w tym rozmiarze” albo „ostatni egzemplarz”, czujemy, że należy się pośpieszyć i dokonać zakupu, zanim towar się rozejdzie.

BOOMERANG B53C GRANATOWY ROZMIAR 5M - OSTATNIA PARA!
cena: ~~150.00~~ 90.00 PLN/para

Promocja; indeks towaru: **B53C 5M BLUE;**

Buty do tańca model BOOMERANG wykonane są z płótna z kilkoma akcentami z nubuku. Model za kostkę. W tym modelu zastosowano podeszwę "B-SOLE" - gumowa, wysoka, tylna podeszwa...

Producent: [Sansha](#)

Powiadom znajomych
o produkcie

Dodaj do
koszyka

Więcej
informacji

Uruchamianie reguły niedostępności w sklepie internetowym — w odniesieniu do produktu.

sansha.istore.pl

Reguła niedostępności dotyczy różnego typu serwisów internetowych. Wykorzystują ją w swoich witrynach na przykład biura podróży: aby zapłacić taką, a nie inną cenę za wycieczkę, trzeba zarezerwować ją już teraz.

od: **2010-08-02** do: **2010-08-13 12**

wczesna
rezerwacja

B

~~890 PLN~~
640 PLN

ZAREZERWUJ »

Dodatkowe informacje/uwagi: DWA OSTATNIE MIEJSCA

www.sunparadise.pl

Uruchamianie reguły niedostępności w witrynie biura podróży.

OFERTA WAŻNA DO KOŃCA MIESIĄCA

TAKTYKĘ typu „oferta ważna do końca miesiąca” stosują często dealerzy samochodowi. Niech przykładem będzie historia mojej znajomej, która kupowała nowy samochód. Sprzedawczyni, która ją obsługiwała, powiedziała, że ponieważ jest ostatni dzień miesiąca, a ona musi wyrobić wymaganą normę, obniży cenę samochodu o 5000 dolarów. Mało tego, ponieważ zabrakło już „niższych” modeli, sprzedawczyni zaproponowała dostępny od ręki „środkowy” model — w cenie „niższego”. Istniał tylko jeden warunek, pod którym moja znajoma mogła skorzystać z tak atrakcyjnej propozycji: musiała zdecydować się na zakup od razu, jeszcze tego samego dnia. Wszak oferta była ważna do końca miesiąca, czyli właśnie do tamtego dnia. Po południu moja znajoma jeździła już nowym samochodem. Dzisiaj mówi, że świetnie zdawała sobie sprawę z taktyki zastosowanej przez sprzedawczynię, lecz nie miało to znaczenia. Dała się nabrać — ale ciągle powtarza: „Kocham, kocham, kocham moje nowe auto!”.

Regułę niedostępności można uruchomić poprzez wskazanie na stronie internetowej określonego czasu, w którym ważna jest dana oferta.

Hasło typu „tylko dziś” uruchamia regułę niedostępności (w czasie).

Dodane: 23.01.2009, 14:53 | Napisal: 51m0n

CoverSutra do pobrania za darmo - tylko dziś!

Z okazji drugich urodzin programu CoverSutra, jego autorka - Sophia, stwierdziła, że nie może być urodzin bez **prezentów** i postanowiła zafundować wszystkim chętnym darmową licencję na obchodzącą urodziny **aplikację**. Promocja ważna jest tylko dzisiaj, więc trzeba się pospieszyć.

www.myapple.pl

Podobny rezultat co hasło „tylko dziś” może przynieść informacja typu: „oferta ważna do...”.

Grand Scenic

Renault Grand Scenic Expression 1.9 dCi 130 7-miejscowy **RABAT 13.000 PLN!**
 Samochód nowy **Rocznik 2009**
Expresowy odbiór - ten samochód może być Twój już w ciągu 24h !!!
Cena: 87.840 PLN !!! Oferta ważna do końca marca 2010!!!
 Zobacz opis >

Reguła niedostępności w określonym czasie.

renault-dabrowa.pl

DOWIEDZĄ SIĘ O TYM TYLKO WYBRANI

W OKRESIE KAMPANII PREZYDENCKIEJ można było zarejestrować się na stronie internetowej Baracka Obamy, aby otrzymywać najświeższe, a zarazem ekskluzywne informacje ze sztabu — na przykład w formie esemesa o tym, kto został kandydatem na wiceprezydenta i wystartuje w wyborach u boku Obamy, zanim wiadomość ta została podana oficjalnie.

Ile darmowych newsletterów subskrybujesz? Jeżeli nie płaci się za nie, oznacza to, że są dostępne dla wszystkich — prawdopodobnie więc nie są szczególnie wartościowe. A kiedy subskrypcja kosztuje? Najczęściej oznacza to, że otrzymujemy zwyczajne newslettery — tyle że trzeba za nie zapłacić. Choć mogą one niczym szczególnym się nie wyróżniać, wydają się cenniejsze, ponieważ kosztują. A kiedy newsletter jest dostępny tylko dla tych, którzy są członkami danej organizacji? Gdy warunkiem otrzymywania określonego rodzaju informacji jest to, że musimy zapłacić lub zadeklarować przynależność, wydają się one znacznie trudniej dostępne — co może również skutkować tym, że będą one bardziej pożądane.

Z przynależnością idą w parze przywileje. Skoro informacje trafiają tylko do wybranych osób, muszą być wartościowe.

DOWIEDZ SIĘ PIERWSZY

Newsletter WATERMAN to Twoje źródło wiedzy o nowych artykułach piśmienniczych, usługach oraz najciekawszych wydarzeniach WATERMAN.

Pan Pani

Imię

Nazwisko

Adres e-mail

Kraj

Jestem kolekcjonerem

www.waterman.com

Kiedy płacimy za informację, wówczas ją cenimy, a to buduje w nas jako klientów poczucie lojalności.

Rejestracja w serwisie Strefalwesorow.pl

Rejestrujesz się w serwisie Strefalwesorow.pl na moje ryzyko. Masz 30 dniową gwarancję zwrotu pieniędzy bez podawania przyczyny w przypadku braku satysfakcji.

Wybierz opcję abonamentu

- **Abonament kwartalny w Strefalwesorow.pl - 58,00 zł**
- **Abonament półroczny w Strefalwesorow.pl - 97,00 zł**
(Oszczędzasz 16,3%)
- **Abonament roczny w Strefalwesorow.pl - 147,00 zł**
(Oszczędzasz do 36,6%)

strefalwesorow.pl

SKORO COŚ JEST DROGIE, MUSI BYĆ DOBRE

ZASADA PODOBNA do reguły niedostępności mówi, że to, co więcej kosztuje (a więc i jest trudniejsze do zdobycia, czyli w mniejszym zakresie dostępne), ma wyższą jakość. Zazwyczaj nieświadomie pragniemy tego, co jest drogie, oraz stawiamy znak równości między „drogie” a „lepsze”.

Kiedy coś kosztuje więcej, musi być lepsze!

Nasza cena: 649,99 zł

Nasza cena: 399,99 zł

NIESTETY, TEGO NIE MOŻNA DOSTAĆ

OSTATNIA taktyka, w ramach której wykorzystuje się regułę niedostępności, polega na całkowitym uniemożliwieniu dotarcia do czegoś. Wówczas staje się to naprawdę niedostępne — a kiedy czegoś nam się odmawia lub zabrania, *gorąco* tego pragniemy.

To, co jest zakazane, staje się naprawdę pożądane: 10 maja 2007 roku amerykański Kongres zabronił pokazywania materiału wideo z wojny irackiej.

Kiedy coś jest dostępne w stopniu ograniczonym, uważamy to za bardziej wartościowe i mocniej tego pożądamy.

Informowanie o tym, że coś jest dostępne w ograniczonej liczbie lub przez ograniczony czas, uruchamia regułę niedostępności, która pobudza nas do działania.

Reguła niedostępności dotyczy nie tylko produktów — trudna do zdobycia może być także na przykład informacja. Wspomniana zasada sprawi wówczas, że przypiszemy danej wiadomości większą wartość.

