

Het gebruik van narratieven in marketingcommunicatie

Theoretisch gestuurd Bachelorwerkstuk Communicatie- en
Informatiewetenschappen

Pleun Leijten – S4337344

13-6-2016

Eerste beoordelaar: Dr. De Graaf

Tweede beoordelaar: Drs. Onrust

Abstract

Dit onderzoek test of het vertelperspectief en gelijkenis tussen de lezer en het personage van een narratief in de marketingcommunicatie invloed hebben op mentale processen bij de lezer, namelijk identificatie en transportatie. Bovendien is onderzocht of perspectief en gelijkenis de overtuigingskracht van het narratief beïnvloeden. Er werd een experiment uitgevoerd met een tussenproefpersoon design, met vier versies van een narratief: ik-perspectief met een student, ik-perspectief met een werkend personage, zij-perspectief met een student en zij-perspectief met een werkend personage. 127 proefpersonen werden bevraagd, nadat zij één versie van het narratief gelezen hadden. Resultaten waren dat zowel het perspectief als gelijkenis geen effect uitoefenden op de mate van identificatie, transportatie en de overtuigingskracht, wat aanduidt dat lezers zich niet in sterkere mate met een personage identificeren, niet sterker in het verhaal getransporteerd worden en niet sterker overtuigd worden, wanneer een ik-personage gebruikt wordt en wanneer het personage gelijkenissen met de lezer vertoont, dan wanneer een zij-perspectief gebruikt wordt en wanneer een personage geen gelijkenissen met de lezer vertoont.

Inleiding

Aanleiding

Narratieven worden tegenwoordig in verschillende sectoren gebruikt, zoals in de gezondheidsvoorlichting, in overheidscampagnes, maar ook in advertenties. Zo ook in de reclamespot van rijksoverheid, waarin een vader en zoon getoond worden die een gesprek voeren over orgaandonatie. Het gesprek gaat als volgt: ‘Wat heb jij eigenlijk geregeld voor als je er niet meer bent?’ ‘De erfenis?’ ‘Nee pap, niet de erfenis. Ben jij orgaandonor?’ ‘Poeh, daar vraag je met wat. Hoe heb jij dat eigenlijk geregeld?’ (orgaandonatie.nu, 2016). Er worden hier geen concrete argumenten genoemd, maar er wordt geprobeerd mensen over het thema na te laten denken door de informatie in verhaalvorm, als narratief te presenteren. Een narratief is een verslag van samenhangende gebeurtenissen, aangeboden als reeks van geschreven of gesproken woorden. Een narratief wordt in dit onderzoek gedefinieerd als een manier van informatieoverdracht, door middel van thematische en in een bepaalde tijd geplaatste opeenvolgingen (Matilla, 2000). Uit verschillende onderzoeken in de afgelopen jaren is gebleken dat narratieven in uiteenlopende gebieden effectief kunnen zijn. In de meeste van deze onderzoeken zijn geschreven narratieven onderzocht.

Chang (2008) heeft de effecten van narratieven in advertenties met voorlichting over mentale ziekten onderzocht. Uit zijn experiment blijkt dat lezers wanneer ze een narratief lezen meer over het onderwerp nadenken, de tekst als levendiger beschouwen en meer begrip hebben voor mensen met een mentale ziekte, dan wanneer zij de boodschap niet als narratief lezen. Bovendien blijkt dat lezers van een narratief eerder bereid zouden zijn hulp te zoeken als bij zichzelf symptomen van een mentale ziekte optreden en eerder symptomen van een mentale ziekte bij mensen in hun omgeving kunnen herkennen, dan wanneer zij de informatie niet in narratieve vorm gepresenteerd krijgen.

Tevens is er onderzoek gedaan naar de effecten van narratieven in reclames. Uit onderzoek van Polyorat, Alden en Kim (2007) is gebleken dat bij advertenties op papier narratieven tot positievere beoordelingen van het geadverteerde merk leiden dan feiten en argumenten. Daarnaast is uit het experiment van Matilla (2000) duidelijk geworden dat het gebruik van narratieven in advertenties voor ervaringsgerichte producten, zoals service in restaurants of bij reisorganisaties, een positief effect kan hebben. Uit het experiment is namelijk gebleken dat narratieven de koopintentie van de lezer kunnen verhogen en een positievere attitude ten opzichte van een advertentie kunnen creëren. In dit onderzoek zullen de effecten van narratieven in advertenties nader onderzocht worden.

Er is al tamelijk veel onderzoek gedaan naar de manier waarop narratieven in advertenties functioneren. Verschillende onderzoekers hebben zich beziggehouden met de processen die kunnen optreden bij het lezen van een narratieve advertentie, zoals 'identificatie' en 'transportatie' (Escalas, 2004; Lien & Chen, 2013; Slater & Rouner, 2002). Ook hebben zij onderzocht hoe deze processen de effectiviteit van het narratief beïnvloeden. Bij deze onderzoeken ligt echter minder de focus op het narratief zelf en welke invloed de inhoud van het narratief kan hebben. Er zijn verschillende elementen, zoals de kenmerken van het personage, het plot, de lengte van het verhaal en het vertelperspectief, die mogelijk invloed op de effectiviteit uitoefenen. Het is nog weinig onderzocht welke specifieke varianten van een narratief het effectiefst zijn en welke elementen in een narratief de processen van identificatie en transportatie activeren. Daarom kan het volgens Green (2008) nuttig zijn om de effecten van deze elementen te onderzoeken.

Dit onderzoek zal daarom verder ingaan op twee inhoudelijke elementen van het narratief. Er wordt verondersteld dat het aanpassen van de kenmerken van een personage aan die van de doelgroep, ertoe zal leiden dat de lezer gelijkenissen tussen zichzelf en het personage ziet. Cohen (2001) suggereert dat gelijkenis tussen de lezer en het personage de waarschijnlijkheid van identificatie verhoogt. Er wordt bovendien verwacht dat de mate van

identificatie met het personage invloed heeft op de beoordeling van het narratief. Een van de elementen die daarom onderzocht worden zijn de kenmerken van het personage. Er wordt bekeken welk effect het aanpassen van de kenmerken van het personage aan die van de doelgroep heeft op de effectiviteit van het narratief.

Stern (1991) stelt dat het vertelperspectief een ander onderdeel is dat invloed kan hebben op de effectiviteit van het narratief. Het tweede element dat bekeken wordt is daarom het perspectief van het narratief. Er wordt onderzocht of er een verschil in effectiviteit bestaat tussen een eerste persoonsverteller, in dit onderzoek ik-perspectief genoemd en een derde persoonsverteller, een hij/zij-perspectief. Segal (1990, in Segal et al., 1997) stelt dat een lezer zich bij een ik-perspectief helemaal verplaatst in het verhaal en bij een hij/zij-perspectief slechts toeschouwer van de gebeurtenissen is. Bovendien stelt hij dat lezers zich bij een ik-perspectief in sterkere mate zullen identificeren met het personage. Daarom wordt in dit onderzoek bovendien onderzocht welke rol de processen van 'transportatie', het ondergedompeld worden in een verhaal, en 'identificatie' in de effectiviteit van het vertelperspectief spelen.

Theoretisch kader

Transportatie en identificatie

Segal (1990, in Segal et al., 1997) stelt dat het meegenomen worden in een verhaal invloed kan hebben op de effectiviteit van het narratief. Dit proces van onderdompeling in een verhaal zal in dit onderzoek aangeduid worden met de term 'transportatie', door andere onderzoekers ook wel immersie of absorptie genoemd (Bhatnagar & Wan, 2011; Chang, 2008; Slater & Rouner, 2002). Green en Brock (2000) definiëren transportatie als de focus van aandacht, emotie en verbeelding op een verhaal. Zij hebben openbaar toegankelijke narratieven onderzocht, waaraan veel mensen tegelijk blootgesteld kunnen worden, zoals romans, films, songteksten en verhalen in kranten. Uit hun onderzoek is gebleken dat de mate van transportatie invloed heeft op de overtuigingen van de lezer en zijn evaluatie van het personage. Wanneer een hogere mate van transportatie bij de lezer optreedt, komen zijn overtuigingen meer overeen met die van het narratief en evalueert hij het personage positiever.

Escalas (2004) heeft narratieven in advertenties onderzocht. Volgens haar hangt het effect van een narratief in een advertentie onder andere af van de mate van transportatie. Uit haar experiment is gebleken dat, wanneer de lezer in sterkere mate in het verhaal

getransporteerd wordt, hij minder kritisch over de gegeven argumenten nadenkt. Dit leidt tot een positievere attitude ten opzichte van de gelezen advertentie en een hogere evaluatie van het merk. Lien en Chen (2013) sluiten zich hierbij aan. Ook zij hebben het effect van transportatie in narratieve advertenties onderzocht. Uit hun onderzoek blijkt dat de attitude ten opzichte van de advertentie en de evaluatie van het product van lezers van een narratief meer door het verhaal, dan door de gegeven argumenten beïnvloed worden. Bovendien blijkt dat het proces van transportatie het verschil in effectiviteit tussen een narratieve en niet-narratieve advertentie veroorzaakt.

Een ander proces dat de effectiviteit van een narratief kan beïnvloeden is identificatie. Cohen (2001) suggereert namelijk dat de mate van identificatie de lezers evaluatie van het narratief beïnvloedt. Hij definieert identificatie als een proces waarbij de lezer het perspectief van een personage overneemt en het verhaal door de ogen van dit personage gaat zien. De lezer stelt zich vervolgens de gebeurtenissen die plaatsvinden voor en ervaart empathische gevoelens ten opzichte van dit personage. Empathie omvat het kunnen herkennen van de emoties van een ander. Omdat de lezer empathische gevoelens ten opzichte van het personage ervaart, speelt bij identificatie emotie een rol, evenals bij transportatie. Daarnaast speelt verbeelding zowel bij transportatie als identificatie een rol. Wanneer het perspectief van het personage overgenomen wordt, beeldt de lezer zich namelijk een fictieve situatie in. Busselle en Bilzandic (2008) onderzochten de relatie tussen de processen identificatie en transportatie. Zij vormden de nieuwe dimensie ‘emotionele betrokkenheid’, waaronder zowel empathie voor het personage als emotie opgeroepen door het narratief vallen. Deze dimensie omvat aspecten van zowel identificatie als transportatie, waaruit blijkt dat deze concepten overlappen. Identificatie en transportatie zijn dus processen die met elkaar samenhangen.

Toch is het van belang om een onderscheid tussen de twee processen te maken. De focus bij identificatie ligt volgens Cohen (2001) op het personage, terwijl deze bij transportatie op het narratief in zijn geheel ligt (Green & Brock, 2000). Emotie is een onderdeel van zowel identificatie als transportatie, maar bij transportatie hoeft deze emotie niet uitsluitend met het personage verbonden te zijn.

Gelijkenis

Een factor die de mate van transportatie in een narratief kan beïnvloeden, is volgens Van den Hende, Dahl, Schoormans en Snelders (2012) gelijkenis tussen de lezer en het personage. Zij onderzochten het effect van gelijkenis in narratieven in advertenties voor nieuw ontwikkelde producten. Uit dit onderzoek is gebleken, dat gelijkenis tussen de lezer en het personage

invloed heeft op zowel de mate van transportatie, als de evaluatie van het narratief. Bij een personage met dezelfde kenmerken als de lezer, treedt bij de lezer een hogere mate van transportatie op, dan bij een personage met minder gelijke kenmerken. Bovendien blijkt dat de lezer het narratief positiever beoordeelt, wanneer een personage met gelijke kenmerken in het narratief gebruikt wordt.

Uit het onderzoek van Bhatnagar en Wan (2011) blijkt echter dat gelijkenis niet altijd tot een positievere attitude ten opzichte van het merk in een narratief leidt, maar dat de effectiviteit van gelijkenis afhangt van de mate van transportatie. Zij hebben de effecten van narratieven op de attitude ten opzichte van producten in sluikreclame onderzocht, een marketingtechniek, waarbij in boeken, films of series reclame gemaakt wordt voor een bepaald product, zonder dat de lezer of kijker dit door heeft. Uit hun experiment is gebleken dat het bij een lagere mate van transportatie effectief is als het personage veel gelijkenissen met de lezer heeft, terwijl het bij een hogere mate van transportatie juist effectiever is als het personage weinig gelijkenissen met de lezer heeft. Lezers die in sterke mate in het narratief getransporteerd worden, hebben een positievere attitude tegenover het narratief en het merk, wanneer het personage minder met henzelf overeenkomt.

Gelijkenis tussen het personage en de lezer beïnvloedt mogelijk niet uitsluitend de mate van transportatie, maar kan volgens Cohen (2001) ook de waarschijnlijkheid van identificatie verhogen. Er moet bij gelijkenis volgens hem niet alleen aan demografische kenmerken gedacht worden. Ook kenmerken als karaktereigenschappen en de situatie waarin het personage verkeert, kunnen een rol spelen bij identificatie. Tussyadiah, Park en Fesenmaier (2011) sluiten zich hierbij aan. Volgens hen leiden gelijkenissen tussen het personage en de lezer inderdaad tot een hogere mate van identificatie. Zij hebben het effect van de kenmerken van het personage in een narratief voor een vakantiebestemming onderzocht. Uit hun survey wordt duidelijk dat de lezer zich sterker identificeert met een personage met gelijke kenmerken. Bovendien suggereren zij dat gelijkenissen tussen het personage en de lezer de intentie om de bestemming in het narratief te bezoeken kunnen verhogen.

Ook De Graaf (2014) onderzocht het effect van de kenmerken van het personage in een narratief. Zij onderscheidt daarbij objectieve en subjectieve kenmerken. Met objectieve kenmerken bedoelt zij feitelijke kenmerken, zoals leeftijd, geslacht en woonplaats en onder subjectieve kenmerken verstaat zij de mening en de overtuigingen van het personage. Zij onderzoekt de effecten van de woonsituatie van het personage op de mate van identificatie in een narratief in de gezondheidscommunicatie. Het personage woonde ofwel bij haar ouders

thuis ofwel in een studentenhuis met andere studenten. Uit het onderzoek is gebleken dat de opvattingen van de lezer bij een personage met een gelijke woonsituatie meer overeenstemmen met de overtuigingen in het narratief, dan bij een personage met een woonsituatie die niet overeenkomt met die van de lezer. Het verschil in effectiviteit van deze kenmerken blijkt echter niet door het proces van identificatie te worden veroorzaakt.

Bhatnagar en Wan (2008) stellen daarentegen dat het juist niet effectief is als een personage veel gelijkenissen heeft met de lezer. Volgens hen kunnen lezers zich makkelijk identificeren met een personage dat veel gelijke kenmerken heeft en kost het de lezer mentaal meer moeite om zich met een personage met minder gelijkenissen te identificeren. Zij suggereren dat de lezer door deze zwaardere inspanning bij een personage met weinig gelijkenissen, minder kritisch naar het narratief zal kijken. Dit kan volgens hen tot positievere evaluaties van het narratief leiden. Bij een personage met veel gelijkenissen denken zij dat het identificeren voor de lezer makkelijker is en hij het narratief kritisch kan evalueren, wat tot negatievere evaluaties van het narratief kan leiden.

Ook Hoeken, Kolthoff en Sanders (2016) hebben de effecten van het personage in narratieven bekeken. Zij hebben niet alleen de gelijkenissen tussen het personage en de lezer onderzocht, maar ook het perspectief van waaruit verteld wordt. Vervolgens hebben zij bekeken welke van deze twee onderdelen de sterkste invloed op de effectiviteit van een narratief uitoefent. Zij hebben echter geen narratieven in advertenties, maar een op zich zelf staand verhaal onderzocht. Dit verhaal werd vanuit het perspectief van een advocaat en vanuit het perspectief van zijn tegenstander, de familie van een moordslachtoffer, verteld. De proefpersonen waren rechtenstudenten of studenten van de faculteit letteren. Uit dit experiment blijkt dat lezers zich sterker met een personage met een achtergrond uit hun eigen opleidingsgebied identificeren. Gelijkenis tussen het personage en de lezer leidt in dit onderzoek dus tot een sterkere mate van identificatie met het personage. Het effect van perspectief blijkt uit dit onderzoek echter sterker dan het effect van gelijkenis. Lezers identificeren zich sterker met een personage dat het verhaal vertelt met een andere achtergrond, dan met een personage dat niet zelf aan het woord gelaten wordt, met dezelfde achtergrond.

Perspectief

Zoals uit het onderzoek van Hoeken et al. (2016) duidelijk wordt, is het perspectief in een narratief een mogelijke tweede factor die de mate van identificatie beïnvloedt. De Graaf, Hoeken, Sanders en Beentjes (2012) komen tot dezelfde conclusie. Perspectief hebben zij

gemanipuleerd, door twee verschillende personages aan het woord te laten, in de ene versie een sollicitant en in de andere een werkgever. Uit hun onderzoek blijkt dat het perspectief invloed heeft op de mate van identificatie met het personage. Lezers identificeren zich sterker met het personage, vanuit wie het narratief verteld wordt. Uit hun onderzoek is bovendien gebleken dat de mate van identificatie op zijn beurt de lezers attitude ten opzichte van de inhoud van het narratief beïnvloedt.

In het huidige onderzoek wordt een narratief echter niet vanuit twee verschillende personages verteld, maar wordt er een onderscheid gemaakt tussen een ik-perspectief, waarbij vanuit de eerste persoon verteld wordt en een hij/zij-perspectief, waarbij vanuit de derde persoon verteld wordt. Nan, Dahlstrom, Richards en Rangarajan (2015) onderzochten ook de effecten van het perspectief in een narratief. Uit hun experiment is gebleken dat, in narratieven in de gezondheidscommunicatie, het ik-perspectief tot een hogere risicobeleving leidt, dan het hij/zij-perspectief. Bovendien is gebleken dat het ik-perspectief leidt tot een hogere intentie om gedrag aan te passen dan het hij/zij-perspectief. Lezers van een narratief met het ik-perspectief hebben een hogere intentie om zich tegen HPV te laten vaccineren, mits hieraan geen kosten verbonden zijn.

Banarjee en Greene (2012) komen echter tot een andere conclusie. Zij hebben het effect van perspectief op de mate van transportatie in narratieven in campagnes tegen drugsgebruik onderzocht. Zij vinden geen verschil tussen het gebruik van een ik-perspectief en een hij/zij-perspectief, wat de effectiviteit van de campagne betreft. Een ik-perspectief leidt in dit onderzoek niet tot een hogere mate van transportatie dan een hij/zij-perspectief.

Stern (1991) pleit daarentegen juist voor het gebruik van een hij/zij-perspectief. Zij stelt dat vertellers bij een hij/zij-perspectief als alwetend beschouwd worden en mensen al vanaf hun kindertijd aangeleerd wordt om deze soort verteller te vertrouwen. Bovendien kan de lezer volgens haar bij een ik-perspectief snel verveeld raken, omdat er weinig variatie in taalgebruik mogelijk is, wat bij een hij/zij-perspectief minder het geval is. Zij stelt echter ook dat er nadelen aan het gebruik van een hij/zij-perspectief in advertenties verbonden zijn. Een hij/zij-perspectief creëert veel afstand tussen de lezer en het personage, waardoor de lezer volgens haar eerder merkt dat er geprobeerd wordt hem te overtuigen.

Winterbottom, Bekker, Conner en Mooney (2008) hebben met een meta-analyse de resultaten van 17 andere onderzoeken naar het effect van perspectief in narratieven samengevoegd. Hieruit is gebleken dat, in onderzoeken waarbij een ik-perspectief in het narratief gebruikt is, meer dan twee keer zo vaak een effect op de besluitvorming van de lezer gevonden is, dan in onderzoeken waarbij een hij/zij-perspectief in het narratief gebruikt is.

Er wordt verwacht dat het vertelperspectief invloed heeft op de mate van identificatie en transportatie van de lezer in het verhaal en op de overtuigingskracht van de advertentie in zijn geheel, maar er bestaat nog controverse over de vraag welk perspectief in een narratief het effectiefst is. Verschillende onderzoekers vinden een positieve invloed van het ik-perspectief tegenover het hij/zij-perspectief (Nan et al., 2015; Winterbottom et al., 2008), terwijl andere onderzoekers geen verschil vinden of juist stellen dat een hij/zij-perspectief effectiever is (Banarjee & Greene, 2012; Stern, 1991). Ook over de vraag of het effectief is als een personage veel gelijkenissen heeft met de lezer, komen onderzoekers tot tegengestelde conclusies. Uit verschillende onderzoeken blijkt dat gelijkenissen een positieve invloed uitoefenen op de lezers beoordeling van het narratief (De Graaf, 2014; Van den Hende et al., 2012; Hoeken et al., 2016), terwijl Bhatnagar en Wan (2008) juist suggereren dat gelijkenissen een negatieve invloed op de lezers evaluatie hebben. Om deze tegenstrijdigheden uit eerdere onderzoeken op te helderen, zullen in het huidige onderzoek de narratieve elementen perspectief en gelijkenis nader onderzocht worden. Dit heeft geleid tot de volgende onderzoeksvraag:

Wat is het effect van perspectief en gelijkenis tussen het personage en de lezer op de mate van transportatie, identificatie en de overtuigingskracht van een narratieve advertentie?

Onder overtuigen wordt verstaan: “Een succesvolle, intentionele poging om de mentale toestand van iemand anders te veranderen door middel van communicatie in een situatie waarin de ander een bepaalde mate van vrijheid heeft” (O’Keefe, 2002, in Hoeken, Hornikx & Hustinx, 2009, p.13). Overtuigingskracht bestaat hier uit de aspecten attitude ten opzichte van het product en intentie om het product te kopen.

De uitkomsten van dit onderzoek kunnen nuttig zijn voor organisaties, omdat ze inzicht geven in de wijze waarop narratieven in advertenties functioneren. Op basis van deze resultaten kunnen organisaties hun advertenties aanpassen, zodat het narratief in de advertentie de doelgroep beter aanspreekt, wat de verkoop van producten of diensten voor de organisatie kan bevorderen. Tevens kunnen de uitkomsten van dit onderzoek inzicht verschaffen in de manier waarop gelijkenis en perspectief mentale processen bij de lezer activeren en de overtuigingskracht van narratieve advertenties beïnvloeden.

Methode

Materiaal

De proefpersonen kregen allen een narratieve advertentie te zien voor een fiets. Er was gekozen voor een fiets, omdat dit product niet te duur was, maar wel een product was, waarbij mensen afwegingen maken als ze het willen kopen. Er werd verwacht dat een fiets voor zowel werkenden als studenten relevant was. Er werd bovendien gekozen voor een nieuw fictief merk, zodat eventuele ervaringen die de proefpersonen al van tevoren met het merk zouden hebben, geen invloed konden hebben en een nieuwe attitude gemeten kon worden. Er werd gekozen voor een tamelijk eenvoudige en voordelige fiets, die wel van goede kwaliteit was, omdat verwacht werd dat de fiets dan voor zowel werkenden als studenten aantrekkelijk was. De inhoud van het narratief, de lengte, het aantal zinnen en de schrijfstijl en het taalgebruik werden in de verschillende versies gelijk gehouden. Perspectief werd geoperationaliseerd door middel van een ik- en een zij-perspectief. In de ene versie werd een ik-persoon aan het woord gelaten en in de andere versie een persoon waarnaar met zij verwezen werd. Gelijkenis werd geoperationaliseerd door middel van een personage dat studeert en een personage dat fulltime werkt. De verschillen tussen de versies zagen er als volgt uit:

'Maandagen zijn zo niet mijn ding. Toch maar opstaan, ik kan niet meteen m'n eerste college missen.' *'Maandagen zijn zo niet mijn ding. Toch maar opstaan, ik kan niet meteen mijn eerste werkdag missen.'* *'Na een korte douche en een vluchtig ontbijtje stap ik goed op tijd op de fiets.'* *'Na een korte douche en een vluchtig ontbijtje stapt ze goed op tijd op de fiets.'*

De volledige versies van de advertentie zijn in appendix 1 toegevoegd.

Proefpersonen

Voor dit onderzoek werden 127 proefpersonen van 16 tot 59 jaar, met de Nederlandse nationaliteit geselecteerd ($M = 30.26$, $SD = 13.40$). Aan elke conditie werden random proefpersonen toegewezen. De proefpersonen werden, wat hun leeftijd betreft, gelijkmatig over de vier versies verdeeld ($F(4,121) < 1$). Van de proefpersonen was 53% student en 47% werkend. De achtergrond van de proefpersonen werd bepaald aan de hand van het feit of ze student of scholier waren of niet. Proefpersonen die zowel werkten als een studie volgden, bijvoorbeeld studenten met een bijbaan, werden als student gecategoriseerd, terwijl proefpersonen die geen studie volgden als werkend gecategoriseerd werden. Eén van de proefpersonen was noch student noch werkend en is daarom in de analyse niet meegenomen. De proefpersonen werden wat hun achtergrond, student of werkend, betreft gelijkmatig over

de versies verdeeld ($\chi^2(4) = 7.49, p = .112$). 42% van de proefpersonen was mannelijk en 58% vrouwelijk. Ook wat het geslacht betreft, werden de proefpersonen gelijkmatig over de versies verdeeld ($\chi^2(4) = 2.82, p = .587$). Het meest voorkomende opleidingsniveau was Wetenschappelijk Onderwijs. 40% van de proefpersonen had een WO opleiding gevolgd of was er op dat moment nog mee bezig. 31% van de proefpersonen had een HBO-achtergrond en 27% had een MBO opleiding gevolgd. Ook wat hun opleidingsniveau betreft werden de proefpersonen gelijk over de versies verdeeld ($\chi^2(12) = 10.76, p = .550$). 96% van de proefpersonen gaf aan een fiets te bezitten en 80% daarvan gaf aan deze regelmatig te gebruiken.

Ontwerp

In het experiment werd gebruik gemaakt van een tussen-proefpersoon ontwerp met een 2x2 design. De proefpersonen werden aan slechts één conditie van de onafhankelijke variabelen blootgesteld, namelijk student met ik-perspectief, student met hij/zij-perspectief, werkende met ik-perspectief of werkende met hij/zij-perspectief.

Instrumentatie

De afhankelijke variabelen in dit onderzoek waren mate van identificatie met het personage, mate van transportatie, attitude en koopintentie.

Mate van identificatie werd gemeten met de items '*Ik heb me ingeleefd in de hoofdpersoon van het verhaal*', '*Tijdens het lezen stelde ik me voor hoe het zou zijn om in de positie van de hoofdpersoon te zijn*', '*Terwijl ik aan het lezen was, was het in mijn verbeelding alsof ik zelf de hoofdpersoon was*', '*Ik voelde mee met de hoofdpersoon*', '*Ik voelde me gespannen als de hoofdpersoon gespannen was*' en '*Toen ik een tijdje aan het lezen was, beeldde ik me in hoe het moest zijn om in de situatie van de hoofdpersoon te zijn*' (De Graaf, 2014). Deze items werden bevraagd met een 7-punts Likertschaal, waarbij 1 zeer mee oneens en 7 zeer mee eens betekende. De betrouwbaarheid van de identificatie met het personage, bestaande uit 6 items, was goed: $\alpha = .89$

Mate van transportatie werd gemeten met de items '*Tijdens het lezen werd mijn aandacht helemaal in beslag genomen door het verhaal*', '*Het verhaal maakte emoties bij me los*', '*Ik werd meegesleept door het verhaal*', '*Tijdens het lezen zag ik voor me wat er in het verhaal beschreven werd*', '*Ik ging volledig op in de wereld van het verhaal*', '*Terwijl ik het verhaal las, maakte ik me een voorstelling van de gebeurtenissen die erin plaatsvonden*' en '*Tijdens het lezen was ik volledig geconcentreerd op het verhaal*' (De Graaf, 2014). De items

van transportatie werden bevraagd met een 7-punts Likertschaal. De betrouwbaarheid van de transportatie, bestaande uit 7 items, was goed: $\alpha = .88$.

Attitude werd gemeten met de items '*slecht versus goed*', '*van lage kwaliteit versus van hoge kwaliteit*', '*lelijk versus mooi*', '*negatief versus positief*', '*niet nuttig versus nuttig*' en '*onaantrekkelijk versus aantrekkelijk*'. Deze items werden met een 7-punts semantische differentiaal bevraagd (Hoeken, Hornikx, & Hustinx, 2009). De betrouwbaarheid van de attitude, bestaande uit 6 items, was goed: $\alpha = .91$.

Koopintentie werd gemeten met de items '*Ik overweeg een fiets van Bicicletta te kopen*', '*Ik ben van plan een fiets van Bicicletta te kopen*' en '*Ik ga zeker een fiets van Bicicletta kopen*' (Hoeken, Hornikx, & Hustinx, 2009). Deze items werden een 7-punts semantische differentiaal bevraagd, met als uiteinden 'zeer mee oneens' en 'zeer mee eens'. De betrouwbaarheid van de koopintentie, bestaande uit 3 items, was goed: $\alpha = .87$.

De demografische kenmerken werden bevraagd met de items '*Wat is uw geslacht?*', '*Wat is uw leeftijd?*', '*Wat is uw nationaliteit?*', '*Wat is uw hoogste (eventueel op dit moment nog niet afgeronde) opleiding?*', '*Heeft u een fiets?*', '*Gebruikt u regelmatig een fiets?*', '*Bent u student of scholier?*', '*Werkt u?*', '*Hoeveel uur per week werkt u? (als u een flexibel aantal uren werkt: wat is het gemiddeld aantal uur dat u per week werkt?)*' en '*Gebruikt u een fiets om van en naar uw werk of school te gaan?*'.

De vragenlijst met alle items is te vinden in appendix 2.

Procedure

De proefpersonen werd verzocht een digitale vragenlijst in te vullen. De proefpersonen werden persoonlijk of online via Facebook of WhatsApp benaderd. Aan de deelname werd geen beloning gekoppeld.

Voorafgaand aan deze vragenlijst kregen zij een korte instructie te zien, waarin de duur van het onderzoek vermeld werd en uitgelegd werd dat het om de persoonlijke mening van de proefpersonen ging en er geen foute antwoorden bestonden. Het doel van het onderzoek werd hierbij niet vermeld, zodat de proefpersonen geen voorkennis over de manipulatie hadden, die de resultaten zou kunnen beïnvloeden. Vervolgens lazen zij één van de vier versies van de advertentie en beantwoordden de vragen hierover. Tot slot werden nog enkele algemene gegevens van de proefpersonen bevraagd, zoals leeftijd, geslacht en opleidingsniveau.

Statistische toetsing

Om de onderzoeksvraag te toetsen werd gebruik gemaakt van tweeweg-variantieanalyses, waarmee de vier verschillende groepen met elkaar vergeleken werden. Voor gelijkheid werd een nieuwe variabele gecreëerd, waarbij de achtergrond van het personage met de achtergrond van de proefpersonen vergeleken werd. Als een student de versie met een student als personage las, werd aan deze proefpersoon een 1 toegekend, wat wel gelijkend betekende. Als een student de versie met een werkend personage las werd aan deze proefpersoon een 0 toegekend, wat niet gelijkend betekende. Dit werd op dezelfde wijze voor een werkende proefpersoon toegepast.

Resultaten

Om de onderzoeksvraag ‘Wat is het effect van perspectief en gelijkens tussen het personage en de lezer op de mate van transportatie, identificatie en de overtuigingskracht van een narratieve advertentie?’ te beantwoorden, werd gebruik gemaakt van tweeweg variantie-analyses. Tabel 1 laat de gemiddelden en standaarddeviaties voor de verschillende variabelen zien.

Uit de tweeweg variantie-analyse voor identificatie, met als factoren gelijkens en perspectief, bleek geen significant hoofdeffect voor zowel gelijkens ($F(1,123) < 1$) als perspectief ($F(1,123) < 1$). Proefpersonen die dezelfde achtergrond als het personage hadden ($M = 4.48, SD = 1.23$) identificeerden zich niet sterker met het personage, dan proefpersonen met een andere achtergrond ($M = 4.41, SD = 1.29$). Ook identificeerden proefpersonen zich niet meer met het personage, wanneer het verhaal in het ik-perspectief geschreven was ($M = 4.43, SD = 1.19$), dan wanneer het verhaal in het zij-perspectief geschreven was ($M = 4.44, SD = 1.33$). Bovendien trad er geen interactie op tussen gelijkens en perspectief ($F(1,123) < 1$).

Uit de tweeweg variantie-analyse voor transportatie, met als factoren gelijkens en perspectief, bleek ook geen significant hoofdeffect voor zowel gelijkens ($F(1,123) = 2.41, p = .123$) als perspectief ($F(1,123) < 1$). Proefpersonen die dezelfde achtergrond als het personage hadden ($M = 4.55, SD = 1.06$) werden niet in sterkere mate in het verhaal getransporteerd, dan proefpersonen die andere achtergrond dan het personage hadden ($M = 4.21, SD = 1.25$). Ook werden proefpersonen niet in sterkere mate in het verhaal getransporteerd, wanneer het verhaal in het ik-perspectief geschreven was ($M = 4.38, SD = 1.21$), dan wanneer het verhaal in het zij-perspectief geschreven was ($M = 4.31, SD = 1.16$). Bovendien trad er geen interactie op tussen gelijkens en perspectief ($F(1,123) < 1$).

Uit de tweeweg variantie-analyse voor attitude, met als factoren gelijkens en perspectief, bleek wederom geen significant hoofdeffect voor zowel gelijkens ($F(1,123) < 1$) als perspectief ($F(1,123) < 1$). Proefpersonen die dezelfde achtergrond als het personage hadden ($M = 5.29, SD = 1.17$) hadden geen positievere attitude ten opzichte van het product dan proefpersonen met niet dezelfde achtergrond ($M = 5.46, SD = 1.12$). Ook hadden proefpersonen geen positievere attitude ten opzichte van het product, wanneer het verhaal in het ik-perspectief geschreven was ($M = 5.29, SD = .98$), dan wanneer het verhaal in het zij-perspectief geschreven was ($M = 5.51, SD = 1.28$). Bovendien trad er geen interactie op tussen gelijkens en perspectief ($F(1,123) < 1$).

Uit de tweeweg variantie-analyse voor koopintentie, met als factoren gelijkens en

perspectief, bleek ook geen significant hoofdeffect voor zowel gelijkenis ($F(1,123) < 1$) als perspectief ($F(1,123) = 2.41, p = .123$). Proefpersonen met dezelfde achtergrond als het personage hadden geen hogere intentie om het product te kopen ($M = 2.17, SD = 1.30$) dan proefpersonen met een andere achtergrond dan het personage ($M = 2.29, SD = 1.46$). Ook hadden proefpersonen geen hogere intentie om het product te kopen, wanneer het verhaal in het ik-perspectief geschreven was ($M = 2.02, SD = 1.22$), dan wanneer het verhaal in het zij-perspectief geschreven was ($M = 2.49, SD = 1.53$). Bovendien trad er geen interactie op tussen gelijkenis en perspectief ($F(1,123) = 1.92, p = .169$).

Tabel 1: Gemiddelden en standaarddeviaties van identificatie, transportatie, attitude en koopintentie (1 = negatief, 7 = positief) (N= 127).

	Ik-perspectief				Zij-perspectief			
	Gelijkenis		Geen gelijkenis		Gelijkenis		Geen gelijkenis	
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>
Identificatie	4.40	1.24	4.46	1.17	4.58	1.23	4.36	1.40
Transportatie	4.51	1.17	4.29	1.25	4.60	.91	4.15	1.26
Attitude	5.21	1.09	5.35	.89	5.39	1.28	5.57	1.29
Koopintentie	2.15	1.37	1.91	1.10	2.20	1.22	2.65	1.67

Conclusie en discussie

Het doel van dit onderzoek was te kijken of de factoren perspectief en gelijkenis met het personage in een narratieve advertentie, invloed hebben op de mate van identificatie, transportatie en overtuigingskracht. Het antwoord op deze vraag was dat zowel gelijkenis tussen het personage en de lezer, als het vertelperspectief, op de mate van identificatie, transportatie en overtuigingskracht geen effect hadden.

Allereerst bleek dat gelijkenis met het personage niet tot een hogere mate van identificatie en transportatie leidde en het personage niet overtuigender was, dan een personage dat geen gelijke kenmerken had. Werkenden identificeerden zich niet sterker met een werkend personage dan met een student en omgekeerd. Ook werden werkenden bij de versie met een werkend personage niet in sterkere mate in het verhaal getransporteerd en hadden zij geen positievere attitude ten opzichte van het product of hogere koopintentie bij een werkend personage. Dit betekent echter niet dat gelijkenis in alle omstandigheden geen positief effect op identificatie, transportatie en de overtuigingskracht uitoefent. De resultaten zijn namelijk in tegenspraak met bevindingen uit eerder onderzoek, waaruit bleek dat gelijkenis wel een positieve invloed op identificatie, transportatie en overtuigingskracht had (Van den Hende et al., 2012; Hoeken et al., 2016). Het tegenovergestelde bleek ook niet het geval. Gelijkenis tussen de lezer en het personage leidde niet tot een negatievere evaluatie van het narratief, zoals Bhatnagar en Wan (2008) beweerden.

In het onderzoek van Hoeken et al. (2016) werd gelijkenis gemanipuleerd aan de hand van studenten uit twee vakgebieden. Een rechtenstudent was gelijk aan het personage, de advocaat, terwijl een letterenstudent als ongelijk aan het personage werd beschouwd. Het zou zo kunnen zijn, dat in hun onderzoek wel een effect gevonden werd, omdat er sprake was van een mentale gelijkenis. De rechtenstudent heeft waarschijnlijk dezelfde interesses en manier van denken als het de advocaat. In het huidige onderzoek werd gelijkenis gemanipuleerd aan de hand van de leefsituatie van het personage, studerend of werkend, wat wellicht een minder sterk gevoel van gelijkenis oproept, dan hetzelfde interessegebied en dezelfde mentaliteit.

In het onderzoek van van Hende et al. (2012) werd een proefpersoon uit de VS en een proefpersoon uit Marokko gebruikt en werd gelijkenis gemanipuleerd aan de hand van etniciteit. Een verklaring voor het feit dat in dit onderzoek wel effecten gevonden werden en in het huidige onderzoek niet, zou kunnen zijn dat proefpersonen een sterkere gelijkenis ervaren bij een personage met dezelfde etniciteit, dan bij een personage met dezelfde leefsituatie en dagelijkse bezigheid. Ook kregen de proefpersonen in het onderzoek van van

den Hende et al. (2012) een beloning van €5 voor de deelname aan het onderzoek, waardoor de proefpersonen waarschijnlijk meer gemotiveerd waren en meer tijd genomen hebben om het narratief aandachtig te lezen, dan de proefpersonen in het huidige onderzoek. Er is daarom nog vervolgonderzoek vereist, om inzicht te verkrijgen, in wanneer, bij welke specifieke vormen van gelijkenis tussen de lezer en het personage processen als identificatie en transportatie geactiveerd worden en de overtuigingskracht op positieve of negatieve wijze beïnvloed wordt. Bovendien kan nog onderzocht worden welke andere factoren, zoals de motivatie en mindset van de proefpersonen de mate van identificatie en transportatie en de overtuigingskracht beïnvloeden.

Ten tweede leidde een ik-perspectief niet tot een hogere mate van identificatie met het personage en een hogere mate van transportatie in het verhaal en was dit perspectief niet overtuigender dan een zij-perspectief. Voor transportatie stemt dit overeen met de resultaten uit het onderzoek van Banarjee en Greene (2012), die ook geen verschil vonden tussen het ik- en het hij/zij-perspectief, wat de mate van transportatie betrof. Dit houdt niet noodzakelijkerwijs in, dat het perspectief geen invloed op identificatie, transportatie en de attitude kan uitoefenen. De resultaten zijn namelijk niet in lijn met bevindingen uit ander onderzoek, waaruit bleek dat het ik-perspectief tot een hogere intentie leidde (Nan et al., 2015) en vaker de lezers besluitvorming beïnvloedde dan het hij/zij-perspectief (Winterbottom et al., 2008).

Een verklaring voor het feit dat Nan et al. (2015) wel significante effecten van perspectief op de intentie vonden, zou kunnen zijn dat zij de intentie gemeten hebben om je kosteloos te laten inenten. In het huidige onderzoek wordt de intentie gemeten om een fiets te kopen en moet hiervoor dus betaald worden. Deze kosten kunnen er wellicht voor gezorgd hebben dat de proefpersonen überhaupt minder geneigd waren de fiets te kopen en er daardoor minder verschillen tussen de vertelperspectieven optraden. De prijs van een product of dienst zou dus een factor kunnen zijn die de koopintentie beïnvloedt.

Dat Banarjee en Greene geen effect van perspectief op de mate van transportatie vonden, verklaarden zij zelf met het feit dat hun manipulatie niet sterk genoeg was. Zij stellen dat het effectiever zou kunnen zijn een getuigenis van een familielid of vriend met het ik-perspectief te vergelijken dan het hij/zij-perspectief met het ik-perspectief. Er is dan namelijk sprake van een andere boodschap in het verhaal, namelijk wat drugsgebruik doet voor jezelf én degenen die je liefhebben, wat tot een sterkere mate van transportatie zou kunnen leiden. Implicaties hiervan zouden daarom kunnen zijn dat het perspectief beter op een andere wijze geoperationaliseerd kan worden. In plaats van een hij/zij-perspectief te gebruiken, zou het

zinvoller kunnen zijn om het verhaal vanuit een familielid of bekende met het verhaal in een ik-perspectief te vergelijken. Daarom is het bovendien noodzakelijk dat in een vervolgstudie onderzocht wordt in welke gevallen, bij welke specifieke soorten van een perspectief de mate van identificatie en transportatie en de overtuigingskracht beïnvloed worden. Ook kan nog onderzocht worden welke rol de prijs van een product of dienst in de koopintentie speelt.

Een mogelijke verklaring voor het niet vinden van significante verschillen tussen de versies wat de attitude betreft, zou kunnen zijn dat de proefpersonen in het algemeen een positieve attitude ten opzichte van het geadverteerde product hadden. De proefpersonen evalueerden het product, ongeacht het vertelperspectief en de achtergrond van het personage, erg positief. Door de gemiddeld positieve attitude van de proefpersonen was er sprake van een plafondeffect. De waarden voor de attitude lagen hierdoor dicht bij elkaar, wat een oorzaak zou kunnen zijn, voor het niet vinden van significante verschillen tussen de versies.

Bij deze verklaringen moeten echter enkele beperkingen van dit onderzoek in acht genomen worden, ten eerste dat er geen pretest doorgevoerd is om de manipulatie te controleren. Er is niet onderzocht of proefpersonen met dezelfde achtergrond als het personage inderdaad meer gelijkenis met dit personage voelden, dan met het personage uit de andere versie. Een verklaring voor het niet vinden van significante verschillen tussen de versies met gelijkenis en zonder gelijkenis, zou daarom kunnen zijn dat de proefpersonen zichzelf niet als gelijk aan het personage beschouwden.

Ook zijn er beperkingen wat de procedure van het experiment betreft. Omdat de proefpersonen online bevroegd werden, is niet te controleren hoe gemotiveerd de proefpersonen de vragenlijst ingevuld hebben. Een tamelijk groot gedeelte van de proefpersonen was minder dan 5 minuten met de vragenlijst bezig, wat zou kunnen betekenen dat zij het narratief niet aandachtig gelezen hebben. In vervolgonderzoek zou het experiment nog in een vastgestelde ruimte doorgevoerd kunnen worden, waardoor toezicht op de proefpersonen gehouden kan worden. Ook zou een beloning aan de proefpersonen uitgereikt kunnen worden bij deelname, zodat er meer motivatie bestaat de vragenlijst serieus in te vullen.

Daarnaast werd in het onderzoek gebruik gemaakt van slechts één narratieve advertentie, waardoor specifieke kenmerken van dit narratief de resultaten beïnvloed zouden kunnen hebben. Eén van die kenmerken was het geslacht van het personage dat in alle versies het narratief vrouw was, waardoor vrouwelijke proefpersonen zich wellicht in hogere mate met het personage konden identificeren, dan mannelijke. De proefpersonen werden weliswaar wat hun geslacht betreft gelijkmatig over de versies verdeeld, maar de meerderheid van de

proefpersonen was vrouwelijk, waardoor de uiteindelijke scores voor identificatie hoger uitgevallen kunnen zijn, dan wanneer een mannelijk personage gebruikt zou worden. Ook het plot van het verhaal zou een factor kunnen zijn die invloed heeft op de lezer. Er zou daarom nog vervolgonderzoek gedaan kunnen worden, waarin meerdere narratieven met verschillende kenmerken gebruikt worden. Ook zouden in vervolgonderzoek advertenties voor een ander product gebruikt kunnen worden. 80% van de proefpersonen gaf namelijk aan een fiets te bezitten en deze regelmatig te gebruiken, waaruit bleek dat zij erg vertrouwd waren met het product. Hierdoor konden de proefpersonen zich wellicht makkelijker de geschetste situatie voorstellen, wat tot een hogere mate van transportatie zou kunnen leiden, dan wanneer voor een product geadverteerd zou worden waarmee zij minder bekend zijn. Bovendien zou in een vervolgstudie gelijkenis op een andere manier gemanipuleerd kunnen worden, bijvoorbeeld door een personage met hetzelfde geslacht of uit dezelfde leeftijdscategorie als de proefpersonen te gebruiken.

Samenvattend blijkt uit dit onderzoek dat gelijkenis en perspectief in een narratieve advertentie niet direct een invloed uitoefenen op de lezers evaluatie van het merk en de overtuigingskracht. Implicaties van deze resultaten voor bedrijven zouden zijn dat het onder bepaalde voorwaarden niet uitmaakt welk perspectief in een narratief gebruikt wordt en of het personage gelijkenis met de doelgroep vertoont. Dit zou betekenen dat bedrijven, bijvoorbeeld voor producten waarmee de doelgroep al bekend is, personages in hun narratieve advertenties niet op hun doelgroep af hoeven te stemmen en zowel een ik- als een hij/zij-perspectief kunnen gebruiken. Hierbij moet echter rekening gehouden worden met het feit dat in het huidige onderzoek maar één narratieve advertentie onderzocht werd en deze resultaten in andere omstandigheden, bij advertenties met andere narratieve kenmerken of advertenties voor een ander product, wellicht van de huidige resultaten kunnen afwijken.

Literatuur

- Banarjee, S.C., & Greene, K. (2012). Role of transportation in the persuasion process: Cognitive and affective responses to antidrug narratives. *Journal of Health Communication, 17*(5), 564-581.
- Bhatnagar, N., & Wan, F. (2008). The impact of narrative immersion and perceived self-character similarity on evaluations of product placements. *Advances in Consumer Research, 35*, 728-729.
- Bhatnagar, N., & Wan, F. (2011). Is self-character similarity always beneficial? The moderating role of immersion in product placement effects. *Journal of Advertising, 40*(2), 39-50.
- Busselle, R., & Bilandzic, H. (2009). Measuring narrative engagement. *Media Psychology, 12*, 321-347.
- Chang, C. (2008). Increasing mental health literacy via narrative advertising. *Journal of Health Communication, 13*(1), 37-55.
- Cohen, J. (2001). Defining identification: A theoretical look at the identification of audiences with media characters. *Mass Communication and Society, 4*, 245-264.
- Escalas, J.E. (2004). Imagine yourself in the product: Mental Simulation, Narrative Transportation, and Persuasion. *Journal of Advertising, 33*(2), 37-48.
- Graaf, A. de. (2014). The effectiveness of adaptation of the protagonist in narrative impact: Similarity influences health beliefs through self-referencing. *Human Communication Research, 40*(1), 73-90.
- Graaf, A. de, Hoeken, H., Sanders, J., & Beentjes, J.W. (2012). Identification as a mechanism of narrative persuasion. *Communication Research, 39*(6), 802-823.
- Green, M. (2008). Research challenges in narrative persuasion. *Information Design Journal, 16*(1), 47-52.
- Green, M.C., & Brock, T.C. (2000). The role of transportation in the persuasiveness of public narratives. *Journal of Personality and Social Psychology, 79*(5), 701-721.
- Hende, E.A. van den, Dahl, D.W., Schoormans, J.P.L., & Snelders, D. (2012). Narrative transportation in concept tests for really new products: The moderating effect of reader-protagonist similarity. *Journal of Product Innovation Management 29*(1), 157-170.

- Hoeken, H., Hornikx, J., & Hustinx, L. (2009). *Overtuigende teksten. Onderzoek en ontwerp*. Bussum: Coutinho
- Hoeken, H., Kolthoff, M., & Sanders, J. (2016). Story perspective and character similarity as drivers of identification and narrative persuasion. *Human Communication Research, 42*, 292-311.
- Lien, N., & Chen, Y. (2013). Narrative ads: the effect of argument strength and story format. *Journal of Business Research, 66*(4), 516-522.
- Mattila, A.S. (2000). The role of narrative in the advertising of experiential services. *Journal of Service Research, 3*(1), 35-45.
- Nan, X., Dahlstrom, N.F., Richards, A., & Rangarajan, S. (2014). Influence of evidence type and narrative type on HPV risk perception and intention to obtain the HPV vaccine. *Journal of Health Communication, 30*(3), 301-308.
- Orgaandonatie.nu (2016). *Een leven redden. Je hebt het in je* [Videobestand]. Geraadpleegd op 13 april 2016, van <https://www.youtube.com/watch?v=couk3btanZc>
- Polyorat, K., Alden, D.L., & Kim, E.S. (2007). Impact of narrative versus factual print ad copy on product evaluation: the mediating role of ad message involvement. *Psychology and Marketing, 24*(6), 539-554.
- Segal, E.M., Miller, G., Hosenfeld, C., Mendelsohn, A., Russell, W., Julian, J., Greene, A., & Delphonse, J. (1990). Person and tense in narrative interpretation. *Discourse Processes, 24*(2-3), 271-307.
- Slater, M.D., & Rouner, D. (2002). Entertainment-education and elaboration likelihood: Understanding the processing of narrative persuasion. *International Communication Association, 12*(2), 173-191.
- Stern, B.B. (1991). Who talks advertising? Literary theory and narrative "Point of View". *Journal of advertising, 20*(3), 9-22.
- Tussyadiah, P., Park, S., & Fesenmaier, R. (2011). Assessing the effectiveness of consumer narratives for destination marketing. *Journal of Hospitality & Tourism Research, 35*(1), 64-78.
- Winterbottom, A., Bekker, H.L., Conner, M., & Mooney, A. (2008). Does narrative information bias individual's decision making? A systematic review. *Social Science & Medicine, 67*, 2079-2088.

Appendix 1: Narratieve advertenties

Waar fiets jij naartoe?

Trrring! Neeeeee, daar gaat de wekker al. Maandagen zijn zo niet mijn ding. Toch maar opstaan, ik kan niet meteen m'n eerste college missen. Vandaag begint het studentenleven dan eindelijk. Na een korte douche en een vluchtig ontbijtje stap ik goed op tijd op de fiets. Ik ben zo benieuwd naar al m'n studiegenootjes. Trots op mezelf dat ik de weg van te voren zo goed heb uitgezocht fiets ik rustig door Groningen. Met een kwartiertje zou ik toch wel op de uni moeten zijn. Plotseling schrik ik op uit mijn gedachten. Heb ik deze kerk al eerder gezien? Nou ja, ik ben altijd zo chaotisch, dus het zal wel kloppen. Ik fiets verder en ga na of ik alles bij me heb. Laptop, collegeblok, pennen... Shit, een flesje water was ook wel handig geweest. Ach ja, ik kan vast ook water kopen op de uni. Als ik nou snel doorfiets, heb ik misschien voor college nog tijd om wat te halen. Ik kijk op m'n horloge en schrik, ik ben al bijna een kwartier onderweg. Ik zou nu toch wel in de binnenstad moeten zijn, maar als ik om me heen kijk zie ik vooral grote fabriekshallen. Dit lijkt toch meer op een industrieterrein... Dit kan niet goed zijn, waarom raak ik altijd overal de weg kwijt? Wat nu? In de verte komt iemand me tegemoet gefietst, aan hem moet ik het maar even vragen. "Sorry meneer, weet u misschien waar het Academiegebouw is?" "Academiegebouw? Zo'n bedrijf ken ik hier niet." "Nee ik bedoel van de universiteit." "Och meisje, dan zit je helemaal uit de richting. Dat is in het centrum, zo'n 10 minuten fietsen." Ik kijk weer op m'n horloge en begin nu echt in paniek te raken. Over 10 minuten begint het college! "Als je omkeert ga je voorbij de brug links, dan kom je vanzelf in het centrum." Ik bedank de man en keer snel om, waarna ik keihard begin te fietsen. Goh, deze fiets is eigenlijk best chill. En hij ziet er ook nog eens leuk uit, in een vrolijk kleurtje. Goede keus om het advies van m'n vader op te volgen en toch een nieuwe fiets van Bicicletta te kopen. Als ik linksaf ben geslagen zie ik al gauw het station. Dit herken ik gelukkig, nu ben ik dichtbij! In volle vaart kom ik de straat van de uni in. Wow, ik heb zelfs nog een paar minuten over. Het valt me op dat ik helemaal niet buiten adem ben. Die nieuwe fiets was echt een goede aankoop, hij fietst heel soepel. Nadat ik m'n fiets heb gestald loop ik snel de trappen op bij de ingang, waar ik meteen een drankautomaat zie staan. Wat een geluk! Met een flesje water loop ik tevreden de collegezaal binnen. Laat dat studentenleven maar beginnen!

Bicicletta

Waar fiets jij naartoe?

Trrring! Neeeeee, daar gaat de wekker al. Maandagen zijn zo niet Roos' ding. Toch maar opstaan, ze kan niet meteen haar eerste college missen. Vandaag begint het studentenleven dan eindelijk. Na een korte douche en een vluchtig ontbijtje stapt ze goed op tijd op de fiets. Ze is zo benieuwd naar al haar studiegenootjes. Trots op zichzelf dat ze de weg van te voren zo goed heeft uitgezocht fietst ze rustig door Groningen. Met een kwartiertje zou ze toch wel op de uni moeten zijn. Plotseling schrikt ze op uit haar gedachten. Heeft ze deze kerk al eerder gezien? Nou ja, ze is altijd zo chaotisch, dus het zal wel kloppen. Ze fietst verder en gaat na of ze alles bij zich heeft. Laptop, collegeblok, pennen... Shit, een flesje water was ook wel handig geweest. Ach ja, ze kan vast ook water kopen op de uni. Als ze nou snel doorfietst, heeft ze misschien voor college nog tijd om wat te halen. Ze kijkt op haar horloge en schrikt, ze is al bijna een kwartier onderweg. Ze zou nu toch wel in de binnenstad moeten zijn, maar als ze om me zich heen kijkt ziet ze vooral grote fabriekshallen. Dit lijkt toch meer op een industrieterrein... Dit kan niet goed zijn, waarom raakt ze altijd overal de weg kwijt? Wat nu? In de verte komt iemand haar tegemoet gefietst, aan hem moet ze het maar even vragen. "Sorry meneer, weet u misschien waar het Academieggebouw is?" "Academieggebouw? Zo'n

bedrijf ken ik hier niet.” “Nee ik bedoel van de universiteit.” “Och meisje, dan zit je helemaal uit de richting. Dat is in het centrum, zo’n 10 minuten fietsen.” Ze kijkt weer op haar horloge en begint nu echt in paniek te raken. Over 10 minuten begint het college! “Als je omkeert ga je voorbij de brug links, dan kom je vanzelf in het centrum.” Ze bedankt de man en keert snel om, waarna ze keihard begint te fietsen. Goh, deze fiets is eigenlijk best chill. En hij ziet er ook nog eens leuk uit, in een vrolijk kleurtje. Goede keus om het advies van haar vader op te volgen en toch een nieuwe fiets van Bicicletta te kopen. Als ze linksaf is geslagen ziet ze al gauw het station. Dit herkent ze gelukkig, nu is ze dichtbij! In volle vaart komt ze de straat van de uni in. Wow, ze heeft zelfs nog een paar minuten over. Het valt haar op dat ze helemaal niet buiten adem is. Die nieuwe fiets was echt een goede aankoop, hij fietst heel soepel. Nadat ze haar fiets heeft gestald loopt ze snel de trappen op bij de ingang, waar ze meteen een drankautomaat ziet staan. Wat een geluk! Met een flesje water loopt ze tevreden de collegezaal binnen. Laat dat studentenleven maar beginnen!

Waar fiets jij naartoe?

Trrrring! Neeeee, daar gaat de wekker. Maandagen zijn zo niet mijn ding. Toch maar opstaan, ik kan niet meteen mijn eerste werkdag missen. Vandaag begin ik dan eindelijk met mijn nieuwe baan. Na een korte douche en een vluchtig ontbijtje stap ik goed op tijd op de fiets. Ik ben zo benieuwd naar mijn nieuwe collega’s. Trots op mezelf dat ik de weg van te voren zo goed heb uitgezocht, fiets ik rustig door Groningen. Met een kwartiertje zou ik toch wel op het kantoor moeten zijn. Plotseling schrik ik op uit mijn gedachten. Heb ik deze kerk al eerder gezien? Nou ja, ik ben altijd zo chaotisch, dus het zal wel kloppen. Ik fiets verder en ga na of ik alles bij me heb. Laptop, lunch, portemonnee.... Shit, een flesje water was ook wel handig geweest. Ach ja, ik kan op kantoor vast ook wel wat te drinken krijgen. Als ik nou snel doorfiets heb ik misschien nog tijd om voor de eerste bespreking wat te halen. Ik kijk op mijn horloge en schrik, ik ben al bijna een kwartier onderweg. Ik zou nu toch wel in de binnenstad moeten zijn, maar als ik om me heen kijkt zie ik vooral grote fabriekshallen. Dit lijkt toch meer op een industrieterrein... Dit kan niet goed zijn, waarom raak ik altijd overal de weg kwijt? Wat nu? In de verte komt iemand me tegemoet gefietst, aan hem moet ik het maar even vragen. “Sorry meneer, weet u misschien waar de Ganzevoortsingel is?” “Ganzevoortsingel? Die straat ken ik geloof ik niet.” “Het is in het centrum.” “Oh, dan zit u helemaal uit de richting mevrouw. Het centrum is zo’n 10 minuten fietsen.” Ik kijk weer op mijn horloge en begin nu echt in paniek te raken. Over 10 minuten moet ik al beginnen! “Als u omkeert gaat u

voorbij de brug links, dan komt u vanzelf in het centrum.” Ik bedank de man en keer snel om, waarna ik keihard begin te fietsen. Goh, deze fiets is eigenlijk best fijn! En hij ziet er ook nog eens leuk uit, in een vrolijk kleurtje. Goede keus om het advies van mijn man op te volgen en een nieuwe fiets van Bicicletta te kopen. Als ik linksaf ben geslagen zie ik al gauw het station. Dit herken ik gelukkig, nu ben ik dichtbij. In volle vaart kom ik de goede straat in. Wow, ik heb zelfs nog een paar minuten over. Het valt me op dat ik helemaal niet buiten adem ben. Die nieuwe fiets was echt een goede aankoop, hij fietst heel soepel. Nadat ik mijn fiets heb gestald loop ik snel naar de ingang van het kantoor. Bij binnenkomst zie ik meteen een drankautomaat staan. Wat een geluk! Met een flesje water loopt ik tevreden richting mijn werkplek. Laat die nieuwe baan maar beginnen!

Waar fiets jij naartoe?

Trrring! Neeeee, daar gaat de wekker. Maandagen zijn zo niet Roos’ ding. Toch maar opstaan, ze kan niet meteen haar eerste werkdag missen. Vandaag begint ze dan eindelijk met haar nieuwe baan. Na een korte douche en een vluchtig ontbijtje stapt ze goed op tijd op de fiets. Ze is zo benieuwd naar haar nieuwe collega’s. Trots op zichzelf dat ze de weg van tevoren zo goed heeft uitgezocht, fietst ze rustig door Groningen. Met een kwartiertje zou ze toch wel op het kantoor moeten zijn. Plotseling schrikt ze op uit haar gedachten. Heeft ze deze kerk al eerder gezien? Nou ja, ze is altijd zo chaotisch, dus het zal wel kloppen. Ze fietst verder en gaat na of ze alles bij zich heeft. Laptop, lunch, portemonnee.... Shit, een flesje water was ook wel handig geweest. Ach ja, ze kan op kantoor vast ook wel wat te drinken krijgen. Als ze nou snel doorfietst heeft ze misschien nog tijd om voor de eerste bespreking wat te halen. Ze kijkt op haar horloge en schrikt, ze is al bijna een kwartier onderweg. Ze zou nu toch wel in de binnenstad moeten zijn, maar als ze om zich heen kijkt ziet ze vooral grote fabriekshallen. Dit lijkt toch meer op een industrieterrein... Dit kan niet goed zijn, waarom raakt ze altijd overal de weg kwijt? Wat nu? In de verte komt iemand haar tegemoet gefietst, aan hem moet ze het maar even vragen. “Sorry meneer, weet u misschien waar de Ganzevoortsingel is?” “Ganzevoortsingel? Die straat ken ik geloof ik niet.” “Het is in het centrum.” “Oh, dan zit u helemaal uit de richting mevrouw. Het centrum is zo’n 10 minuten fietsen.” Ze kijkt weer op haar horloge en begint nu echt in paniek te raken. Over 10 minuten moet ze al beginnen! “Als u omkeert gaat u voorbij de brug links, dan komt u vanzelf in het centrum.” Ze bedankt de man en keert snel om, waarna ze keihard begint te fietsen. Goh, deze fiets is eigenlijk best fijn! En hij ziet er ook nog eens leuk uit, in een vrolijk kleurtje. Goede

keus om het advies van haar man op te volgen en een nieuwe fiets van Bicicletta te kopen. Als ze linksaf is geslagen ziet ze al gauw het station. Dit herkent ze gelukkig, nu is ze dichtbij. In volle vaart komt ze de goede straat in. Wow ze heeft zelfs nog een paar minuten over. Het valt haar op dat ze helemaal niet buiten adem is. Die nieuwe fiets was echt een goede aankoop, hij fietst heel soepel. Nadat ze haar fiets heeft gestald loopt ze snel naar de ingang van het kantoor. Bij binnenkomst ziet ze meteen een drankautomaat staan. Wat een geluk! Met een flesje water loopt ze tevreden richting haar werkplek. Laat die nieuwe baan maar beginnen!

Appendix 2: Vragenlijst

In het kader van een onderzoek van de studierichting Communicatie- en Informatiewetenschappen van de Radboud Universiteit Nijmegen willen wij u graag een korte tekst laten lezen en daar enkele vragen over stellen.

Het invullen van deze vragenlijst kost ongeveer 10 minuten en u doet ons een groot plezier door aan ons onderzoek mee te werken. Het invullen is vrijwillig en door op de pijl hieronder te klikken geeft u toestemming om de antwoorden die u invult, te gebruiken voor ons onderzoek.

Het gaat bij het invullen van deze vragenlijst om uw persoonlijke mening. Het antwoord dat u geeft, is dus nooit fout. De vragenlijst is anoniem en uw antwoorden worden vertrouwelijk behandeld.

Alvast hartelijk dank voor uw medewerking!

Geef aan in hoeverre u het met de volgende stellingen eens bent (1= zeer mee oneens, 7= zeer mee eens).

Ik heb me ingeleefd in de hoofdpersoon van het verhaal. (Identificatie*)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Tijdens het lezen stelde ik me voor hoe het zou zijn om in de positie van de hoofdpersoon te zijn. (Identificatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Het verhaal deed me denken aan ervaringen in mijn eigen leven. (Self-referencing)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Tijdens het lezen werd mijn aandacht helemaal in beslag genomen door het verhaal. (Transportatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Het verhaal maakte emoties bij me los. (Transportatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Tijdens het lezen betrok ik het verhaal op mezelf. (Self-referencing)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*De processen achter de vragen waren niet zichtbaar voor de proefpersonen

Terwijl ik aan het lezen was, was het in mijn verbeelding alsof ik zelf de hoofdpersoon was. (Identificatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Ik werd meegesleept door het verhaal. (Transportatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Ik voelde mee met de hoofdpersoon. (Identificatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Terwijl ik het verhaal las, kwamen er herinneringen bij me op. (Self-referencing)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Tijdens het lezen zag ik voor me wat er in het verhaal beschreven werd. (Transportatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Ik ging volledig op in de wereld van het verhaal. (Transportatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Ik voelde me gespannen als de hoofdpersoon gespannen was. (Identificatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Terwijl ik het verhaal las, maakte ik me een voorstelling van de gebeurtenissen die erin plaatsvonden. (Transportatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Tijdens het lezen was ik volledig geconcentreerd op het verhaal. (Transportatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Toen ik een tijdje aan het lezen was, beeldde ik me in hoe het moest zijn om in de situatie van de hoofdpersoon te zijn. (Identificatie)

1	2	3	4	5	6	7
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Geef aan in hoeverre u het met de volgende stellingen eens bent.

De fiets van Bicicletta is: (Attitude)

Goed	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Slecht
Van lage kwaliteit	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Van hoge kwaliteit
Mooi	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Lelijk
Positief	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Negatief
Niet nuttig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Nuttig
Onaantrekkelijk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Aantrekkelijk

Ik overweeg een fiets van Bicicletta te kopen. (Koopintentie)

Zeer mee oneens	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Zeer mee eens
-----------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	---------------

Ik ben van plan een fiets van Bicicletta te kopen (Koopintentie)

Zeer mee oneens	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Zeer mee eens
-----------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	---------------

Ik ga zeker een fiets van Bicicletta kopen (Koopintentie)

Zeer mee oneens	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Zeer mee eens
-----------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	---------------

Wat is uw geslacht?

- Man
 Vrouw

Wat is uw leeftijd?

Wat is uw nationaliteit?

- Nederlands
 Anders, namelijk:

Wat is uw hoogst genoten (eventueel op dit moment nog niet afgeronde) opleiding?

- MBO
 HBO
 WO
 Anders, namelijk:

Heeft u een fiets?

- Ja
 Nee

Gebruikt u regelmatig een fiets?

Zeer mee oneens | | Zeer mee eens

Bent u student of scholier?

- Ja
 Nee

Werkt u?

- Ja
 Nee

Hoeveel uur per week werkt u? (als u een flexibel aantal uren werkt: wat is het gemiddeld aantal uur dat u per week werkt?)

Gebruikt u een fiets om naar uw werk of school te gaan?

Nooit | | Altijd

Hartelijk dank voor uw deelname!