
brandboost
intelligence

Febrero

¿Alguna vez te has parado a pensar qué les gusta ver
a otras generaciones en YouTube? Lo más probable
es que hayas dado por hecho que hay ciertas difer-
encias, es lógico pensar que los niños no se interesan
por los mismos temas que los adultos. Además, la
inmersión digital de la juventud hace que sea más
sencillo trasladar sus intereses a la web. Los especta-
dores más mayores son más conservadores y muchos
de sus hobbies son offline. Para la edición de este mes
hemos repasado nuestros datos para destacar los in-
tereses específicos de cada grupo de usuarios. Du-
rante este proceso, hemos observado una disparidad
fundamental entre “mayores” y “jóvenes” que ayuda
a explicar el porqué de su comportamiento online.

Los niños y los adultos jóvenes pasan gran parte de
su agitada vida en internet. De hecho lo utilizan para
casi todo. El la otra cara de la moneda, los usuari-
os más mayores no han descubierto las opciones de
entretenimiento y ocio del mundo web, pero sí que
han destapado las ventajas prácticas que les ofrece
la red. Las generaciones más mayores, en muchos
casos, disfrutan viendo canales de cocina, de man-
ualidades y de cómo hacerlo tú mismo. Buscan tu-
toriales y consejos prácticos para resolver retos que
se les presentan en su día a día. Puesto que estamos
convencidos de que el peso de esta generación den-
tro de YouTube va en aumento es lógico y necesario
entender qué les gusta ver.

Como hemos apuntado anteriormente, este mes vamos
a ver en detalle la variable demografía, esto es, quién ve
qué. Hemos ido a contracorriente del clásico enfoque de-
mográfico que se aplica para YouTube en que se toma
como referencia un contenido concreto y se mide quién
lo ve más. Nosotros hemos querido dar una vuelta de
tuerca y hemos elegido un grupo demográfico y hemos
querido descubrir qué es lo que les interesa más. Los dos
enfoques son muy diferentes por los grandes sesgos de-
mográficos en internet. Un grupo desproporcionado de
jóvenes presentes en el mundo web son hombres lo que
hace que este grupo sea una audiencia dominante en
muchos canales.
La distribución por edades de nuestra muestra puede
verse más abajo. Es un panorama muy parecido a la del
resto de YouTube, que presume de ser el canal con may-

or alcance de adultos entre 18-34 años, por encima de
cualquier red de televisión por cable de los Estados Unidos.
Según nuestros datos, alrededor del 77% de todos los es-
pectadores de YouTube tienen menos de 35 años, pero
hay que tener en cuenta que en esta franja hay muchos
grupos de edades con intereses muy dispares. Para abor-
dar con éxito el análisis de este grupo es necesario ser
más preciso. Los espectadores con más de 35 años no
deberían dejarse de lado ya que es un grupo que se acaba
de incorporar y que está creciendo con mucha rapidez
en los últimos años. Puesto que estos grupos de edades
más mayores irán creciendo en el futuro próximo es muy
importante entender qué contenidos les llevan a acer-
carse a YouTube.

Nuestra muestra consta de 1157 canales de la red DIVIMOVE

45%

35%

25%

15%

5%

age

14,4%

13-17

41,6%

18-24

21,0%

25-34

13,3%

 35-44

6,5%

45-54

1,4%

55-64

1,7%

65-

youtube.com/enzoknol

¿Te has preguntado alguna vez qué
ve tu abuela online?
Informe sobre los comportamientos de visualización de contenido en
YouTube en función de edad y género

¿Qué se está cocinando?

Mujeres

Las mujeres jóvenes, menores de 25 años, son las que
muestran más interés por los canales de belleza y moda,
seguidos por los de entretenimiento en un segundo
puesto relevante. La gran mayoría de las adolescentes chi-
cas ven Minecraft (a una distancia importante del grupo
masculino) y después se pasan a la música. Con respecto
a las mujeres de más de 25 años las diferencias son meno-
res, convirtiéndose la música en el principal motivo para
visitar YouTube. Dos categorías que despuntan a partir de
la treintena son las manualidades y, sorprendentemente,
Minecraft. Es muy probable que muchas madres dejen
utilizar a sus hijos menores de edad su cuenta de You-
Tube, lo que explicaría esta supuesta fascinación por Mi-
necraft. Cuando las féminas han pasado la barrera de los
45 la cocina se convierte en el motivo principal de visita a
YouTube. En lugar de comprarse libros de recetas, las mu-
jeres de edad media prefieren tener una información más
completa a través de YouTubers que les ofrecen soporte
visual y explicaciones paso a paso de forma muy parecida
a la televisión convencional. La principal ventaja es que
pueden elegir la receta o el plato que más les apetezca
en ese momento. Puesto que estos grupos de edad más
avanzada han tardado más en introducirse en los con-
tenidos online, el género de la cocina parece un campo
que despierta gran interés y con un gran potencial.

Hombres

El gaming es, con mucho, el tema más popular de la
plataforma YouTube entre los más jóvenes. Para los que
están muy familiarizados con el sitio no es ninguna nove-
dad, puesto que el YouTuber con más seguidores es un
gamer. Las subcategorías favoritas son Minecraft, VLOG y
otros tipos de Let´s-Play. Para los mayores de 18 años, las
preferencias cambian hacia canales de entretenimiento
más generales (por ejemplo, comedia, noticias y eventos,
así como Vlogs), pero el juego sigue teniendo una fuerte
presencia. Sin embargo, la tendencia cambia pasados los
25 años. Al igual que las mujeres, se interesan por los
canales de música y los coches y los deportes ocupan el
segundo y tercer lugar como temas estrella “masculinos”.
Los hombres de mediana edad, con más de 35 años, se
acercan más a los canales de manualidades y cocina.
Sorprende, sin embargo, que los canales de belleza y
moda estén en segundo lugar. Puede ser por que los pa-
dres prestan sus cuentas a sus hijas, o tal vez incluso es-
tán dispuestos a aprender trucos de maquillaje sólo para
ayudarlas cuando van salir. Es difícil de concretar. Una vez
más, es sorprendente el predominio de los canales de co-
cina para mayores de 45 años, dejando claro que la cocina
no es sólo un hobby femenino y que es un formato muy
popular para las generaciones más mayores en YouTube.

¿Trabajo para mayores - Juego para jóvenes?

El objetivo de los usuarios al visitar YouTube es muy
diferente según cada grupo de edad. Las generaciones
más jóvenes crecieron con este canal de vídeo y lo uti-
lizan para una gran variedad de actividades. Estas activi-
dades van desde el ocio y entretenimiento, consejos para
maquillaje o tutoriales de juego. Las generaciones más
mayores todavía disfrutan de su tiempo libre en lugares
diferentes aunque utilizan esta plataforma como canal de
ayuda práctica. El formato vídeo potencia este formato
ya que permite acceder a tutoriales visuales paso a paso.
En lugar de buscar en manuales o libros de cocina, los
usuarios pueden observar lo que sucede, cómo se hace
y escuchar los consejos adicionales que ofrece el altavoz.

Las generaciones mayores están descubriendo rápida-
mente las ventajas del vídeo online, un nicho antes era
desconocido para muchos de ellos. Por supuesto, todavía
hay una división clara entre el comportamiento online de
los niños y sus padres, pero para éstos últimos estos tu-
toriales prácticos de cómo hacer las cosas pueden llegar
a ser un trampolín para su inmersión en el mundo del
vídeo online.

youtube.com/AdelitaPower

Edad	 Género	 Visualizaciones

	 1º Belleza, moda y lifestyle	 17.97%

13-17	 2º Entretenimientos, Vlogs, noticias y LP	 14.66%

	 3º Gaming – Minecraft	 13.66%

	 1º Belleza, moda y lifestyle 	 13.71%

18-25	 2º Entretenimientos, Vlogs, noticias y LP	 13.52%

	 3º Music	 11.38%

	 1º Música 	 13.83%

25-34	 2º Coches y Motor 	 12.50%

	 3º Deporte	 12.39%

	 1º Cómo hacer y manualidades 	 13.86%

35-44	 2º Gaming -Minecraft 	 12.56%

	 3º Deporte	 12.46%

	 1º Cocina 	 17.96%

45-54	 2º Cómo hacer y manualidades 	 12.06%

	 3º Cómo hacer y tecnología	 11.24%

	 1º Cocina 	 40.59%

55-64	 2º Cómo hacer y manualidades 	 10.51%

	 3º Cómo hacer y tecnología	 9.91%

	 1º Cocina 	 31.18%

65-	 2º Cómo hacer y manualidades 	 9.12%

	 3º Coches y Motor 	 9.04%

Mujer
youtube.com/LOdoesmakeup

Edad	 Género	 Visualizaciones

	 1º Gaming – Minecraft	 16.89%

13-17	 2º Gaming LP y VLOGs 	 14.28%

	 3º Entretenimientos, Vlogs, noticias y LP	 14.04%

	 1º Entretenimientos, Vlogs, noticias y LP	 12.86%

18-25	 2º Gaming LP y VLOGs 	 11.74%

	 3º Gaming – Minecraft	 11.13%

	 1º Música 	 13.26%

25-34	 2º Coches y Motor 	 13.08%

	 3º Deporte	 12.64%

	 1º Cómo hacer y manualidades 	 15.35%

35-44	 2º Belleza, moda y lifestyle 	 11.89%

	 3º Cocina	 11.63%

	 1º Cocina	 16.00%

45-54	 2º Cómo hacer y manualidades 	 13.28%

	 3º Porcentajes cerrados, difícil concretar

	 1º Cocina	 30.97%

55-64	 2º Cómo hacer y manualidades 	 14.48%

	 3º Cómo hacer y coches	 9.24%

	 1º Cocina	 23.88%

65-	 2º Cómo hacer y manualidades 	 12.66%

	 3º Gaming – Minecraft	 9.11%

Hombre
youtube.com/user/elrubiusOMG

