

Masterscriptie

De kracht van narratieve advertenties

Een onderzoek naar de invloed van argumentkwaliteit en productbetrokkenheid in narratieve advertenties

Engelse titel: The power of narrative ads

Keywords: narratieve persuasie, argumentkwaliteit, productbetrokkenheid, Need for Cognition, transportatie, identificatie

Radboud Universiteit Nijmegen

Faculteit der Letteren

MA Communicatie & Beïnvloeding

Kosovare Metaj

Eerste lezer: dr. W.F.J van Meurs

Tweede lezer: dr. W.G. Reijnierse

Aantal woorden: 13.714

Datum: 6 juli 2018

Radboud Universiteit

Voorwoord

Voor u ligt mijn masterscriptie over narratieve advertenties ter afronding van de opleiding Communicatie en Beïnvloeding aan de Radboud Universiteit te Nijmegen. Het onderzoek is uitgevoerd gedurende de periode van februari 2018 tot juli 2018.

Het idee voor het huidige onderzoek is ontstaan door een eerdere studie, die ik heb uitgevoerd tijdens mijn opleiding, over de invloed van films op materialistische intenties van consumenten. Ik ben gefascineerd geraakt door de manier waarop narratieven invloed kunnen hebben op ons overtuigingsproces. Met dit onderzoek probeerde ik te achterhalen of er omstandigheden waren die de invloed van het narratieve overtuigingsproces zouden verminderen. Hiervoor heb ik narratieve advertenties geschreven, wat ik een erg leuk en creatief proces vond. De uitkomsten van het onderzoek vond ik verrassend, maar wekten alleen maar meer fascinatie bij me op over de kracht van een narratief. Al met al vond ik het uitvoeren van het onderzoek een erg interessant en leerzaam traject.

Graag zou ik mijn scriptiebegeleider Frank van Meurs willen bedanken voor de goede steun en begeleiding tijdens het traject. Zijn geduld en optimisme brachten me hoop en rust tijdens stressvolle momenten en onze bijna wekelijkse gesprekken hebben ervoor gezorgd dat ik deze scriptie met zelfvertrouwen heb afgerond. Daarnaast wil ik mijn vriendinnen en zusje bedanken voor de morele steun, maar ook voor het helpen vinden van respondenten. Ik weet dat vele moeite hebben gedaan om anderen mijn vragenlijst in te laten vullen en daar ben ik ze erg dankbaar voor. Tot slot wil ik de respondenten bedanken, waaronder veel van mijn collega's van C&A Nijmegen Centrum. Zonder jullie was deze scriptie niet mogelijk geweest.

Ik wens u veel leesplezier toe.

Kosovare Metaj

Gendt, 6 juli 2018

Samenvatting

De huidige studie onderzocht de invloed van argumentkwaliteit en productbetrokkenheid in narratieve advertenties. Het Elaboration Likelihood Model (ELM) suggereert dat consumenten productrelevante informatie kritischer en logischer verwerken wanneer betrokkenheid bij het product hoog is en wanneer zij een hoge Need for Cognition (NFC) hebben. Consumenten met een hoge NFC worden meer overtuigd door sterke dan zwakke argumenten in een boodschap dan consumenten met een lage NFC. Wanneer het gaat om een product met een hoge betrokkenheid versus een product met lage betrokkenheid, zou een consument kritischer zijn tegenover de boodschap. Bij producten met een hoge betrokkenheid wordt er een mate van risico (economisch of psychisch) waargenomen. Consumenten maken voorgaand aan de aankoopbeslissing een zorgvuldige afweging van productrelevante informatie om zo een juiste attitude te vormen. De literatuur over het *Extended ELM* suggereert dat productrelevante informatie op een andere manier wordt verwerkt dan het ELM beschrijft wanneer deze in een narratieve vorm wordt beschreven. Onderzoek toonde aan dat wanneer consumenten een hoge mate van transportatie en identificatie ervaren, argumentkwaliteit geen invloed heeft op het vormen van attitudes. Argumentkwaliteit in een narratieve advertentie zou echter wel relevant zijn wanneer kennis over de productcategorie laag zou zijn, omdat zelfs wanneer de consument getransporteerd is hij of zij alsnog relevante productinformatie nodig heeft om een juiste attitude te vormen.

Het was onbekend of argumentsterke invloed heeft op overtuiging bij narratieve advertenties met een hoge of lage productbetrokkenheid, en het ELM en het Extended ELM hadden tegengestelde verwachtingen hierover. De huidige studie onderzocht daarom in hoeverre argumentkwaliteit invloed heeft op attitudes van consumenten bij narratieve advertenties met hoog of laag betrokken producten en welke rol transportatie, identificatie, kennis over de productcategorie en NFC daarbij spelen. Dit werd gedaan op basis van een experiment met een 2 (productbetrokkenheid: hoog versus laag) x 2 (argumentkwaliteit: sterk versus zwak) tussenproefpersoonontwerp waaraan 236 proefpersonen deelnamen. Uit de resultaten is gebleken dat attitudes van consumenten gelijk bleven na het lezen van een narratieve advertentie, ongeacht argumentkwaliteit, productbetrokkenheid, NFC en kennis over de productcategorie. Consumenten werden niet overtuigd door argumentkwaliteit, maar door transportatie en identificatie zoals het Extended ELM voorspelt. Er kan geconcludeerd worden dat narratieve advertenties kunnen worden ingezet bij producten waarbij consumenten of een hoge of een lage mate van risico ervaren, waarbij het niet uit maakt of argumenten sterk of zwak zijn.

Inleiding

Steeds meer advertenties bevatten narratieve en empirisch onderzoek benadrukt de effectiviteit van narrative persuasion in advertenties (Escalas, 2004; Escalas, 2006; Polyorat. Alden & Kim, 2007). Narratieven kunnen worden gezien als “de voorstelling van een gebeurtenis of een reeks gebeurtenissen” (Abbott, 2002, p. 12) en de structuur ervan bestaat uit twee essentiële elementen: chronologie en causaliteit (Escalas, 1998). Met chronologie wordt bedoeld dat gebeurtenissen in een narratief zich voordoen in de loop van de tijd. Lezers of kijkers kunnen het begin, voortgang en einde van gebeurtenissen waarnemen volgens hun tijdverloop. Met causaliteit wordt de verbinding van gebeurtenissen door het leggen van causale verbanden bedoeld (Escalas, 1998). Narratieven in advertenties kunnen de vorm aannemen van een slice-of-life commercial, waarin het product van het geadverteerde merk wordt gebruikt in een “real-life setting” (De Pelsemacker, Geuens & Van Den Bergh, 2013, p. 603), of van fictie. Deze narratieven zijn gericht op het gebruikersimago, het merkimago, de gelegenheid van het gebruik van het product of de productklasse (Lien & Chen, 2013). Volgens Deighton, Romer en McQueen (1989) kunnen verhalen in advertenties humoristisch, serieus, educatief, informatief of affectief zijn en kunnen ze productinformatie bevatten of niet.

Een voorbeeld van een reclame met een humoristisch narratief is die van de Fiat 500S, waarin gebeurtenissen causaal aan elkaar verbonden zijn en over verloop van tijd plaatsvinden. Eerst wordt de auto in een fabriek getest door drie mannen in labjassen. De een schopt tegen de banden, klapt een paar keer met de deur en slaat met een handtas op de motorkap. Vervolgens wordt er een situatie getoond waarin een knap stel in de nieuwe Fiat zit. De vrouw is boos, stapt uit, klapt met de deur, schopt met haar hoge hakken tegen de banden aan en slaat met haar handtas op de motorkap. Op dezelfde manier zoals de man in de labjas dat deed. In beeld verschijnt de tekst “tested for bad boys”. Opvallend aan de reclame is dat deze geen belangrijke kenmerken of specificaties van de auto benoemt, zoals prijs of verbruik, wat wellicht verwacht wordt, op basis van de theorie van Percy en Rossiter (1992) bij een product waar men informatieonderzoek bij doet vooraf aan de aankoop.

Volgens Percy en Rossiter (1992) hangt de manier waarop een consument de beslissing neemt om een product aan te kopen af van de mate van betrokkenheid die de consument ervaart bij het product. Bij een hoge betrokkenheid gaat informatieonderzoek vooraf aan de aankoop, omdat er een mate van risico (economisch of psychisch) wordt waargenomen, zoals bij een auto. Bij een lage betrokkenheid wordt er een laag risico ervaren, waarbij de consument automatisch of passief koopgedrag toont. Het merk wordt gekocht op basis van “try it and see”

of omdat het al bekend is en vaker is gekocht, zoals een pakje kauwgom (Percy & Rossiter, 1992).

De motivatie van een consument om zich in te spannen voor een zorgvuldige afweging van productrelevante informatie, om zo een mening te vormen, hangt af van de persoonlijke relevantie van een boodschap en de neiging tot nadenken (Pieters, Verplanken & Modde, 1987; Petty, Cacioppo & Schumann, 1983). Petty en collega's (1983) onderzochten de effectiviteit van argumentkwaliteit en de rol van persoonlijke relevantie (in hun onderzoek gedefinieerd als productbetrokkenheid) in (niet-narratieve) advertenties. Hieruit bleek dat argumentkwaliteit een grotere invloed had op attitudes bij een hoge productbetrokkenheid dan bij een lage betrokkenheid. Uit onderzoek is tevens gebleken dat mensen met een sterkere neiging tot nadenken hun attitudes meer vormen op basis van argumentkwaliteit dan mensen met een zwakkere neiging tot nadenken (Cacioppo, Petty & Morris, 1983). Volgens de theorie van het Elaboration Likelihood Model (ELM) (Petty & Cacioppo, 1986) verwerkt men informatie kritischer en logischer wanneer betrokkenheid bij het onderwerp hoog is en wanneer men een sterkere neiging heeft tot nadenken. Bij een lage betrokkenheid en een zwakke neiging tot nadenken wordt men overtuigd door niet-argumentatieve kenmerken in de boodschap, ook wel perifere cues genoemd.

Het Extended ELM van Slater en Rouner (2002) legt uit dat men informatie uit een *narratief* op een andere manier verwerkt dan dat het ELM suggereert, namelijk door absorptie in het narratief (transportatie) en identificatie met de karakters. Escalas (2004) onderzocht de effecten van argumentkwaliteit in narratieve advertenties op merkevaluaties en attitude ten opzichte van de advertentie. Uit haar onderzoek bleek dat argumentkwaliteit geen rol speelde in narratieve advertenties waarin mentale simulatie werd opgewekt. Praxmarer (2011) concludeerde over het algemeen dat transportatie een positieve invloed had op merkattitude, ongeacht argumentkwaliteit, relevantie van de productcategorie en waargenomen kennis over de productcategorie. Argumentkwaliteit bleek echter wel relevant te zijn voor consumenten die de productcategorie als relevant ervoeren én weinig kennis hadden van de productcategorie, zelfs wanneer zij getransporteerd waren. Escalas (2004) en Praxmarer (2011) hielden geen rekening met mogelijke modererende effecten van productbetrokkenheid. Er is dus een lacune in de literatuur over de mogelijke invloed van productbetrokkenheid op informatieverwerking bij narratieve advertenties. Dit kan relevant zijn voor marketeers, omdat het gebruik van narratieven in advertenties vaak voorkomt.

De literatuur over narratieve persuasie suggereert dat argumentsterkte in narratieve advertenties geen rol zou spelen bij overtuiging, wanneer de mate van transportatie hoog zou

zijn. Om kennis uit voorgaande studies in dit veld uit te breiden zal het mogelijk modererende effect van productbetrokkenheid mee worden genomen in het huidige onderzoek. Het doel van dit onderzoek is om te achterhalen hoe productbetrokkenheid in narratieve advertenties informatieverwerking bij consumenten beïnvloedt.

Theoretisch kader

Overtuiging volgens het ELM

Volgens Petty en Cacioppo (1986) zijn er twee manieren waarop men informatie verwerkt, namelijk de centrale of perifere verwerking. Centrale verwerking vindt plaats wanneer de ontvanger van de boodschap zowel capabel als gemotiveerd is (bijvoorbeeld door persoonlijke relevantie van het onderwerp) om de boodschap te verwerken (Andrews & Shimp, 1990). Attitudeverandering bij centrale verwerking komt voort uit diepgaande en uitgebreide verwerking van informatie (Pieters, Verplanken & Modde, 1987). Wanneer een persuasieve boodschap oppervlakkig en simpel verwerkt wordt, spreekt men van een perifere verwerking (Pieters et al., 1987). Bij perifere verwerking worden attitudes gevormd op basis van niet-argumentatieve kenmerken in de boodschap, ook wel perifere cues genoemd. Volgens Pieters en collega's (1987) zijn er twee variabelen die bepalen welke manier van verwerking wordt ingezet door de ontvanger van een boodschap, namelijk de persoonlijke relevantie van een boodschap en de neiging tot nadenken, oftewel Need for Cognition.

Persoonlijke relevantie van of betrokkenheid bij het onderwerp van de boodschap speelt een belangrijke rol bij de manier van verwerking (Slater & Rouner, 2002). Een hoge betrokkenheid bij het onderwerp zorgt ervoor dat de ontvanger argumenten kritisch, logisch en rationeel afweegt en de informatie dus centraal verwerkt. Bij een lage betrokkenheid neemt de ontvanger een standpunt in op basis van perifere cues. Het ELM voorspelt dat een lage betrokkenheid bij het onderwerp ervoor zorgt dat de ontvanger de informatie perifeer verwerkt. Volgens Petty, Cacioppo en Schumann (1983) blijkt dat wanneer een boodschap persoonlijk relevant is en persoonlijke consequenties heeft (in hun onderzoek gedefinieerd als productbetrokkenheid), de motivatie van een persoon vergroot wordt om zich in te spannen voor een zorgvuldige afweging van productrelevante informatie om zo een mening te vormen.

Petty en collega's (1983) onderzochten de rol van betrokkenheid en de effectiviteit van argumentkwaliteit in advertenties. Wat argumentkwaliteit betreft, bepaalt de subjectieve perceptie van de ontvanger van een boodschap de sterkte of zwakte van de gepresenteerde argumenten. Het is moeilijk om in de werkelijkheid een zeer overtuigende boodschap te maken, omdat beoogde reacties op de boodschap alleen worden verkregen wanneer de ontvanger de

argumenten overtuigend vindt (Petty & Cacioppo, 1981). Daarom evalueerden Petty en collega's (1983) de sterkte van product gerelateerde argumenten op basis van een pre-test. Zij concludeerden in hun onderzoek dat argumentkwaliteit een grotere invloed had op attitudes bij hoge betrokkenheid dan bij lage betrokkenheid. De resultaten ondersteunen de theorie over het ELM. In lijn met het onderzoek van Petty en collega's (1983) concludeerden Andrews en Shimp (1990) dat sterke argumenten versus zwakke argumenten in advertenties leiden tot meer attitudeverandering bij hoog betrokken consumenten (voor wie de boodschap persoonlijk relevant was en zou leiden tot persoonlijke consequenties). Daarnaast hadden advertenties met perifere cues een grotere invloed op attitudes bij laag betrokken consumenten.

Het huidige onderzoek definieert productbetrokkenheid volgens Percy en Rossiter (1992), waarbij hoge of lage betrokkenheid bij het product afhankelijk is van het waargenomen risico (economisch en/of psychisch) dat de consument ervaart bij aanschaffing. Het ELM voorspelt dat bij een advertentie met lage productbetrokkenheid de consument minder bereid is om de boodschap cognitief (centraal) te verwerken en de boodschap dus oppervlakkiger (perifeer) evalueert dan bij een advertentie met een hoge productbetrokkenheid. Het onderzoek van Dens en De Pelsmacker (2010) bevestigt deze voorspelling van het ELM. Geconcludeerd werd dat advertenties met hoge productbetrokkenheid leiden tot positievere attitudes ten opzichte van het product, koopintentie en attitudes ten opzichte van het merk, wanneer de advertentie informationele cues bevatte in vergelijking met perifere cues (in hun onderzoek: emotionele appeals). Een voorbeeld van een product met hoge betrokkenheid uit hun onderzoek was een laptop, die economisch gezien risico's aan zich verbonden heeft, omdat het een duur product betreft dat niet zomaar wordt aangeschaft, maar waar informatieonderzoek aan vooraf gaat. Bij producten met een lage betrokkenheid was een advertentie met emotionele appeals effectiever dan een informationele advertentie. Een laag betrokken product betrof in het onderzoek van Dens en De Pelsmacker een chocoladereep, waar minder risico's aan verbonden zijn, zowel economisch als psychisch, omdat dit product vaker wordt aangeschaft en het aankoopproces niet veel nadenken vereist.

Volgens Petty en Cacioppo (1981) is er nog een variabele die naast betrokkenheid invloed heeft op de motivatie om informatie te verwerken, namelijk het persoonlijkheidskenmerk "Need for Cognition". Need for Cognition, oftewel NFC, wordt gedefinieerd als "de tendens van het individu om cognitieve inspanningen te verrichten en daarin plezier te hebben" (Pieters, Verplanken & Modde, 1987, p. 63). Mensen die een hoge NFC hebben denken graag na, terwijl mensen met een lage NFC de neiging hebben om cognitieve inspanningen te vermijden (Haugtvedt, Petty & Cacioppo, 1992). Volgens

Haugtvedt en collega's betekent dit niet dat mensen met een lage NFC niet in staat zijn om zwakke van sterke argumenten te onderscheiden, maar vermijden zij liever de cognitieve inspanning die nodig is om attitudes te vormen op basis van argumentkwaliteit. Onderzoek toont aan dat mensen met een hoge NFC attitudes meer vormen op basis van centrale informatieverwerking dan mensen met een lage NFC (Cacioppo, Petty & Morris, 1983). Dit bleek ook zo te zijn bij advertenties (Haugtvedt et al., 1992). Daarnaast bleek dat mensen met een hoge NFC positievere attitudes hadden ten opzichte van de advertentie wanneer zij sterke argumenten te zien kregen versus zwakke argumenten. Tevens werd er geconcludeerd dat mensen met een lage NFC gevoeliger zijn voor perifere cues dan mensen met een hoge NFC (Haugtvedt et al., 1992).

Een ander onderzoek dat ondersteunend bewijs levert voor de invloed van NFC op informatieverwerking is dat van Zhang (1996). Zhang onderzocht de invloed van NFC op de manier waarop consumenten humoristische advertenties verwerken. De advertenties die in het onderzoek van Zhang werden opgenomen, bevatten kleine humoristische stripverhalen, die gezien zouden kunnen worden als narratieven (Deighton et al., 1989). Uit het onderzoek bleek dat mensen met een hoge NFC minder worden beïnvloed door humor en meer door argumentkwaliteit. Anderzijds worden mensen met een lage NFC meer beïnvloed door humor dan argumentkwaliteit in een advertentie. De mate van NFC heeft dus invloed op de effectiviteit van humor in advertenties, maar Zhang onderzocht niet het mogelijk modererende effect van productbetrokkenheid. De theorie over het ELM voorspelt dat, naast een hoge mate van NFC, betrokkenheid ervoor zorgt dat men informatie centraal verwerkt. In het onderzoek van Zhang werd een camera geadverteerd, wat mogelijk een hoog betrokken product is, omdat het een product kan zijn waar men een mate van risico bij ervaart. Het is onduidelijk of de mate van productbetrokkenheid in combinatie met NFC een rol speelt bij de manier van informatieverwerking in een advertentie met een narratief.

In tegenstelling tot de bevindingen van Zhang (1996), concludeerden Green en Brock (2000) dat NFC geen rol speelt bij de invloed een narratief op overtuigingen. Uit hun onderzoek bleek dat overtuigingen van mensen met een hoge NFC niet verschilden van mensen met een lage NFC. Volgens Green en Brock speelt transportatie echter wel een modererende rol bij het overtuigingsproces. Volgens Slater en Rouner (2002) zou het ELM te kort schieten bij het begrijpen van narratieve persuasie en verwerkt men narratieven niet via de centrale of perifere route, maar door absorptie in het narratief (transportatie) en identificatie met de karakters.

Overtuiging volgens het Extended ELM

Volgens Green en Brock (2000) zijn absorptie in een verhaal en cognitieve elaboratie twee verschillende constructen, waarbij elaboratie leidt tot attitudeverandering via logische en kritische verwerking en absorptie leidt tot overtuiging doordat de aandacht van de ontvanger bij het verwerken van een narratief gericht is op de personages en gebeurtenissen (Green & Brock, 2000; Slater & Rouner, 2002). Daarom ontwikkelden Slater en Rouner (2002) het Extended ELM. Volgens deze theorie verwerkt de ontvanger informatie uit een narratief door absorptie in het narratief (transportatie) en identificatie met de karakters (Slater & Rouner, 2002), waarbij argumentsterkte geen rol speelt bij overtuiging (Escalas, 2004). Slater en Rouner suggereren dat een verhaal overtuigend kan werken door de mate waarin de ontvanger van de boodschap een medelevende reactie heeft op de ontwikkelingen en ervaringen van een personage. Dit zou, op zijn minst, leiden tot tijdelijke acceptatie van waarden en overtuigingen die zelfs in tegenstrijd kunnen zijn met de bestaande overtuigingen van de ontvanger.

Volgens Green en Brock (2000) kan een hoge mate van transportatie invloed hebben op overtuigingen. Transportatie is een mentaal proces dat aandacht, verbeeldingskracht en gevoelens combineert, waarbij alle mentale systemen en capaciteiten zich concentreren op gebeurtenissen die in het verhaal voorkomen (Green & Brock, 2000). De transportatietheorie omvat het fenomeen waarbij lezers zodanig opgaan in een verhaal of een narratieve wereld dat effecten van het verhaal invloed kunnen hebben op hun overtuigingen in de echte wereld. Volgens Gerrig (1993) kan een lezer door een verhaal veranderd terugkomen in de echte wereld. Overtuiging door transportatie gaat niet via cognitieve elaboratie zoals het ELM van Petty en Cacioppo (1981) beschrijft, maar volgens Green en Brock (2000) door het verminderen van negatieve cognitieve reacties en door de mate waarin de narratieve ervaring lijkt op een echte ervaring. Tot slot benoemen Green en Brock dat, door sterke affectieve gevoelens voor personages in het verhaal, ervaringen en overtuigingen van personages invloed kunnen hebben op de overtuigingen van lezers. Dit laatste komt overeen met Cohens (2001) conceptualisering van identificatie.

Identificatie wordt door Cohen (2001) gedefinieerd als het delen van het perspectief van een personage in een verhaal en het meevoelen met het personage. Het is een proces waarbij een lezer zijn/haar zelfbewustzijn verliest en dit tijdelijk vervangt door verhoogde emotionele en cognitieve verbondenheid met een personage (Cohen, 2001). Cohen onderscheidt vier dimensies van identificatie: empathie of het delen van gevoelens met het personage; het delen van het perspectief van het personage; het internaliseren en delen van de doelen van het personage; en absorptie of het verliezen van het zelfbewustzijn tijdens het lezen van het verhaal.

De laatste dimensie komt enigszins overeen met de definitie van transportatie, maar het zijn twee verschillende mechanismen, waarbij identificatie afhankelijk is van transportatie (Slater & Rouner, 2002). Een lezer of kijker kan zich alleen identificeren met karakters in een verhaal wanneer hij of zijn getransporteerd is. Andersom hoeft hij of zij zich niet te identificeren met karakters om getransporteerd te worden. Net als bij transportatie zou identificatie leiden tot minder tegenargumenten (Slater & Rouner, 2002). Volgens Moyer-Gusé (2008) komt dit doordat een lezer of kijker zijn of haar eigen perspectief verliest en tijdelijk dat van een personage uit een verhaal overneemt. Hierdoor is hij/zij minder kritisch ten opzichte van de boodschap, wat op zijn beurt zou leiden tot minder tegenargumenten.

Narratieven en de rol van argumentkwaliteit

Onderzoek toont aan dat narratieve advertenties leiden tot betere productevaluaties in vergelijking met niet-narratieve (informatieve) advertenties (Polyorat, Alden & Kim, 2007). Dit kan worden uitgelegd aan de hand van het Extended ELM, dat voorspelt dat consumenten niet overtuigd worden door sterke of zwakke argumenten in narratieve advertenties, maar door transportatie en identificatie. Verschillende studies ondersteunen deze theorie (Escalas, 2004, 2006; Praxmarer, 2011).

Escalas (2004) onderzocht de effecten van argumentsterkte in narratieve advertenties op merkevaluaties en attitude ten opzichte van de advertentie, waarbij een mediatie-effect werd gevonden van transportatie. In de studie werd het narratieve element in de advertenties gestimuleerd door mentale simulatie op te wekken. Mentale simulatie werd opgewekt door de proefpersoon te vragen zichzelf rennend in de geadverteerde sportschoenen door het park voor te stellen. Volgens Escalas (2004) leidt mentale simulatie tot narratieve verwerking (de manier van verwerking zoals het Extended ELM dat impliceert). Ze concludeert in haar onderzoek dat argumentsterkte geen differentieel effect heeft op attitudes ten opzichte van de advertentie en merkevaluatie wanneer mentale simulatie wordt opgewekt, maar dat er wel een effect is wanneer mentale simulatie afwezig is. Dit effect wordt gemedieerd door transportatie; transportatie leidt tot minder kritische gedachten en tot positieve affectieve respons, wat op zijn beurt leidt tot positieve attitudes ten opzichte van de advertentie en positieve merkevaluatie. Gelijke resultaten vond Escalas (2006) in een ander onderzoek, waarin sterke of zwakke argumenten in een narratieve advertentie geen differentieel effect hadden op merkevaluatie wanneer transportatie hoog was. Daarnaast werd er geconcludeerd dat hoe meer proefpersonen waren getransporteerd door de narratieve advertentie, des te beter het merk geëvalueerd werd.

Praxmarer (2011) onderzocht in hoeverre waargenomen betrokkenheid (in haar

onderzoek gedefinieerd als relevantie van het product) bij en kennis van de productcategorie een modererend effect hebben op de sterkte van de boodschap, wanneer mentale simulatie wordt opgewekt. De resultaten tonen aan dat een hoge mate van transportatie ervoor zorgt dat argumentkwaliteit geen invloed heeft op overtuiging, maar dat dit niet zo blijkt te zijn voor hoog betrokken consumenten die weinig kennis hadden over de productcategorie. Volgens Praxmarer kunnen hoog betrokkenen met lage kennis over de productcategorie niet compleet vertrouwen op hun mentale simulatie van het gebruik van het product om een attitude te vormen. Zij hebben product gerelateerde argumenten daarvoor nodig, zelfs wanneer zij getransporteerd zijn. Dit suggereert dat overtuiging door een narratief niet altijd gaat via transportatie zoals het Extended ELM impliceert, omdat zelfs wanneer men getransporteerd is in een narratief, argumentkwaliteit een rol kan spelen bij overtuiging, namelijk wanneer kennis over de productcategorie laag is. Er is dus meer onderzoek nodig naar mogelijke moderatoren die de overtuigende werking van transportatie verminderen en de relevantie van argumentsterkte verhogen in narratieve advertenties, omdat dit van belang zou kunnen zijn voor marketeers.

Hypotheses

Verschillende onderzoeken tonen aan dat narratieve advertenties kunnen leiden tot positievere attitudes ten opzichte van de advertentie, merkevaluaties (Escalas, 2004) en productevaluaties (Polyorat, Alden & Kim, 2007). Het Extended ELM van Slater en Rouner (2002) suggereert dat de manier van informatieverwerking bij narratieven, identificatie en transportatie, ervoor zorgt dat verhalen overtuigend werken. Men verwerkt informatie niet kritisch of rationeel, maar door absorptie in het verhaal en betrokkenheid bij de personages. Argumentsterkte in narratieven zou geen rol spelen bij overtuiging (Escalas, 2004, 2006; Praxmarer, 2011). In lijn met de theorie over het Extended ELM en op basis van voorgaand onderzoek wordt er verwacht dat een narratieve advertentie met sterke argumenten of met zwakke argumenten geen differentiële effecten zullen hebben op consumenten. De volgende hypothese is daarom geformuleerd:

(H1) *Attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties die voortkomen uit een narratieve advertentie zullen hetzelfde zijn voor zowel advertenties met sterke argumenten als voor advertenties met zwakke argumenten.*

In lijn met de transportatietheorie concludeerde Escalas (2004) dat transportatie het effect van een narratieve advertentie op merkevaluaties en attitude ten opzichte van de advertentie medieerde. In een ander onderzoek vond Escalas (2006) een positief correlatie-effect tussen transportatie en merkevaluatie. Praxmarer (2011) concludeerde over het algemeen dat transportatie een positieve invloed had op merkattitude, ongeacht argumentsterkte, relevantie van de productcategorie en waargenomen kennis over productcategorie. Argumentsterkte bleek echter relevant te zijn bij consumenten die de productcategorie als relevant ervoeren én bij wie kennis over de productcategorie beperkt was, zelfs wanneer zij getransporteerd waren. Op basis van voorgaand onderzoek is de verwachting dat een narratieve advertentie overtuigend is, ongeacht argumentsterkte, wanneer consumenten een hoge mate van transportatie en identificatie ervaren. Daarnaast wordt er verwacht dat kennis over de productcategorie een modererend effect heeft. Daarom zijn de volgende hypothesen geformuleerd:

(H2) *Een hoge mate van (a) transportatie en (b) identificatie mediëren het effect van narratieve advertenties op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties.*

(H3) *Attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties die voortkomen uit een narratieve advertentie zullen hoger zijn bij advertenties met sterke argumenten dan bij advertenties met zwakke argumenten wanneer kennis over de productcategorie laag is.*

Het Extended ELM voorspelt dat consumenten niet overtuigd worden door sterke of zwakke argumenten in narratieve advertenties, maar door transportatie en identificatie. Anderzijds suggereert het ELM dat wanneer consumenten hoog betrokken zijn bij het onderwerp van de boodschap en/of wanneer zij een hoge mate hebben van NFC, zij productrelevante informatie kritisch en logisch verwerken, waarbij argumentsterkte cruciaal is bij het vormen van attitudes. De manier waarop een consument een product koopt zou afhangen van de mate van betrokkenheid die de consument ervaart bij het product (Percy & Rossiter, 1992) en de mate van NFC (Haugtvedt et al., 1992). De verwachting op basis van het ELM zou zijn dat wanneer een consument een hoge NFC heeft en/of wanneer productbetrokkenheid hoog is (waarbij een mate van risico wordt waargenomen, bijvoorbeeld bij een auto), consumenten productrelevante informatie kritisch en grondig zullen bestuderen en dat argumentsterkte zelfs bij een narratieve advertentie een belangrijke rol speelt bij overtuiging. Daartegenover is de verwachting op basis

van het Extended ELM dat productbetrokkenheid en NFC geen modererende effecten zouden hebben; overtuiging door narratieve advertenties zal hetzelfde zijn voor zowel advertenties met hoge productbetrokkenheid als voor advertenties met lage productbetrokkenheid, ongeacht argumentsterkte en NFC. Het ELM en het Extended ELM hebben tegengestelde verwachtingen en het is onbekend of argumentsterkte invloed heeft op overtuiging bij narratieve advertenties met een hoge of lage productbetrokkenheid. Daarom is de volgende onderzoeksvraag geformuleerd:

(RQ1) *Op welke manier beïnvloedt argumentsterkte in een narratieve advertentie met een hoge of lage productbetrokkenheid attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties en welke rol spelen de Need for Cognition en productbetrokkenheid daarbij?*

Door de hypothesen te toetsen en antwoord te vinden op de onderzoeksvraag zal er antwoord worden gegeven op de volgende hoofdvraag: *In hoeverre heeft argumentkwaliteit invloed op merkevaluaties, attitude ten opzichte van het product en attitudes ten opzichte van de advertentie bij hoog of laag betrokken producten in narratieve advertenties en welke rol spelen transportatie, identificatie, productbetrokkenheid en Need for Cognition daarbij?*

De uitkomsten van het huidige onderzoek kunnen relevant zijn voor marketeers. Het is voor hen belangrijk om inzicht te verkrijgen in de invloed van onderliggende mechanismen van narratieve advertenties om hun producten of diensten effectiever te kunnen promoten.

Methode

Materiaal

Om antwoord te kunnen geven op de hoofdvraag is er een experiment uitgevoerd met vier condities. Het materiaal van het onderzoek bestond uit verschillende narratieve advertenties waarin de onafhankelijke variabelen argumentkwaliteit en productbetrokkenheid werden gemanipuleerd. Twee condities bevatten narratieve advertenties met sterke argumenten, waarbij de ene conditie een product met lage betrokkenheid bevatte en de ander een product met een hoge betrokkenheid. De andere twee condities bevatten zwakke argumenten met een laag of hoog betrokken product.

Productbetrokkenheid werd gemanipuleerd door producten te kiezen, waarbij een consument een hoog of laag risico ervaart. Uit een pre-test, waarin proefpersonen verschillende advertenties evalueerden met een spiegelreflexcamera, een fiets, een laptop, een chocoladereep,

een waterfles of flosdraad, is gebleken dat een spiegelreflexcamera een hoog betrokken product is en een herbruikbare waterfles een laag betrokken product (zie bijlage I). Uit de pre-test is tevens gebleken dat attitudes ten opzichte van de advertenties niet bleken te verschillen en dat deze relatief positief werden beoordeeld. Merknamen waren fictief om bestaande attitudes te vermijden.

Argumentkwaliteit werd gemanipuleerd op basis van product claims die verschillen in overredingskracht (Petty, Cacioppo & Schumann, 1983). Aan de hand van een tweede pre-test, waarin proefpersonen productrelevante argumenten beoordeelden voor de waterfles en de spiegelreflexcamera, zijn er voor de vier condities twee zwakke of twee sterke argumenten gekozen (zie bijlage II). Er werden niet meer argumenten opgenomen per conditie, omdat proefpersonen beïnvloed zouden kunnen worden wanneer er veel argumenten in een tekst staan. De zogenoemde meer-argumentenvuistregel zou eerder kunnen leiden tot overtuiging ongeacht argumentkwaliteit (Hoeken, Hornikx & Hustinx, 2012, p. 162-163). De twee sterke argumenten voor de conditie met hoge productbetrokkenheid (spiegelreflexcamera) die kwamen uit de pre-test waren: “De spiegelreflexcamera heeft automatische standen voor beginners’ en “De spiegelreflexcamera heeft een lange batterijduur”. Voor de conditie met zwakke argumenten bleken de volgende argumenten geschikt: “Je krijg bij deze spiegelreflexcamera een stijlvolle riem” en “Op deze spiegelreflexcamera zit drie maanden garantie”. Voor de conditie met lage productbetrokkenheid (waterfles) waren voor de conditie met sterke argumentkwaliteit de argumenten “Het gebruik van de waterfles leidt tot minder plastic afval” en “De waterfles is lekvrij” gekozen. De zwakke argumenten die gekozen werden zijn “De waterfles wordt gemaakt in Nederland” en “Door het gebruik van de waterfles drink je meer water, wat leidt tot gewichtsafname”.

De narratieve advertenties werden in verhaalvorm geschreven en bevatten de elementen van een narratieve structuur; chronologie en causaliteit (Escalas, 1998). In het verhaal van de spiegelreflexcamera werd chronologie gemanipuleerd door het verhaal te laten beginnen in het verleden, namelijk 29 jaar geleden, en te laten eindigen in het heden. Er zijn verschillende werkwoordtijden gebruikt. In het begin van het verhaal zijn werkwoorden in de verleden tijd geschreven, om meer afstand te creëren van het nu en om duidelijk aan te geven dat het om een herinnering ging van de verteller. Door het gebruik van de tegenwoordige tijd was het de bedoeling dat je als lezer teruggebracht werd uit de herinnering naar het heden. Causaliteit werd in dit verhaal gemanipuleerd door verband te leggen tussen het gedrag van de moeder in de herinnering en het gedrag van de verteller, die steeds maar foto’s wil maken van zijn of haar kind. In de narratieven werd het geslacht van de vertellers onbekend gelaten en werd er

geschreven vanuit een ik-perspectief, zodat mannen en vrouwen zich zouden kunnen identificeren in deze personages. In het verhaal van de waterfles is chronologie gemanipuleerd door het verhaal te laten beginnen in de ochtend, wanneer de verteller net wakker wordt en te laten eindigen op het strand op een later moment van dezelfde dag. Ook in dit verhaal is er gebruik gemaakt van de verleden tijd om een herinnering aan te geven. Het gebruik van verschillende werkwoordtijden laat duidelijk zien dat de gebeurtenissen over verloop van tijd plaatsvonden. Causaliteit werd in dit verhaal gemanipuleerd door het verband te leggen tussen de herinnering, waarin de verteller hard heeft gezwogen in de bibliotheek de afgelopen maand, en het nu, waarin de verteller klaar is met het laatste tentamen en eindelijk kan genieten van het mooie weer op het strand.

In de verhalen werden de argumenten zo subtiel mogelijk verwerkt. Bij het schrijven van de narratieven is er op gelet dat de condities niet van elkaar verschilden. Hiermee wordt bedoeld dat de condities met de spiegelreflexcamera hetzelfde verhaal hadden, maar alleen verschilden in argumenten. Hetzelfde geldt ook voor de condities met de waterfles, waarin het verhaal hetzelfde was en alleen de argumenten verschilden. De advertenties zijn te vinden in bijlage III.

Proefpersonen

In totaal namen 236 proefpersonen deel aan het onderzoek. Door het programma Qualtrics zijn de proefpersonen random verdeeld over de vier condities. In totaal zagen 60 proefpersonen de conditie (1) met hoge productbetrokkenheid en sterke argumentkwaliteit, 62 proefpersonen zagen de conditie (2) met hoge productbetrokkenheid en zwakke argumentkwaliteit, 54 proefpersonen kregen de conditie (3) met lage productbetrokkenheid en sterke argumentkwaliteit te zien en 60 proefpersonen zagen de conditie (4) met lage productbetrokkenheid en zwakke argumentkwaliteit.

Proefpersonen bestonden uit 63 mannen en 170 vrouwen. Één proefpersoon gaf als geslacht “anders” aan, daarnaast waren er 2 mensen die niets hadden aangegeven. De leeftijd van de proefpersonen lag tussen de 17 en 75 jaar ($M= 27.77$, $SD= 11.09$). De meeste proefpersonen genoten universitair onderwijs (44.1%), gevolgd door hoger beroepsonderwijs (32.2%). Een klein aantal volgt of volgde middelbaar onderwijs (14.4%) en lager beroepsonderwijs (6.4%). Daarnaast had 64.8% van de proefpersonen een betaalde baan en 33.9% van de proefpersonen gaven aan geen betaalde baan te hebben. De proefpersonen in de vier condities verschilden niet van elkaar wat betreft geslacht ($\chi^2(6) = 5.91$, $p = .434$), leeftijd

($F(3, 230) < 1$), opleidingsniveau ($\chi^2(12) = 13.06, p = .365$) en werkzaamheid ($\chi^2(3) = 3.27, p = .352$).

Onderzoeksonwerp

Om antwoord te kunnen geven op de hoofdvraag is er een experiment opgezet met een 2 (narratieve advertentie: sterke argumenten versus zwakke argumenten) x 2 (productbetrokkenheid: hoog versus laag) tussenproefpersoonontwerp. Proefpersonen werden random verdeeld over de vier condities. Figuur 1 geeft de moderatoren (Need for Cognition Productbetrokkenheid en Kennis over productcategorie), de mediators (Transportatie en Identificatie) en de afhankelijke variabelen (Attitude ten opzichte van de advertentie, Attitude ten opzichte van het product en Merkevaluatie) weer.

Figuur 1 – Analysemodel

Instrumentatie

Na het lezen van een van de vier narratieve advertenties vulden proefpersonen een vragenlijst in die ging over transportatie, identificatie, productbetrokkenheid, kennis over de productcategorie, attitude ten opzichte van de advertentie, attitude ten opzichte van het product en merkevaluatie. De vragenlijst is opgenomen in bijlage IV.

Transportatie

De mate van transportatie in de narratieve advertentie is gemeten aan de hand van de Transportation Scale van Green en Brock (2000), zoals aangepast door Escalas (2004),

bestaande uit drie items. De items waren “Ik was mentaal bij het verhaal betrokken”, “Ik kan me makkelijk de gebeurtenissen die in het verhaal plaatsvonden inbeelden, wanneer ik aan de advertentie denk” en “Ik kan mezelf inbeelden in de situatie die werd geschetst in de advertentie”. Escalas (2004) mat deze items op een schaal van 1 tot 100, maar voor dit onderzoek is de zevenpunts Likert-schaal, die tevens door Green en Brock (2000) werd voorgeschreven, gebruikt (sterk mee eens – sterk mee oneens). De betrouwbaarheid van Transportatie bestaande uit drie items was goed: $\alpha = .81$.

Identificatie

Om identificatie met personages te meten is een schaal van Cohen (2001), verkort door Tal-Or en Cohen (2010), bestaande uit vijf items gebruikt. De items waren “Ik denk dat ik de hoofdpersoon goed begrijp”, “Ik begreep de gebeurtenissen in het verhaal op dezelfde manier zoals de hoofdpersoon ze begreep”, “Tijdens het lezen voelde ik me zoals de hoofdpersoon zich voelde”, “Tijdens het lezen kon ik in het hoofd van de hoofdpersoon kruipen” en “Ik begreep waarom de hoofdpersoon bepaalde dingen deed”. De items zijn gemeten op een zevenpunts Likert-schaal (sterk mee eens – sterk mee oneens). De betrouwbaarheid van Identificatie bestaande uit vijf items was goed: $\alpha = .91$.

Productbetrokkenheid

Om de mate van betrokkenheid bij het product te meten werd de schaal van Mittal (1995), zoals aangepast door Dens en De Pelsmacker (2010) gebruikt, bestaande uit 6 items. De items waren: “Het product betekent veel voor me”, “Het product is essentieel”, “Het product is belangrijk voor mij”, “Het product is een belangrijke keuze”, “De keuze vereist veel nadenken” en “Ik heb veel te verliezen wanneer ik slecht kies”. De items die zijn gebruikt door Dens en De Pelsmacker maten in hun onderzoek niet productbetrokkenheid zoals het in het huidige onderzoek gedefinieerd is. Zij maten namelijk persoonlijke relevantie van het product, maar de items “Het product is een belangrijke keuze”, “De keuze vereist veel nadenken” en “Ik heb veel te verliezen wanneer ik slecht kies” lijken een mate van risico te meten. Om deze reden is de schaal opgenomen in deze vragenlijst. Daarnaast zijn er twee items aan toegevoegd op basis van Percy en Rossiter (1992), namelijk “Ik zou economisch een mate van risico ervaren als ik dit product zou aanschaffen” en “Ik zou psychologisch een mate van risico ervaren als ik dit product zou aanschaffen”. De items zijn gemeten op een zevenpunts Likert-schaal (sterk mee eens – sterk mee oneens).

Om te onderzoeken of de items “Ik zou economisch een mate van risico ervaren als ik dit product zou aanschaffen” en “Ik zou psychologisch een mate van risico ervaren als ik dit product zou aanschaffen” op dezelfde factor laden als de items uit het artikel van Dens en De Pelsemacker is er een factoranalyse uitgevoerd (zie tabel 1). Een principale componentenanalyse met oblimin-rotatie liet een oplossing in twee factoren zien die samen 75.80% van de variantie verklaren. De factoren waren A en B en beide schalen bleken betrouwbaar (A: $\alpha = .91$; B: $\alpha = .85$). De items in factor A lijken persoonlijke relevantie van het product te meten, terwijl de items in factor B het meest geschikt lijken om productbetrokkenheid, zoals gedefinieerd in het huidige onderzoek, te meten. De items uit factor B zijn daarom gebruikt als schaal om productbetrokkenheid te meten in de analyses.

Tabel 1. Resultaten van principale componentenanalyse met oblimin-rotatie voor Productbetrokkenheid ($N= 236$)

Items	A	B
Item 3. Het product is belangrijk voor mij.	.96	
Item 2. Het product is essentieel.	.94	
Item 1. Het product betekent veel voor me.	.92	
Item 4. Het aankopen van het product is een belangrijke keuze.	.61	
Item 7. Ik zou economisch een mate van risico ervaren als ik dit product zou aanschaffen		.89
Item 5. De keuze vereist veel nadenken.		.85
Item 6. Ik heb veel te verliezen wanneer ik slecht kies.		.81
Item 8. Ik zou psychologisch een mate van risico ervaren als ik dit product zou aanschaffen.		.77
Eigenwaarde	4.09	1.97
%VV	51.18	24.62
α	.91	.85

Kennis over de productcategorie

Kennis over de productcategorie werd gemeten door twee items, zoals aangepast door Praxmarer (2011) gebaseerd op Okechuku (1992). De originele items van Okechuku zijn niet gebruikt omdat deze tevens open vragen bevatten. De twee items waren “Ik ben erg bekend met het product” en “Ik ben goed op de hoogte van innovaties met betrekking tot het product”. De items zijn gemeten op een zevenpunts Likert-schaal (sterk mee eens – sterk mee oneens). De betrouwbaarheid van Kennis over de productcategorie bestaande uit 2 items was goed: $\alpha = .91$.

Attitude ten opzichte van de advertentie

Om de attitude ten opzichte van de advertentie te meten, zijn items uit het artikel van Lien en Chen (2013) gebruikt. Lien en Chen maten de attitude ten opzichte van de advertentie aan de hand van drie items: goed-slecht, leuk-niet leuk, negatief-positief. Deze items zijn gemeten op een zevenpunts schaal. De betrouwbaarheid van Attitude ten opzichte van de advertentie bestaande uit drie items was goed: $\alpha = .82$.

Attitude ten opzichte van het product

Voor het meten van de attitude ten opzichte van het product zijn wederom items uit het artikel van Lien en Chen (2013) gebruikt. Attitude ten opzichte van het product werd gemeten aan de hand van de drie items: goed-slecht, leuk-niet leuk, negatief-positief. Voor deze items is een zevenpunts schaal gebruikt. De betrouwbaarheid van Attitude ten opzichte van het product bestaande uit drie items was goed: $\alpha = .87$.

Merkevaluatie

Om merkevaluatie te meten zijn items uit het artikel van Escalas (2004) gebruikt. Zij mat merkevaluaties door twee items te bevragen die gaan over merkattitude (positief-negatief en goed-slecht) en twee items over gedragsintenties ten opzichte van het merk (bereidheid om het product van het merk te proberen en de waarschijnlijkheid van de aankoop). Escalas (2004) gebruikte een schaal van 1 tot 100 om deze items te meten, maar om in lijn te blijven met de andere schalen is hier een zevenpunts Likert-schaal gebruikt. De betrouwbaarheid van Merkevaluatie bestaande uit vier items was goed: $\alpha = .81$.

Need for Cognition

Om de mate van NFC te meten is de schaal van Pieters en collega's (1987) gebruikt. Pieters en collega's vertaalden de verkorte versie van de schaal van Cacioppo, Petty en Kao (1984) naar het Nederlands. De versie van Pieters en collega's bevatte 15 items. De items zijn gemeten op een zevenpunts Likert-schaal (sterk mee oneens – sterk mee eens). De betrouwbaarheid van Need for Cognition bestaande uit 15 items was adequaat: $\alpha = .79$.

Manipulatiechecks

Om argumentsterkte te controleren zijn er drie items bevroegd per claim, afkomstig uit Praxmarer (2011). De items maten in welke mate de proefpersonen vinden dat de twee claims over het product relevant, overtuigend en betekenisvol zijn. De items zijn gemeten op een zevenpunts Likert-schaal. De betrouwbaarheid van Argumentsterkte

bestaande uit zes items was goed: $\alpha = .86$. Daarnaast is er gecontroleerd of de advertentie wel een verhaal vertelt (Narrativiteit). Narrativiteit is gecontroleerd met vier items van Lien en Chen (2013). De items waren: “De advertentie vertelt een verhaal”; “De advertentie heeft een begin, midden en einde”; “De advertentie liet persoonlijke groei zien van een of meer personages”; “Het verhaal in de advertentie heeft een chronologische volgorde”. Deze items zijn tevens gemeten op een zevenpunts Likert-schaal (sterk mee eens – sterk mee oneens). De betrouwbaarheid van Narrativiteit bestaande uit vier items was adequaat: $\alpha = .77$.

Demografische vragen

Tot slot zijn er demografische vragen gesteld met betrekking tot het geslacht, leeftijd, hoogst genoten opleiding van de proefpersonen en of de proefpersonen een betaalde baan hebben. Daarnaast werd er gevraagd om aan te geven wat het doel was van het onderzoek. Niemand kon het doel van het onderzoek raden, dus werden er geen proefpersonen uit de data gehaald.

Procedure

De vragenlijst werd met behulp van het programma Qualtrics via sociale media verspreid (zoals Facebookpagina's van studenten die bedoeld zijn voor het verspreiden van enquêtes). Het bericht dat erbij gedeeld werd riep mensen op om mee te doen aan een enquête en informeerde hen dat er een VVV-cadeaubon zou worden verloot onder de deelnemers. Proefpersonen werden ingelicht dat het onderzoek werd verricht in het kader van mijn masterscriptie. Vervolgens werden ze ingelicht over de duur van het onderzoek, dat participatie vrijwillig was en dat ze op ieder moment zouden mogen stoppen met het onderzoek. Daarnaast werden ze geïnformeerd dat gegevens die zouden worden verzameld in dit onderzoek anoniem zouden blijven en nooit aan derden zouden worden verstrekt. Vervolgens werden proefpersonen gevraagd om aandachtig de narratieve advertentie te lezen. Na het lezen van de advertentie startte de vragenlijst. Aan het einde van de vragenlijst kregen proefpersonen de mogelijkheid om hun e-mailadresgegevens op te geven om kans te maken op de cadeaubon.

Statistische toetsing

Om hypothese 1 te toetsen zijn er eenweg variantie-analyses uitgevoerd. Om hypothese 2 te toetsen zijn er enkelvoudige regressies uitgevoerd. Daarnaast zijn er tweeweg multivariate variantie-analyses uitgevoerd om hypothese 3 te toetsen en om de onderzoeksvraag te kunnen beantwoorden.

Resultaten

Manipulatiechecks

Het experiment was zo opgezet dat proefpersonen een narratieve advertentie zagen met sterke of zwakke argumenten. Van de vier condities bevatten twee condities sterke argumenten en twee condities zwakke argumenten. Door middel van een eenweg variantie-analyse is er gecontroleerd of proefpersonen daadwerkelijk argumenten in conditie 1 en conditie 3 sterk vonden en de argumenten in conditie 2 en 4 zwak vonden. Uit een variantie-analyse van Conditie op Argumentkwaliteit bleek een significant hoofdeffect van Conditie ($F(3, 232) = 20.19, p < .001$). Op basis van een post-hoc test (Tukey's B) kon er geconcludeerd worden dat proefpersonen de argumenten in conditie 1 ($M = 5.07, SD = 1.25$) en conditie 3 ($M = 5.36, SD = 1.16$) significant sterker vonden dan in conditie 2 ($M = 4.10, SD = 1.35$) en conditie 4 ($M = 3.73, SD = 1.46$). Argumentkwaliteit is dus op goede wijze gemanipuleerd. De gemiddeldes en standaarddeviaties hiervan zijn te vinden in tabel 2.

Naast argumentkwaliteit werd productbetrokkenheid gemanipuleerd. De verwachting was dat een spiegelreflexcamera een product zou zijn met een hoge betrokkenheid en dat een herbruikbare waterfles een product zou zijn met een lage betrokkenheid. Om te onderzoeken of proefpersonen daadwerkelijk de spiegelreflexcamera in conditie 1 en 2 beoordelen als een hoog betrokken product en de herbruikbare waterfles in conditie 3 en 4 beoordelen als een laag betrokken product is er een t -toets uitgevoerd. Uit een t -toets voor Productbetrokkenheid bleek er een significant verschil te zijn tussen de condities met de spiegelreflexcamera en de condities met de herbruikbare waterfles ($t(235) = 15.86, p < .001$). De condities waarin de herbruikbare waterfles werd geadverteerd ($M = 2.92, SD = 1.48$) hadden significant een lagere productbetrokkenheid dan de condities waarin de spiegelreflexcamera werd geadverteerd ($M = 4.00, SD = 1.33$). Productbetrokkenheid is dus op goede wijze gemanipuleerd.

Het materiaal van het huidige onderzoek betreft narratieve advertenties. Het is dus van belang dat de advertenties gezien worden als narratieven. De advertenties scoorden relatief goed op Narrativiteit ($M = 5.34, SD = 1.04$). Het merendeel van de proefpersonen (69.1%) gaf een score van 5 of hoger. Uit een one sample t -toets bleek dat het gemiddelde van Narrativiteit significant hoger was dan 4 (het middelpunt van de schaal) ($t(235) = 19.84, p < .001$). Om te onderzoeken of er verschillen waren tussen de vier condities is er een eenweg variantie-analyse uitgevoerd. Uit de variantie-analyse bleek er een marginaal hoofdeffect van Conditie ($F(3, 232) = 2.77, p = .042, \eta^2 = .035$). Narrativiteit bleek lager te zijn in conditie 4 ($M = 5.08, SD = 1.12$) dan in conditie 2 ($p = .042$, Bonferroni-correctie; $M = 5.59, SD = 0.97$), maar dit effect

was zwak ($\eta^2 = .035$). Conditie 1 ($M = 5.25, SD = 1.08$) verschilde niet van conditie 2 ($p = .440$, Bonferroni-correctie), conditie 3 ($p = 1.000$, Bonferroni-correctie; $M = 5.44, SD = 0.91$) en conditie 4 ($p = 1.000$, Bonferroni-correctie). Conditie 3 en conditie 4 verschilden eveneens niet van elkaar.

Tabel 2. De gemiddelden en standaardafwijkingen (tussen haakjes) van de variabelen: Argumentkwaliteit, Productbetrokkenheid, Narrativiteit, Transportatie, Identificatie, Attitude t.o.v. het product, Attitude t.o.v. de advertentie en Merkevaluatie. (1= laag, 7= hoog)

	Conditie 1. Hoge product- betrokkenheid x sterke argument- kwaliteit ($N = 60$) $M (SD)$	Conditie 2. Hoge product- betrokkenheid x zwakke argument- kwaliteit ($N = 62$) $M (SD)$	Conditie 3. Lage product- betrokkenheid x sterke argument- kwaliteit ($N = 54$) $M (SD)$	Conditie 4. Lage product- betrokkenheid x zwakke argument- kwaliteit ($N = 60$) $M (SD)$
Argument- kwaliteit	5.07 (1.25)	4.10 (1.35)	5.36 (1.16)	3.37 (1.46)
Product- betrokkenheid*	3.82 (1.11)	4.17 (1.52)	3.03 (1.46)	2.82 (1.50)
Narrativiteit	5.25 (1.08)	5.59 (0.97)	5.44 (0.91)	5.08 (1.12)
Transportatie	4.71 (1.30)	5.13 (1.26)	5.28 (1.05)	4.92 (1.28)
Identificatie	4.64 (1.20)	5.11 (1.17)	5.02 (1.18)	4.66 (1.40)
Kennis product*	2.78 (1.75)	3.18 (1.67)	3.80 (1.87)	3.44 (1.84)
Attitude t.o.v. product	4.82 (1.20)	4.87 (1.16)	5.41 (1.39)	5.13 (1.20)
Attitude t.o.v. advertentie	4.49 (1.54)	4.82 (1.36)	4.78 (1.57)	4.72 (1.35)
Merkevaluatie	4.24 (1.30)	4.21 (1.15)	4.85 (1.13)	4.46 (1.39)

* De variabelen Productbetrokkenheid en Kennis product zijn bevraagd onder 120 respondenten. Voor deze twee variabelen geldt voor de conditie Hoge productbetrokkenheid x sterke argument-kwaliteit $N = 29$, Hoge product-betrokkenheid x zwakke argument-kwaliteit $N = 30$, Lage product-betrokkenheid x sterke argument-kwaliteit $N = 30$ en Lage product-betrokkenheid x zwakke argument-kwaliteit $N = 31$.

Hypothese 1 - Effect van narratieve advertenties

Het huidige onderzoek had als doel om te onderzoeken of argumentsterkte in narratieven daadwerkelijk geen rol zouden spelen bij overtuiging. Hypothese 1 luidde als volgt: *Attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties die voortkomen uit een narratieve advertentie zullen hetzelfde zijn voor zowel advertenties met sterke argumenten als voor advertenties met zwakke argumenten.* Om deze hypothese te toetsen

zijn er variantie-analyses uitgevoerd voor de vier condities (Conditie) op Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie. De gemiddeldes en standaarddeviaties hiervan zijn te vinden in tabel 2.

Uit een eenweg variantie-analyse van Conditie op Attitude ten opzichte van het product is er een marginaal hoofdeffect met kleine effectsterkte gevonden voor Conditie ($F(3, 232) = 2.74, p = .044, \eta^2 = .034$). Uit de post-hoc toets is gebleken dat er geen verschillen waren tussen de condities. Conditie 1 ($M = 4.82, SD = 1.20$) verschilde niet significant van conditie 2 ($p = 1.000$, Bonferroni correctie; $M = 4.87, SD = 1.16$), conditie 3 ($p = .072$, Bonferroni correctie; $M = 5.41, SD = 1.39$) en conditie 4 ($p = 1.000$, Bonferroni correctie; $M = 5.13, SD = 1.20$). Daarnaast week conditie 2 niet significant af van conditie 3 ($p = .116$, Bonferroni correctie) en conditie 4 ($p = 1.000$, Bonferroni correctie). Conditie 3 verschilde tevens niet van conditie 4 ($p = 1.000$, Bonferroni correctie). Naast Bonferroni zijn tevens minder strenge post-hoc toetsen uitgevoerd (Sidak en Tukey's B), maar hieruit bleken ook geen verschillen te bestaan tussen de condities op Attitude ten opzichte van het product.

Uit een eenweg variantie-analyse van Conditie op Attitude ten opzichte van de advertentie bleek geen significant hoofdeffect te bestaan ($F(3, 232) < 1$). Er zijn dus geen verschillen gevonden tussen de condities op Attitude ten opzichte van de advertenties.

Uit een eenweg variantie-analyse van Conditie op Merkevaluatie bleek er een significant hoofdeffect te bestaan voor Conditie ($F(3, 232) = 3.18, p = .025, \eta^2 = .040$). Merkevaluatie bleek lager te zijn na het zien van Conditie 2 met hoge productbetrokkenheid (camera) en sterke argumentkwaliteit ($M = 4.21, SD = 1.15$) dan na het zien van Conditie 3 met lage productbetrokkenheid (waterfles) en zwakke argumentkwaliteit ($p = .039$, Bonferroni-correctie; $M = 4.85, SD = 1.13$), maar dit effect bleek zwak te zijn ($\eta^2 = .040$). Conditie 2 verschilde niet van conditie 1 ($p = 1.000$, Bonferroni-correctie; $M = 4.24, SD = 1.30$) en conditie 4 ($p = 1.000$, Bonferroni-correctie; $M = 4.46, SD = 1.39$). Conditie 1 verschilde niet van conditie 3 ($p = .054$, Bonferroni-correctie) en conditie 4 ($p = 1.000$, Bonferroni-correctie). Conditie 3 verschilde tevens niet van conditie 4 ($p = .580$, Bonferroni-correctie). Hypothese 1, *Attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties die voortkomen uit een narratieve advertentie zullen hetzelfde zijn voor zowel advertenties met sterke argumenten als voor advertenties met zwakke argumenten*, wordt dus deels bevestigd.

Hypothese 2 - Transportatie en identificatie

Dit onderzoek heeft verder als doel om te onderzoeken of transportatie het effect van narratieve advertenties op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties mediëren (H2a). Hiervoor zijn multiple regressies uitgevoerd.

Om te onderzoeken of transportatie het effect van narratieve advertenties op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties medieert is er eerst een regressie uitgevoerd voor Narrativiteit als voorspeller voor attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties (stap 1). Vervolgens is er een regressie uitgevoerd voor Narrativiteit als voorspeller voor Transportatie (Stap 2). Daarna is er regressie uitgevoerd voor Transportatie als voorspeller voor attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties (Stap 3). Stap 2 en stap 3 zijn vervolgens opnieuw uitgevoerd voor Identificatie.

Tabel 3. Regressie-analyses voor Narrativiteit als voorspeller van Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie. ($N= 235$)

Variabele	Attitude t.o.v. het product			Attitude t.o.v. de advertentie			Merkevaluatie		
	<i>B</i>	SE <i>B</i>	β	<i>B</i>	SE <i>B</i>	β	<i>B</i>	SE <i>B</i>	β
Intercept	2.55	.40		1.46	.45		1.78	.40	
Narrativiteit	.47	.07	.39	.61	.08	.43	.50	.07	.41
R^2	.15			.19			.17		
<i>F</i>	41.84*			54.24*			46.19*		

* $p < .001$

(Stap 1) Uit een enkelvoudige regressie bleek dat Attitude ten opzichte van het product voor 15% te verklaren was door de ingebrachte Narrativiteit ($F(1, 234) = 41.84, p < .001$). Narrativiteit bleek een significant positieve voorspeller voor de Attitude ten opzichte van het product te zijn ($\beta = .39, p < .001$). Uit een volgende regressie bleek dat Attitude ten opzichte van de advertentie voor 19% te verklaren was door Narrativiteit ($F(1, 234) = 54.24, p < .001$). Narrativiteit bleek eveneens een significant positieve voorspeller te zijn voor de Attitude ten opzichte van de advertentie ($\beta = .43, p < .001$). Tevens is er een regressie uitgevoerd voor Merkevaluatie. Hieruit bleek dat Merkevaluatie voor 17% te verklaren was door Narrativiteit ($F(1, 234) = 46.19, p < .001$). Narrativiteit bleek een significant positieve voorspeller voor Merkevaluatie te zijn ($\beta = .41, p < .001$). Deze effecten zijn weergegeven in tabel 3.

(Stap 2) Uit een enkelvoudige regressie bleek dat Transportatie voor 29% te verklaren was door Narrativiteit ($F(1, 234) = 98.53, p < .001$). Narrativiteit bleek een significant positieve voorspeller te zijn van Transportatie ($\beta = .54, p < .001$). Zie tabel 4.

Tabel 4. Regressie-analyses voor Narrativiteit als voorspeller van Transportatie en Identificatie. ($N = 235$)

Variabele	Transportatie			Identificatie		
	<i>B</i>	SE <i>B</i>	β	<i>B</i>	SE <i>B</i>	β
Intercept	1.53	.38		1.36	.36	
Narrativiteit	.65	.07	.54	.65	.07	.54
R^2	.29			.29		
<i>F</i>	98.53*			97.24*		

* $p < .001$

(Stap 3) Uit een enkelvoudige regressie bleek dat Attitude ten opzichte van het product voor 10% te verklaren was door Transportatie ($F(1, 233) = 25.59, p < .001$). Transportatie bleek een significante voorspeller voor Attitude ten opzichte van het product ($\beta = .32, p < .001$). Uit een volgende regressie bleek dat Attitude ten opzichte van de advertentie voor 23% te verklaren was door Transportatie ($F(1, 234) = 69.96, p < .001$). Transportatie bleek tevens een significante voorspeller voor Attitude ten opzichte van advertentie ($\beta = .48, p < .001$). Tevens is er een enkelvoudige regressie uitgevoerd voor Merkevaluatie. Hieruit bleek dat Merkevaluatie voor 17% te verklaren was door Transportatie ($F(1, 234) = 49.80, p < .001$). Transportatie bleek tevens een voorspeller te zijn voor Merkevaluatie ($\beta = .42, p < .001$). Deze effecten zijn weergegeven in tabel 5.

Tabel 5. Regressie-analyses voor Transportatie als voorspeller van Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie ($N = 235$)

Variabele	Attitude t.o.v. het product			Attitude t.o.v. de advertentie			Merkevaluatie		
	<i>B</i>	SE <i>B</i>	β	<i>B</i>	SE <i>B</i>	β	<i>B</i>	SE <i>B</i>	β
Intercept	3.47	.32		1.89	.35		2.29	.31	
Transportatie	.31	.06	.32	.56	.07	.48	.43	.06	.42
R^2	.10			.23			.17		
<i>F</i>	25.59*			69.96*			49.80*		

* $p < .001$

(Stap 4) Tot slot zijn er drie Sobel-tests uitgevoerd om te onderzoeken of Transportatie daadwerkelijk het effect medieert tussen Narrativiteit en Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie. De eerste Sobel-test voor Narrativiteit op Attitude ten opzichte van het product met als mediator Transportatie bleek significant te zijn ($p < .001$). De volgende Sobel-test voor Narrativiteit op Attitude ten opzichte van de advertentie met als mediator Transportatie bleek eveneens significant te zijn ($p < .001$). Ook de laatste Sobel-test voor Narrativiteit op Merkevaluatie met als mediator Transportatie was significant ($p < .001$).

Er kan geconcludeerd worden dat Transportatie het effect medieert tussen de narratieve advertenties en de afhankelijke variabelen Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie (zie figuur 2). Hypothese 2a, Een hoge mate van (a) transportatie medieert het effect van narratieve advertenties op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties, wordt dus geaccepteerd.

Figuur 2 – Mediatie-effect Transportatie

Stap 2 is tevens herhaald voor Identificatie. Uit een enkelvoudige regressie bleek dat de Identificatie voor 29% kon worden verklaard door de ingebrachte variabele Narrativiteit ($F(1, 234) = 97.24, p < .001$). Narrativiteit bleek een significant positieve voorspeller te zijn van Identificatie ($\beta = .54, p < .001$). Zie tabel 4.

Daarnaast is stap 3 herhaald voor Identificatie. Uit een enkelvoudige regressie bleek dat Attitude ten opzichte van het product voor 11% te verklaren was door

Identificatie ($F(2, 233) = 29.77, p < .001$) (zie tabel 6). Identificatie bleek een significante voorspeller voor Attitude ten opzichte van het product ($\beta = .34, p < .001$). Uit een volgende regressie bleek dat Attitude ten opzichte van de advertentie voor 24% te verklaren was door Identificatie ($F(2, 233) = 73.32, p < .001$). Identificatie bleek dus ook een voorspeller te zijn voor Attitude ten opzichte van de advertentie ($\beta = .49, p < .001$). Tot slot is er ook een enkelvoudige regressie uitgevoerd voor Merkevaluatie. Merkevaluatie bleek voor 21% verklaard te kunnen worden door Identificatie ($F(2, 233) = 62.06, p < .001$). Identificatie bleek tevens een voorspeller van Merkevaluatie ($\beta = .46, p < .001$).

Tabel 6. Regressie-analyses voor Identificatie als voorspeller van Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie ($N= 235$)

Variabele	Attitude t.o.v. het product			Attitude t.o.v. de advertentie			Merkevaluatie		
	<i>B</i>	SE <i>B</i>	β	<i>B</i>	SE <i>B</i>	β	<i>B</i>	SE <i>B</i>	β
Intercept	3.42	.31		1.96	.33		2.18	.29	
Identificatie	.34	.06	.34	.57	.07	.49	.46	.06	.46
R^2	.11			.24			.21		
F	29.77*			73.32*			62.06*		

* $p < .001$

Ook voor Identificatie zijn er Sobel-tests uitgevoerd om te onderzoeken of er sprake was van een mediatie-effect. De eerste Sobel-test voor Narrativiteit op Attitude ten opzichte van het product met als mediator Identificatie bleek significant te zijn ($p < .001$). De tweede Sobel-test voor Narrativiteit op Attitude ten opzichte van de advertentie met als mediator Identificatie bleek ook significant te zijn ($p < .001$). Tot slot bleek ook de laatste Sobel-test voor Narrativiteit op Merkevaluatie met als mediator Identificatie significant te zijn ($p < .001$).

Uit de analyses blijkt dat het effect van de narratieve advertenties op de afhankelijke variabelen Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie verklaard wordt door Identificatie. Er is dus sprake van een mediatie-effect (zie figuur 3) en hypothese 2b, *Een hoge mate van (b) identificatie medieert het effect van narratieve advertenties op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties, wordt geaccepteerd.*

Figuur 3 – Mediatie-effect Identificatie

Hypothese 3 - Kennis over de productcategorie

Het huidige onderzoek had onder andere als doel om het moderatie effect van kennis over de productcategorie te onderzoeken. Hypothese 3 luidde als volgt: *Attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties die voortkomen uit een narratieve advertentie zullen hoger zijn bij advertenties met sterke argumenten dan bij advertenties met zwakke argumenten wanneer kennis over de productcategorie laag is.* Om deze hypothese te toetsen is er een tweeweg multivariate variantie-analyse uitgevoerd. Om deze uit te voeren is er een dummy variabele aangemaakt voor Kennis over de productcategorie. Proefpersonen die lager scoorden dan een 3.5 op een schaal van 7 werden gecategoriseerd als mensen met een lage kennis en proefpersonen die hoger scoorden dan een 3.5 werden gecategoriseerd als mensen met een hoge kennis (1 = Lage Kennis, 0 = Hoge kennis). Ook voor Argumentkwaliteit is er een dummy variabele aangemaakt. De condities met sterke argumenten werden gecategoriseerd als sterke argumentkwaliteit en de condities met zwakke argumenten werden gecategoriseerd als zwakke argumentkwaliteit (1 = sterke argumentkwaliteit, 0 = zwakke argumentkwaliteit).

Uit een tweeweg multivariate variantie-analyse van Argumentkwaliteit en Kennis over de productcategorie op Attitudes ten opzichte van het product, Attitudes ten opzichte van de advertentie en Merkevaluatie bleek een significant multivariaat effect van Kennis over de productcategorie ($F(3, 113) = 3.42, p = .020, \eta^2 = .083$). Er bleek geen hoofdeffect te bestaan

voor Argumentkwaliteit ($F(3, 113) < 1$). Daarnaast is er geen interactie-effect gevonden tussen Argumentkwaliteit en Kennis over de productcategorie ($F(3, 113) < 1$).

Er bleek geen significant effect te bestaan van Kennis over de productcategorie op Attitude ten opzichte van het product ($F(1, 115) = 1.25, p = .266$). Daarnaast bleek er ook geen significant effect voor Kennis over de productcategorie op Attitude ten opzichte van de advertentie ($F(1, 115) = 1.57, p = .213$). Er bleek wel een significant effect voor Kennis over de productcategorie op Merkevaluatie ($F(1, 115) = 9.39, p = .003, \eta^2 = .075$). Merkevaluatie was hoger bij proefpersonen met een hoge kennis over de productcategorie ($M = 4.64, SD = 1.13$) dan bij proefpersonen met een lage kennis over de productcategorie ($M = 3.98, SD = 1.17$) (zie tabel 7). Kennis over de productcategorie bleek geen modererend effect te hebben tussen Argumentkwaliteit en Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie, omdat er geen interactie-effect optrad; hypothese 3 wordt daarom verworpen.

Tabel 7. De gemiddelden en standaarddeviaties (tussen haakjes) van de dummyvariabelen condities Productbetrokkenheid en Argumentkwaliteit, Kennis over de productcategorie en NFC. (1= laag, 7= hoog)

	<i>N</i>	Attitude t.o.v. het product <i>M (SD)</i>	Attitude t.o.v. de advertentie <i>M (SD)</i>	Merkevaluatie <i>M (SD)</i>
Conditie: Hoge product-betrokkenheid	121	4.84 (1.18)	4.66 (1.46)	4.22 (1.23)
Conditie: Lage product-betrokkenheid	113	5.29 (1.28)	4.75 (1.46)	4.65 (1.29)
Conditie: Sterke argument-kwaliteit	121	4.94 (1.39)	4.45 (1.62)	4.67 (1.35)
Conditie: Zwakke argumentkwaliteit	113	4.91 (1.25)	4.67 (1.35)	4.35 (1.20)
Hoge kennis productcategorie	58	5.06 (1.29)	4.74 (1.38)	4.64 (1.13)
Lage kennis productcategorie	59	4.79 (1.33)	4.39 (1.57)	3.98 (1.17)
Hoge NFC	115	5.10 (1.21)	4.66 (1.49)	4.41 (1.34)
Lage NFC	119	5.02 (1.27)	4.74 (1.43)	4.45 (1.21)

Onderzoeksvraag - De rol van NFC en productbetrokkenheid

Het doel van het huidige onderzoek is om erachter te komen op welke manier argumentsterkte in een narratieve advertentie met een hoge of lage productbetrokkenheid van invloed is op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties. Hierbij was het belangrijk om te onderzoeken welke rol de NFC en Productbetrokkenheid daarbij spelen (RQ1). Om dit te onderzoeken zijn er twee drieweg multivariate variantie-analyses uitgevoerd met de conditie Productbetrokkenheid, de conditie Argumentkwaliteit, NFC en Productbetrokkenheid als factoren. Productbetrokkenheid en Argumentkwaliteit zijn dummyvariabelen, die voortkomen uit de vier narratieve condities: Productbetrokkenheid (1 = Hoge productbetrokkenheid, Conditie 1 en Conditie 2; 0 = Lage productbetrokkenheid, Conditie 3 en Conditie 4); Argumentkwaliteit (1= Sterke argumentkwaliteit, Conditie 1 en Conditie 3; 0 = Zwakke argumentkwaliteit, Conditie 2 en Conditie 4). Voor NFC is ook een dummy variabele aangemaakt op basis van de mediaan (4.47). Proefpersonen die lager scoorden dan 4.47 werden gecategoriseerd als mensen met een lage NFC. Proefpersonen die hoger scoorden dan 4.47 werden gecategoriseerd als mensen met een hoge NFC (1 = Hoge NFC, 0 = Lage NFC). Daarnaast is er voor Productbetrokkenheid een dummy variabele aangemaakt op basis van de mediaan (3.25). Proefpersonen die hoger scoorden dan 3.25 werden gecategoriseerd als mensen die een hoge betrokkenheid hadden met het product, mensen die lager scoorden dan 3.25 werden gecategoriseerd als mensen die een lage betrokkenheid hadden bij het product (1= Hoge Productbetrokkenheid, 0 = Lage Productbetrokkenheid).

1. Need for Cognition

Uit een variantie-analyse voor de conditie Productbetrokkenheid, de conditie Argumentkwaliteit en NFC op Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie is een significant multivariaat hoofdeffect gevonden voor de conditie Productbetrokkenheid ($F(3, 224) = 4.28, p = .006, \eta^2 = .054$). Er zijn geen significante hoofdeffecten gevonden voor Argumentkwaliteit ($F(3, 224) = 1.40, p = .244$) en Need for Cognition ($F(3, 224) < 1$). Daarnaast zijn er geen interactie-effecten gevonden voor Productbetrokkenheid en Argumentkwaliteit ($F(3, 224) < 1$), voor Productbetrokkenheid en NFC ($F(3, 224) < 1$) en voor Argumentkwaliteit en NFC ($F(3, 224) = 1.46, p = .226$). Er is wel een drieweg interactie-effect gevonden voor Productbetrokkenheid, Argumentkwaliteit en NFC ($F(3, 224) = 3.58, p = .015, \eta^2 = .046$).

Eerst is het hoofdeffect geanalyseerd. Uit de variantie-analyse is gebleken dat er een hoofdeffect was van Productbetrokkenheid op Attitude ten opzichte van het product ($F(1, 226) = 7.54, p = .007, \eta^2 = .032$). Attitudes ten opzichte van het product waren lager na het zien van een advertentie met een hoge Productbetrokkenheid ($M = 4.84, SD = 1.18$) dan een advertentie met een lage Productbetrokkenheid ($M = 5.29, SD = 1.28$) (zie tabel 7). Tevens was er een significant effect gevonden van Productbetrokkenheid op Merkevaluatie ($F(1, 226) = 7.14, p = .008, \eta^2 = .031$). Merkevaluaties waren lager na het zien van een advertentie met hoge Productbetrokkenheid ($M = 4.22, SD = 1.23$) dan een advertentie met lage Productbetrokkenheid ($M = 4.65, SD = 1.29$). Dit effect is te zien in tabel 7 en in tabel 8. Daarnaast bleek uit de analyse dat er geen effect was van Productbetrokkenheid op Attitude ten opzichte van de advertentie ($F(1, 231) < 1$).

Tabel 8. De gemiddelden en standaarddeviaties (tussen haakjes) van Merkevaluatie in functie van NFC en Conditie. (1 = laag, 7 = hoog)

Conditie	NFC	Merkevaluatie	
		M (SD)	N
Lage productbetrokkenheid x Zwakke argumentkwaliteit	Hoge NFC	4.17 (1.53)	31
	Lage NFC	4.79 (1.19)	28
Lage productbetrokkenheid x Sterke argumentkwaliteit	Hoge NFC	5.14 (1.04)	28
	Lage NFC	4.54 (1.15)	26
Lage productbetrokkenheid	Totaal	4.65 (1.29)	113
Hoge productbetrokkenheid x Zwakke argumentkwaliteit	Hoge NFC	4.32 (1.18)	28
	Lage NFC	4.13 (1.14)	34
Hoge productbetrokkenheid x Sterke argumentkwaliteit	Hoge NFC	4.02 (1.29)	28
	Lage NFC	4.43 (1.31)	31
Hoge productbetrokkenheid	Totaal	4.22 (1.23)	121

Vervolgens is het drieweg interactie-effect geanalyseerd. Uit de variantie-analyse bleek er een drieweg interactie-effect te bestaan tussen Productbetrokkenheid, Argumentkwaliteit en NFC. Dit effect was alleen significant voor Merkevaluatie ($F(1, 226) = 11.85, p = .006, \eta = .033$) en niet voor Attitude ten opzichte van het product ($F(1, 226) < 1$) en Attitude ten opzichte van de

advertentie ($F(1, 226) = 3.20, p = .222$). De gemiddelden en standaarddeviaties zijn te vinden in tabel 8. Het interactie-effect is grafisch weergegeven in figuur 4 en in figuur 5.

Na het zien van de conditie met lage Productbetrokkenheid (waterfles) met zwakke Argumentkwaliteit evalueerden proefpersonen met een hoge NFC ($M = 4.17, SD = 1.53$) het merk slechter dan mensen met een lage NFC ($M = 4.79, SD = 1.19$). Wanneer proefpersonen de conditie zagen met lage Productbetrokkenheid (waterfles) met sterke argumenten, dan evalueerden mensen met een hoge NFC het merk beter ($M = 5.14, SD = 1.04$), dan mensen met een lage NFC ($M = 4.54, SD = 1.15$). Daarnaast bleek dat mensen met een hoge NFC sterker overtuigd worden door sterke argumentkwaliteit dan door zwakke argumentkwaliteit, wanneer zij de advertentie zagen met lage productbetrokkenheid. Bij mensen met een lage NFC lijkt argumentkwaliteit niet veel verschil te maken in overtuigingskracht (zie figuur 4).

Na het zien van de conditie met hoge Productbetrokkenheid (spiegelreflexcamera) met zwakke Argumentkwaliteit, evalueerden proefpersonen met een hoge NFC het merk beter ($M = 4.32, SD = 1.18$), dan mensen met een lage NFC ($M = 4.13, SD = 1.14$). Wanneer proefpersonen de conditie zagen met hoge productbetrokkenheid (camera) met sterke argumenten, dan evalueerden mensen met een hoge NFC het merk slechter ($M = 4.02, SD = 1.29$) dan mensen met een lage NFC ($M = 4.43, SD = 1.31$). Daarnaast bleek dat mensen met een hoge NFC meer overtuigd werden door zwakke argumentkwaliteit dan sterke argumentkwaliteit, wanneer zij de advertentie met hoge productbetrokkenheid zagen. Daarentegen werden mensen met een lage NFC meer overtuigd door sterke argumentkwaliteit dan door zwakke argumentkwaliteit (zie figuur 5).

Figuur 4. Merkevaluatie in functie van lage productbetrokkenheid, NFC en argumentkwaliteit

Figuur 5. Merkevaluatie in functie van hoge productbetrokkenheid, NFC en argumentkwaliteit

Om een verklaring te vinden voor het effect in figuur 5 is er een extra toets uitgevoerd om te kijken of mensen met een hoge of lage NFC de argumentkwaliteit in de condities met hoge productbetrokkenheid, verschillend evalueerden. Uit een tweeweg univariate variantie-analyse van NFC en Conditie (1: Hoge productbetrokkenheid met sterke argumentkwaliteit; en 2: hoge productbetrokkenheid met zwakke argumentkwaliteit) op Argumentkwaliteit bleek een significant hoofdeffect van Conditie ($F(3, 118) = 16.23, p < .001, \eta^2 = .121$). Er bleek geen significant hoofdeffect van NFC ($F(3, 118) = 1.19, p = .277$) en er trad geen interactie-effect op tussen NFC en Conditie ($F(3, 118) = 2.68, p = .104$).

Zoals gebleken uit de manipulatiecheck, weken de twee condities significant van elkaar af wat argumentkwaliteit betreft. In conditie 1 ($M = 5.06, SD = 1.25$) bleek argumentkwaliteit sterker te zijn dan in conditie 2 ($M = 4.10, SD = 1.35$), zie tabel 9. Daarnaast bleek dat mensen met een hoge of lage NFC argumentkwaliteit even sterk evalueerden in conditie 1 en dat zij argumentkwaliteit even zwak evalueerden in conditie 2.

Tabel 9. De gemiddelden en standaarddeviaties (tussen haakjes) van Argumentkwaliteit in functie van NFC en Conditie. (1 = laag, 7 = hoog)

Conditie	NFC	Merkevaluatie	
		<i>M (SD)</i>	<i>N</i>
1. Hoge productbetrokkenheid x Sterke argumentkwaliteit	Hoge NFC	4.73 (1.37)	28
	Lage NFC	5.36 (1.06)	32
	Totaal	5.06 (1.25)	60
2. Hoge productbetrokkenheid x Zwakke argumentkwaliteit	Hoge NFC	4.17 (1.29)	28
	Lage NFC	4.04 (1.42)	34
	Totaal	4.10 (1.35)	62

Daarnaast is er onderzocht of mensen met een hoge of lage NFC Productbetrokkenheid in de condities met hoge productbetrokkenheid (camera), verschillend evalueerden. Uit een tweeweg univariate variantie-analyse van NFC en Conditie (1: Hoge productbetrokkenheid met sterke argumentkwaliteit; en 2: hoge productbetrokkenheid met zwakke argumentkwaliteit) op Productbetrokkenheid bleek geen significant hoofdeffect van Conditie ($F(3, 55) < 1$), noch van NFC ($F(3, 55) < 1$). Ook bleek er geen interactie-effect tussen Conditie en NFC te zijn ($F(3, 55) < 1$). Mensen die de advertenties met de camera zagen waren even betrokken bij het product, ongeacht hun NFC.

2. Productbetrokkenheid

Uit een variantie-analyse voor de conditie Productbetrokkenheid, de conditie Argumentkwaliteit en Productbetrokkenheid op Attitude ten opzichte van het product, Attitude ten opzichte van de advertentie en Merkevaluatie is een significant multivariaat hoofdeffect gevonden voor de conditie Productbetrokkenheid ($F(3, 109) = 3.70, p = .014, \eta^2 = .093$). Er zijn geen significante hoofdeffecten gevonden voor de conditie Argumentkwaliteit ($F(3, 109) = 1.05, p = .372$) en Productbetrokkenheid ($F(3, 109) = 2.50, p = .063$). Daarnaast zijn er geen interactie-effecten gevonden voor de conditie Productbetrokkenheid en de conditie Argumentkwaliteit ($F(3, 109) < 1$), voor de conditie Argumentkwaliteit en Productbetrokkenheid ($F(3, 109) < 1$) en voor de conditie Argumentkwaliteit, de conditie Productbetrokkenheid en Productbetrokkenheid ($F(3, 109) = 1.90, p = .134$). Er is wel een interactie-effect gevonden voor de conditie Productbetrokkenheid en Productbetrokkenheid ($F(3, 109) = 3.97, p = .010, \eta^2 = .098$).

Eerst is het gevonden hoofdeffect geanalyseerd. Uit deze variantie-analyse bleek tevens dat de conditie Productbetrokkenheid een significant effect had op Attitude ten opzichte van het product ($F(1, 111) = 4.05, p = .047, \eta^2 = .035$) en op Merkevaluatie ($F(1, 111) = 10.70, p = .001, \eta = .088$), en niet op Attitude ten opzichte van de advertentie ($F(1, 111) = 2.34, p = .129$). Hetzelfde effect als bij de variantie-analyse met als factoren de conditie Productbetrokkenheid, de conditie Argumentkwaliteit en NFC blijft dus bestaan ($N = 119$).

Vervolgens is het gevonden interactie-effect geanalyseerd. Uit de variantie-analyse bleek er een tweeweg interactie-effect te bestaan tussen de conditie Productbetrokkenheid en Productbetrokkenheid. Dit effect was alleen significant voor Attitude ten opzichte van het product ($F(1, 111) = 5.74, p = .018, \eta^2 = .049$) en niet voor Attitude ten opzichte van de advertentie ($F(1, 111) < 1$) en Merkevaluatie ($F(1, 111) < 1$). Na het zien van de conditie met een lage Productbetrokkenheid (de advertentie met de waterfles) hadden mensen met een hoge betrokkenheid bij het product een hogere Attitude ten opzichte van het product ($M = 4.81, SD = 1.48$), dan mensen die een lage betrokkenheid hadden bij het product ($M = 5.24, SD = 1.30$). Na het zien van de advertentie met hoge Productbetrokkenheid (de advertentie met de spiegelreflexcamera) hadden, wederom, mensen met een hoge betrokkenheid bij het product een hogere Attitude ten opzichte van het product ($M = 4.99, SD = 1.19$), dan mensen met een lage betrokkenheid bij het product ($M = 4.19, SD = 1.22$) (zie tabel 10).

Tabel 10. De gemiddelden en standaarddeviaties (tussen haakjes) van Attitude ten opzichte van het product in functie van Conditie en Productbetrokkenheid. (1= laag, 7= hoog)

Conditie	<i>Productbetrokkenheid</i>	Attitude ten opzichte van het product	
		<i>M (SD)</i>	<i>N</i>
Lage productbetrokkenheid (advertentie met waterfles)	Hoge productbetrokkenheid	4.81 (1.48)	19
	Lage productbetrokkenheid	5.24 (1.30)	42
Hoge productbetrokkenheid (advertentie met camera)	Hoge productbetrokkenheid	4.99 (1.19)	39
	Lage productbetrokkenheid	4.19 (1.22)	19

Conclusie en discussie

Het huidige onderzoek had als doel om te achterhalen hoe narratieve advertenties met hoge of lage productbetrokkenheid en met sterke of zwakke argumentkwaliteit invloed hadden op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en op merkevaluaties. Door daarnaast de rol van transportatie, identificatie, betrokkenheid bij het product en Need for Cognition te onderzoeken, kon er worden achterhaald of consumenten narratieve advertenties altijd via het Extended ELM verwerken, of dat er factoren zijn die ervoor zorgen dat consumenten informatie in narratieve advertenties verwerken via het traditionele ELM.

Conclusies en verklaringen van de resultaten

Volgens het Extended ELM van Slater en Rouner (2002) verwerkt men narratieven niet via cognitieve elaboratie (de centrale of perifere route) zoals het ELM beschrijft. Consumenten raken niet overtuigd door argumentkwaliteit, maar door transportatie in het verhaal en identificatie met de karakters (Escalas, 2004, 2006; Praxmarer, 2011). Zo zou een hoge mate van transportatie invloed hebben op overtuigingen doordat de lezer opgaat in het narratief en zich concentreert op de gebeurtenissen. Hierdoor wordt hij of zij minder kritisch ten opzichte van de boodschap en produceert hij of zij minder tegenargumenten (Green & Brock, 2000). Een hoge mate van identificatie zorgt ervoor dat de lezer zijn of haar eigen perspectief verliest en tijdelijk dat van het personage uit het verhaal overneemt, waardoor hij of zij, net als bij transportatie, minder kritisch wordt en minder tegenargumenten bedenkt. In lijn met de theorie over het Extended ELM bleek uit het huidige onderzoek dat attitudes ten opzichte van het

product en attitudes ten opzichte van de advertentie gelijk bleven na het zien van de narratieve advertenties, ongeacht argumentkwaliteit. Daarentegen bleek dat merkevaluaties lager waren wanneer consumenten de narratieve advertentie zagen met hoge productbetrokkenheid en sterke argumentkwaliteit dan na het zien van de narratieve advertentie met lage productbetrokkenheid en zwakke argumentkwaliteit. Hypothese 1, *Attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties die voortkomen uit een narratieve advertentie zullen hetzelfde zijn voor zowel advertenties met sterke argumenten als voor advertenties met zwakke argumenten*, werd dus deels bevestigd.

Uit de resultaten is dus gebleken dat consumenten niet overtuigd waren door argumentkwaliteit. Op basis van de theorie over het Extended ELM werd er verwacht dat dit effect te verklaren is door transportatie en identificatie. In overeenstemming hiermee is gebleken dat transportatie en identificatie zorgen voor een mediatie-effect tussen narratieve advertenties en attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties. Hypothese 2, *Een hoge mate van (a) transportatie en (b) identificatie mediëren het effect van narratieve advertenties op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties*, wordt dus geaccepteerd.

Uit het onderzoek van Praxmarer (2011) bleek dat een beperkte kennis over de productcategorie relevantie van argumentkwaliteit versterkt, zelfs wanneer consumenten getransporteerd zouden zijn. Dit suggereerde dat consumenten niet altijd verwerken via transportatie en identificatie, zoals het Extended ELM voorschrijft, maar dat zij bij weinig kennis over de productcategorie, productrelevante informatie nodig hebben om mentale simulatie van het gebruik van het product creëren. Er werd verwacht dat consumenten met een lage kennis over de productcategorie wel zouden verwerken via het traditionele ELM en hogere attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties zouden hebben wanneer zij een narratieve advertentie zagen met sterke argumenten dan met zwakke argumenten. Uit de resultaten van het huidige onderzoek bleek dit niet zo te zijn en hypothese 3, *Attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties die voortkomen uit een narratieve advertentie zullen hoger zijn bij advertenties met sterke argumenten dan bij advertenties met zwakke argumenten wanneer kennis over de productcategorie laag is*, wordt niet ondersteund. Het verschil tussen het huidige onderzoek en het onderzoek van Praxmarer is dat Praxmarer narrativiteit manipuleerde door mentale simulatie op te wekken. Haar advertenties bestonden niet uit verhalen, maar bevatten de instructie “beeld jezelf in dat..” (Praxmarer, 2011, p. 227). Een mogelijke verklaring voor het resultaat in het huidige onderzoek is dat verwerking via het

Extended ELM sterker de overhand neemt wanneer consumenten een verhaal gepresenteerd krijgen versus wanneer zij zelf mentale simulatie moeten opwekken. Bij mentale simulatie, waarbij de consument zelf iets moest inbeelden, zou het kunnen zijn dat er meer cognitieve inspanning nodig is dan bij het lezen van een narratief en zou verwerking via het traditionele ELM logischer zijn.

Op basis van het ELM en het Extended ELM waren er tegengestelde verwachtingen over de invloed van argumentsterkte in narratieve advertenties met een hoge of lage productbetrokkenheid op attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties, wanneer consumenten een hoge mate van NFC zouden hebben of een hoge betrokkenheid bij het product zouden ervaren. Uit het huidige onderzoek is gebleken dat bij consumenten met een hoge versus lage NFC, attitudes ten opzichte van het product en de advertentie niet hoger of lager waren ongeacht argumentsterke en productbetrokkenheid. Dit is in overeenstemming met de voorspelling van Extended ELM. Daarnaast bleek, zoals het traditionele ELM voorspelt, dat consumenten met een hoge NFC het merk van een product met lage betrokkenheid beter evalueerden wanneer er in de advertentie sterke argumenten stonden versus zwakke argumenten. Tegen de verwachting in van het ELM (maar tevens van het Extended ELM) bleek dat bij een advertentie met een hoge productbetrokkenheid consumenten met een hoge NFC het merk beter evalueerden wanneer er zwakke argumenten werden gepresenteerd versus sterke argumenten. Op basis van het traditionele ELM zouden mensen met een hoge NFC meer overtuigd raken van sterke argumentkwaliteit dan van zwakke argumentkwaliteit. Na het zien van een advertentie met hoge productbetrokkenheid bleek dit niet het geval te zijn. Op basis van het Extended ELM had argumentkwaliteit geen rol moeten spelen bij overtuiging en zouden er geen verschillen moeten bestaan, maar ook dit bleek niet het geval te zijn. Dit was niet te verklaren door verschil in evaluatie van argumentkwaliteit en productbetrokkenheid onder mensen met een hoge versus lage NFC, ongeacht NFC werd argumentkwaliteit geëvalueerd als sterk in de conditie met sterke argumenten en als zwak in de conditie met zwakke argumenten. Daarnaast werd het product in beide condities beoordeeld als een product met hoge productbetrokkenheid.

Uit dit onderzoek is tevens gebleken dat bij consumenten met een hoge versus lage betrokkenheid bij het product, attitudes ten opzichte van de advertentie en merkevaluatie niet hoger of lager waren ongeacht argumentsterke en productbetrokkenheid. Dit is in overeenstemming met de voorspelling van het Extended ELM. Deze bevindingen weerleggen dus de theorie van het ELM (Andrews & Shimp, 1990; Petty et al, 1983) dat wanneer consumenten hoog betrokken versus laag betrokken zijn bij het product, zij meer beïnvloed

zouden worden door sterke argumenten dan zwakke argumenten. Na het lezen van narratieve advertenties blijven attitudes van consumenten gelijk, ongeacht de persoonlijke betrokkenheid bij het product, argumentkwaliteit en of het geadverteerde product een lage of hoge productbetrokkenheid heeft.

Samenvattend is uit het huidige onderzoek gebleken dat de Need for Cognition en productbetrokkenheid geen modererend effect hebben, tegen de verwachting van het ELM in. In lijn met de theorie over het Extended ELM en het onderzoek van Green en Brock (2000) bleek uit het huidige onderzoek dat overtuiging door narratieve advertenties hetzelfde was voor zowel advertenties met hoge productbetrokkenheid als voor advertenties met lage productbetrokkenheid, ongeacht argumentsterkte en Need for Cognition. Kortom, zelfs wanneer een advertentie een product bevat met hoge productbetrokkenheid, de lezer een hoge NFC heeft en een hoge betrokkenheid heeft bij het product, wordt hij of zij niet overtuigd door argumentkwaliteit. Hiermee is de volgende onderzoeksvraag beantwoord: *Op welke manier beïnvloedt argumentsterkte in een narratieve advertentie met een hoge of lage productbetrokkenheid attitudes ten opzichte van het product, attitudes ten opzichte van de advertentie en merkevaluaties en welke rol spelen de Need for Cognition en productbetrokkenheid daarbij?*

Beperkingen en aanbevelingen voor vervolgonderzoek

In het onderzoek zijn op basis van een pre-test maar twee producten gebruikt voor het materiaal, wat de generaliseerbaarheid van het onderzoek beperkt. In het onderzoek is er één hoog betrokken product opgenomen (spiegelreflexcamera) en één laag betrokken product (waterfles). In hoeverre de resultaten van het onderzoek te generaliseren zijn over andere productcategorieën is niet bekend, mede omdat er weinig onderzoek naar is gedaan. Een aanbeveling voor vervolgonderzoek is om verschillende producten op te nemen in het materiaal om te ontdekken of de resultaten van de huidige studie ook onder andere omstandigheden gelden.

Een tweede beperking van het onderzoek is dat er alleen narratieve advertenties zijn gebruikt. Voorgaand onderzoek (Escalas, 2004, 2006; Polyorat, Alden & Kim, 2007; Praxmarer, 2011) onderzocht de effecten van narratieve advertenties versus niet-narratieve advertenties. Hieruit is gebleken dat narratieve advertenties overtuigender werken dan niet-narratieve advertenties. Omdat dit bekend was, werd in het huidige onderzoek niet een narratieve advertentie tegenover een niet-narratieve advertentie gezet, maar werd er gekeken naar de manier waarop narratieve advertenties onder verschillende omstandigheden

overtuigend werken. Echter, naar aanleiding van de resultaten had een controle conditie met een niet-narratieve advertentie wellicht opheldering kunnen bieden. De resultaten met betrekking tot merkevaluatie onder mensen met een hoge NFC waren onverwacht en onverklaarbaar. Mensen met een hoge NFC evalueerden het merk van een product met hoge betrokkenheid beter wanneer zij een advertentie zagen met zwakke argumenten versus sterke argumenten. Dit is niet te verklaren aan de hand van de theorie over het traditionele ELM en de theorie over het Extended ELM. Als dezelfde effecten waren gevonden in een niet-narratieve conditie met sterke argumentkwaliteit en hoge productbetrokkenheid, dan zou het kunnen zijn dat, op nog onverklaarbare wijze, mensen met een hoge NFC merken van producten met een hoge betrokkenheid beter evalueren wanneer er zwakke argumenten in een advertentie staan versus sterke argumenten. Als er tegengestelde effecten waren gevonden in een niet-narratieve conditie, waarbij mensen met een hoge NFC sterke argumenten overtuigender vinden dan zwakke argumenten, dan zou het kunnen zijn dat merkevaluaties verslechteren na het lezen van sterke argumenten in een narratieve boodschap.

Een verklaring voor dit effect zou kunnen zijn dat er meer weerstand tegen beïnvloeding, in de vorm van scepticisme, optreedt bij consumenten met een hoge NFC wanneer sterke argumenten in een narratieve advertentie staan met hoge productbetrokkenheid. Volgens Koslow (2000) zijn consumenten sceptisch tegenover advertenties omdat deze vaak worden gezien als onbetrouwbaar, maar ook omdat zij zich willen verdedigen tegen verkooppogingen. Consumenten worden dagelijks geconfronteerd met beïnvloedingspogingen van merken en ontwikkelen daardoor kennis over de manieren waarop merken hen proberen te beïnvloeden (Briñol, Rucker & Petty, 2015). Een manier voor merken om beïnvloedingspogingen te verhullen is het gebruiken van narratieven, maar uit de resultaten van het huidige onderzoek blijkt voor merkevaluatie dat dit niet geldt voor mensen met een hoge NFC wanneer zij sterke argumenten lezen. Het kan zijn dat weerstand optrad bij mensen met een hoge NFC, omdat de sterke argumenten opvielen tijdens het lezen van het narratief. Deze consumenten zouden het gevoel kunnen hebben gekregen dat het merk hen probeerde te beïnvloeden, waardoor zij het merk slechter evalueerden. Hiervoor is echter vervolgonderzoek nodig om dit te bewijzen. Een aanbeveling voor vervolgonderzoek is om naast narratieve advertenties ook niet-narratieve advertenties op te nemen en om de mate van weerstand onder de proefpersonen te meten.

Implicaties

De resultaten van het huidige onderzoek dragen bij aan de theorie over het Extended ELM en studies over de overtuigende werking van narratieven. Dit onderzoek wijst erop dat narratieve advertenties dermate meeslepend zijn dat, ongeacht argumentkwaliteit, productbetrokkenheid, kennis over de productcategorie en Need for Cognition, dit soort advertenties een overtuigende werking hebben op attitudes van consumenten. Dit levert nieuwe inzichten op, omdat voorgaand onderzoek de rol van productbetrokkenheid in narratieve advertenties nog niet had onderzocht. Deze resultaten kunnen relevant zijn voor marketeers, omdat deze laten zien dat narratieve advertenties ingezet kunnen worden bij producten waarbij consumenten een hoge of een lage mate van risico kunnen ervaren, ongeacht of productrelevante informatie sterk of zwak is. Daarnaast zouden de resultaten relevant kunnen zijn voor consumenten zelf, zodat zij zich kunnen bewapenen tegen ongewenste beïnvloeding door commerciële partijen en tegen overmatig consumeren. Wanneer zij worden geconfronteerd met narratieve advertenties zouden zij alerter kunnen zijn en kunnen zij proberen meer weerstand te bieden tegen beïnvloeding.

Referenties

- Abbott, H. P. (2002). *The Cambridge introduction to narrative*. Cambridge, UK: Cambridge University Press.
- Andrews, J. C., & Shimp, T. A. (1990). Effects of involvement, argument strength, and source characteristics on central and peripheral processing of advertising. *Psychology & Marketing*, 7(3), 195-214.
- Briñol, P., Rucker, D. D., & Petty, R. E. (2015). Naïve theories about persuasion: Implications for information processing and consumer attitude change. *International Journal of Advertising*, 34(1), 85-106.
- Cacioppo, J. T., & Petty, R. E. (1982). The need for cognition. *Journal of Personality and Social Psychology*, 42(1), 116-131.
- Cacioppo, J. T., Petty, R. E., & Feng Kao, C. (1984). The efficient assessment of Need for Cognition. *Journal of Personality Assessment*, 48(3), 306-307.
- Cacioppo, J. T., Petty, R. E., & Morris, K. J. (1983). Effects of Need for Cognition on message evaluation, recall, and persuasion. *Journal of personality and social psychology*, 45(4), 805-818.
- Cohen, J. (2001). Defining identification: A theoretical look at the identification of audiences with media characters. *Mass Communication & Society*, 4, 245–264.
- De Graaf, A., Hoeken, H., Sanders, J., & Beentjes, J. W. (2012). Identification as a mechanism of narrative persuasion. *Communication Research*, 39(6), 802-823.
- Deighton, J., Romer, D., & McQueen, J. (1989). Using drama to persuade. *Journal of Consumer Research*, 16(3), 335-343.
- Dens, N., & De Pelsmacker, P. (2010). Consumer response to different advertising appeals for new products: The moderating influence of branding strategy and product category involvement. *Journal of Brand Management*, 18(1), 50-65.
- De Pelsmacker, P., Geuens, M., & Van den Bergh, J. (2013). *Marketing communications: A European perspective* (fifth edition). London: Pearson education.
- DrinKup Bottle. (2017) DrinKup bottle [Illustratie]. Geraadpleegd van: <https://drinkupbottle.com/products/drinkup>
- Escalas, J. E. (1998). Advertising narratives: What are they and how do they work. In B. B. Stern (Ed.), *Representing consumers: Voices, views, and visions*, (pp. 267-289). London: Routledge.
- Escalas, J. E. (2004). Imagine yourself in the product: Mental simulation, narrative transportation, and persuasion. *Journal of Advertising*, 33(2), 37-48.

- Escalas, J. E. (2006). Self-referencing and persuasion: Narrative transportation versus analytical elaboration. *Journal of Consumer Research*, 33(4), 421-429.
- Gerrig, R. J. (1993). *Experiencing narrative worlds: On the psychological activities of reading*. Yale University Press.
- 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.
- Grey. (2017, 23 mei). Sensodyne Dental Floss / Percentages [Illustratie]. Geraadpleegd van: <https://www.behance.net/gallery/52993203/Sensodyne-Dental-Floss-Percentages>
- Haugtvedt, C. P., Petty, R. E., & Cacioppo, J. T. (1992). Need for cognition and advertising: Understanding the role of personality variables in consumer behavior. *Journal of Consumer Psychology*, 1(3), 239-260.
- Hoeken, H., Hornikx, J., & Hustinx, L. (2012). *Overtuigende teksten: Onderzoek en ontwerp*. Bussum: Coutinho.
- Koslow, S. (2000). Can the truth hurt? How honest and persuasive advertising can unintentionally lead to increased consumer skepticism. *Journal of consumer Affairs*, 34(2), 245-267.
- Lien, N. H., & Chen, Y. L. (2013). Narrative ads: The effect of argument strength and story format. *Journal of Business Research*, 66(4), 516-522.
- Mittal, B. (1995). A comparative analysis of four scales of consumer involvement. *Psychology & marketing*, 12(7), 663-682.
- Moyer-Gusé, E. (2008). Toward a theory of entertainment persuasion: Explaining the persuasive effects of entertainment-education messages. *Communication Theory*, 18(3), 407-425.
- Nikon. (2018). Nikon D500 [Illustratie]. Geraadpleegd van: <https://www.nikonusa.com/en/nikon-products/product/dslr-cameras/d500.html>
- 9 Wallpapers HD. (2016, 14 mei). Cute Laughing Children on Bridge Pics [Illustratie]. Geraadpleegd van: <https://9wallpapershd.com/cute-laughing-children-on-bridge-pics/>
- Okechuku, C. (1992). The relationships of prior knowledge and involvement to advertising recall and evaluation. *International Journal of Research in Marketing*, 9(2), 115-130.
- Percy, L., & Rossiter, J. R. (1992). A model of brand awareness and brand attitude advertising strategies. *Psychology & Marketing*, 9(4), 263-274.

- Petty, R. E., & Cacioppo, J.T. (1981). *Attitudes and persuasion: Classic and contemporary approaches*. Boulder, CO: Westview Press.
- Petty, R. E., & Cacioppo, J. T. (1986). The elaboration likelihood model of persuasion. *Advances in Experimental Social Psychology*, 19, 123-205.
- Petty, R. E., Cacioppo, J. T., & Schumann, D. (1983). Central and peripheral routes to advertising effectiveness: The moderating role of involvement. *Journal of Consumer Research*, 10(2), 135-146.
- Pieters, R. G., Verplanken, B., & Modde, J. M. (1987). " Neiging tot nadenken": Samenhang met beredeneerd gedrag. *Nederlands Tijdschrift voor de Psychologie en haar grensgebieden*, 42, 62-70.
- Podestà, I. (2016, 27 oktober). Microsoft Surface Book i7, presentato il nuovo laptop [Illustratie]. *Tstyle.it*. Geraadpleegd van: <https://www.tstyle.it/2016/10/27/microsoft-surface-book-i7-presentato-laptop-12814.html>
- 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 & Marketing*, 24(6), 539-554.
- Praxmarer, S. (2011). Message strength and persuasion when consumers imagine product usage. *Journal of Consumer Behaviour*, 10(4), 225-231.
- Sixthreezero (2018a). The EVRYjourney [Illustratie]. Geraadpleegd van: <https://www.sixthreezero.com/products/evryjourney-mens-touring-hybrid-matte-black>
- Sixthreezero [_sixthreezero_]. (2018b, februari 14). "Happy Valentine's Day" [Illustratie]. Geraadpleegd van: <https://www.instagram.com/p/BfMMIzAnysL/?taken-by=sixthreezero>
- Slater, M. D., & Rouner, D. (2002). Entertainment—education and elaboration likelihood: Understanding the processing of narrative persuasion. *Communication Theory*, 12(2), 173-191.
- Tal-Or, N., & Cohen, J. (2010). Understanding audience involvement: Conceptualizing and manipulating identification and transportation. *Poetics*, 38(4), 402-418.
- Weerman, A., Hoeken, H., & Hornikx, J. M. A. (2016). Een kritische analyse van de manipulatie van argumentkwaliteit in reclameonderzoek. In D. van de Mierop, L. Buysse, R. Coesemans (Eds.), *De macht van de taal: Taalbeheersingsonderzoek in Nederland en Vlaanderen* (pp. 309-321). Leuven: Acco.

Wikimedia Commons (2010, 28 augustus). File:Snickers-broken.JPG [Illustratie].

Geraadpleegd van:

<https://commons.wikimedia.org/wiki/File:Snickers-broken.JPG>

Zhang, Y. (1996). Responses to humorous advertising: The moderating effect of Need for Cognition. *Journal of Advertising*, 25(1), 15-32.

Bijlage I - Pre-test I

Materiaal

In de eerste pre-test zijn er in totaal zes advertenties getest om te achterhalen welke advertenties het meest geschikt zouden zijn voor het huidige onderzoek. De zes advertenties bevatten zes verschillende producten met fictieve merknamen. De producten waren een spiegelreflexcamera, een fiets, een laptop, een chocoladereep, een waterfles en flosdraad. Voorgaand aan de pre-test werd er verwacht dat de spiegelreflexcamera, laptop en fiets hoog betrokken producten zouden zijn. In het onderzoek van Lien en Chen (2013) werd er een spiegelreflexcamera gebruikt als een product met hoge betrokkenheid, daarnaast onderscheidde Dens en de Pelsemacker (2010) een laptop als hoog betrokken product in hun onderzoek. Tevens werd van de fiets verwacht dat het een hoog betrokken product zou zijn, omdat proefpersonen voornamelijk bestonden uit studenten en zij kunnen vooral een hoge mate van risico ervaren bij een dure fiets. Daarnaast werd er verwacht dat een chocoladereep, een waterfles en flosdraad laag betrokken producten zouden zijn. De chocoladereep werd gekozen, omdat deze in het onderzoek van Dens en de Pelsemacker gebruikt werd als laag betrokken product. De waterfles en flosdraad zijn gekozen, omdat ze relatief goedkope producten zijn die psychologisch en economisch weinig risico zouden opwekken bij het aankoopproces.

Voor ieder product is er een verhaal geschreven. Er werd bekeken welke producten hoog of laag betrokken producten waren. Daarnaast zijn er per product argumenten voorgelegd die geëvalueerd werden als sterk of zwak. Product gerelateerde argumenten werden gevonden op webshops waar gelijke producten geadverteerd werden, om ze realistisch te laten lijken. Vervolgens werd er getest of de verhalen als narratieven werden beschouwd. Tevens zijn de attitudes ten opzichte van de foto van de advertentie en het verhaal van de advertentie gemeten. De advertenties zijn hieronder weergegeven.

Advertentie 1 – Spiegelreflexcamera

Negenentwintig jaar geleden, toen ik geboren was, hield mijn moeder 24 uur per dag een camera in haar handen om al mijn gezichtsuitdrukkingen vast te leggen. Voor ieder jaar van mijn leven is er wel een fotoalbum te vinden met foto's van mijn eerste baby stappen tot aan mijn huwelijksaanzoek. Met trots liet ze de foto's graag zien aan vrienden en familie, wat bij mij tot veel schaamte leidde. "Wacht maar tot je zelf kinderen hebt" zei ze dan lachend. En ja, vandaag ben ik zelf een ouder en net als mijn moeder heb ik een obsessie met het vastleggen van iedere stap van mijn kind. Elke dag mis ik wie ze gisteren was. En elke dag kijk ik uit naar wie ze morgen zal zijn. Elke dag leg ik haar vast op beeld met mijn Ayko spiegelreflexcamera. De superieure foto's met 24,1 Megapixel en de Full HD-video's van mijn kleine zal ik altijd koesteren en door de lange batterijduur mis ik nooit een schattig moment. Ik vind het leuk om foto's te delen met vrienden en familie via sociale media. Dit kan heel makkelijk direct via Bluetooth. De camera is handig in gebruik voor een beginner zoals ik door de automatische standen. De camera heeft een prachtig ontwerp en Voelt stevig aan dankzij hoogwaardige kunststof behuizing. Mijn dochter beweegt veel, maar doordat ik twee beelden per seconde vast kan leggen zit er altijd wel een prachtige foto tussen. Nu houd ik net als mijn moeder, 24 uur per dag de Ayko camera in mijn handen.

Deze advertentie is gebaseerd op de narratieve advertentie die gebruikt is in het artikel van Lien en Chen (2013). De afbeelding van de spiegelreflexcamera is van Nikon (Nikon, 2018). De afbeelding van de baby op de brug is van 9 Wallpapers HD (9 Wallpapers HD, 2016).

Vorige zomer zag ik haar voor het eerst. Het was een warme zomerdag en ik had de middag doorgebracht op het terras met mijn vrienden. Ik ging er eerder vandoor, want ik moest eigenlijk nog studeren voor een tentamen. Langzaam fietste ik over de brug richting huis met een aangenaam koele bries door mijn haar. Ik schrik op uit mijn dagdroom wanneer ik iemand "Hey jij!" hoor roepen. Ik stap van mijn oude fiets, die ik voor een tientje op de rommelmarkt had gescoord en roep "Hey jij!" terug. "Mijn ketting is stuk" zegt ze met een glimlach. Er zit een zwarte smeerveeg op haar voorhoofd. Ik kijk naar haar fiets en het ziet er niet naar uit dat ik het kan maken. "Waar moet je heen?" vraag ik. "Naar de Steenstraat" zegt ze. Ik kijk naar mijn fiets en zeg verlegen "Mijn fiets kan helaas geen twee mensen dragen, maar ik wil wel met je meelopen". "Dat zou erg fijn zijn" zegt ze glimlachend.

Een week later stuurde ik haar een berichtje. Ze had me haar nummer gegeven, maar ik had de moed nog niet gehad om haar te bellen. "Hey jij!" stuurde ik. "Als je nog eens een lift nodig hebt, dan kan ik je ophalen." Ik had de nieuwe Cruiser Wheels gekocht. Het was een zwarte fiets met een strak design en zes versnellingen. Deze keer zou ik, met het sterke aluminium frame en 26-inch wielen, haar wel een lift kunnen aanbieden op mijn bagagedrager.

De afbeelding van de fiets is van Sixthreezero (Sixthreezero, 2018a). De afbeelding van het meisje en de jongen is van het Instagram-account van Sixthreezero (Sixthreezero, 2018b).

Advertentie 3 – Laptop

“Goedemorgen” hoor ik en langzaam open ik mijn ogen. Ik zie mijn moeder en ik ruik de heerlijke geur van koffie. Ik ben onlangs begonnen aan mijn master scriptie en het is een stressvolle periode. Mijn moeder maakt me sinds vorige week elke dag wakker met een kop koffie, wetende dat ik zo de dag het beste begin. Ik glimlach naar haar. “Thanks mam.” Na het ochtendritueel pak ik mijn spullen en fiets ik naar de bieb. Daar aangekomen open ik mijn laptop en log in met de gezichtsherkenning. Ineens bedenk ik me dat ik de oplader vergeten ben. Snel kijk ik naar het percentage. “62% resterend” staat er. Opgelucht haal ik adem, daar kan ik de hele dag wel mee. Mijn oude laptop had het nog geen uur volgehouden, bedenk ik me. Voordat ik aan het scriptietraject begon kocht ik de nieuwe Vision laptop. Ik moest er wel even voor sparen, maar mijn oude laptop waar ik vier jaar lief en leed mee deelde gaf het uiteindelijk op.

Ik raak afgeleid en bekijk foto’s van mijn laatste trip naar Barcelona. Misschien wordt het tijd om mijn Instagram te updaten. Ik koppel het 13,5 touchscreen met een resolutie van 3000 x 2000 los van het toetsenbord en ga met het tablet deel aan de slag en bewerk gauw wat foto’s. Door de hoge resolutie kan ik de foto’s bewerken tot in het kleinste detail en door de hoge opslagcapaciteit van 256 GB kan ik zoveel foto’s en video’s bewaren als dat ik wil. Via Bluetooth verstuur ik de foto’s naar mijn telefoon. Ik post twee foto’s en ga weer verder aan mijn scriptie. Een paar uur later belt een vriend me op. “Zin in een koffie break?” vraagt hij. “Altijd” zeg ik lachend.

De laptop die hier geïllustreerd is, is een Microsoft Surface Book i7 (Podestà, 2016). De merknaam Vision komt uit het onderzoek van Dens en de Pelsemacker (2010).

Advertentie 4 - Waterfles

Ik word langzaam wakker door de warme zonnestraal op mijn gezicht. Het is een heerlijke zomerse dag en we gaan vandaag op het Waalstrandje liggen. Gisteren hebben we ons laatste tentamen van het schooljaar gehad. Het was flink zwoegen. De afgelopen maand was het warm geweest en terwijl iedereen daarvan genoot, zaten mijn klasgenoten en ik, dag in dag uit, opgesloten in de bibliotheek. Van mijn moeder kreeg ik de herbruikbare waterfles Drink Op. "Je moet goed gehydrateerd blijven in deze warmte, helpt bij het leren" zei ze. Ik kocht altijd flesjes frisdrank uit de automaat. Door Drink Op mee te nemen bespaarde ik toch wat geld.

Ik sta op en maak me klaar voor het strand, ik vul mijn waterfles en doe er nog een paar ijsklontjes in. Eenmaal op het strand aangekomen zie ik mijn klasgenoten nog nergens. "Hé, we zijn hier!" hoor ik iemand roepen. Ik kijk om en zie ze in de verte. "Waarom liggen jullie helemaal hier, dit is zo ver lopen" vraag ik verbaasd als ik dichterbij kom. "Ja, dit was nog het mooiste plekje, daar ligt overal vuilnis" zegt Esther. Ik pak mijn handdoek en mijn fles water uit de tas. Ik neem een grote slok. Wat had ik een dorst gekregen van de warmte. "Kijk als iedereen nou een herbruikbare fles zou gebruiken, dan hadden we een stuk minder vuilnis hier op het strand" zegt Leo. "Hoe bedoel je?" vraag ik. "Wist je dat niet? Door het gebruik van herbruikbare flessen, neemt het plastic afval met grote mate af!" zegt Leo. Zo had ik er eigenlijk nog niet over nagedacht. "Oh, ik vond hem gewoon leuk, omdat het een mooie rode kleur heeft. En sinds ik mijn Drink Op fles heb, drink ik veel minder frisdrank. Ben al een kilo lichter" lach ik. "Vrouwen" zucht hij lachend, "Maar je bent dus ook milieubewust bezig". "Nu smaakt het water nog lekkerder" lach ik en ik neem dan nog een slok.

De waterflessen die zijn afgebeeld zijn van het merk Drinkup (Drinkup Bottle, 2017).

Advertentie 5 - Chocoladereep

Vroeger, wanneer we bij mijn oma waren, mochten we altijd na het spelen iets lekkers uit de snoeptrommel pakken. "Oma, mag ik er nog een?" vroeg ik altijd, wetende dat ze nooit nee zou zeggen. "Pak er maar twee" zei ze dan glimlachend. "Maar niet tegen mama vertellen." Mijn oma was zo een lieve vrouw, zelfs de kinderen uit mijn klas kwamen graag bij haar langs. In oma's snoeptrommel zaten altijd Mamba chocolaatjes. Die at ik graag en dan had ik weer genoeg energie om verder te spelen. De repen zitten vol eiwitten en bevatten pinda's die ervoor zorgen dat ze voedzaam en energieleverend zijn.

Nu pak ik nog vaak een Mamba als tussendoortje op kantoor of na het sporten om mijn knorrende maag te stillen. De repen zijn compact en eenvoudig mee te nemen en ik heb er stiekem altijd wel een in mijn tas. Soms zie ik mijn vriend in mijn tas neuzen en dan zeg ik bij voorbaat al "In het zijvakje" met de vervolgvraag "Hoe weet je nou weer dat ik er een bij me heb?". Glimlachend haalt hij dan zijn schouders op. Laatst vroeg hij me nog "Waarom ben je zo gek op Mamba's?". "De heerlijke smaak doet me denken aan de zoete geur van mijn oma's huis en het herinnert me aan de zomers die ik daar doorbracht" antwoordde ik. "Daarnaast hebben ze minder calorieën dan andere chocoladerepen, wat altijd mooi meegenomen is" zei ik lachend. Ik heb een druk leven, ik werk 40 uur per week en dan zit sporten er niet altijd in. Ik vind het wel belangrijk dat als ik snoep, ik het dan wel verantwoord doe. Na een Mamba heb ik nooit spijt. Het is een heerlijk tussendoortje dat altijd kan!

De afbeelding van de chocolade is van Wikimedia Commons (2010). De merknaam Mamba komt uit het onderzoek van Dens en de Pelsemaeker (2010).

Advertentie 6 - Flosdraad

"Gaaf ie weer hoor" zegt mijn collega plagend. "Ja, ja, ik ben een perfectionist" zeg ik. Na afloop van iedere lunch loop ik met mijn flosdraad naar het toilet op kantoor. Het is een gewoonte die mijn vader altijd had, die ik klakkeloos over heb genomen. Of ja, mijn vader was eigenlijk een 'tandenstoker man', zo een net als in de films die er altijd een tussen de lippen heeft. Het stond hem zo stoer, vooral omdat hij een mooie witte tandpasta glimlach had. Toen ik jong was deed ik hem graag na, maar die look stond me niet goed en praten met een tandenstoker in je mond is toch ook wel een competentie, die ik jammer genoeg niet bezit. Wel raakte ik geobsedeerd met het hebben van een gezond gebit. "Jongen, met een mooie lach op je gezicht kun je alles bereiken" zei hij altijd. Goed poetsen en flossen dragen bij aan het hebben van mooie tanden. Ik heb altijd flosdraad van Gum Fix bij me. Het is handig verpakt en heb er overal wel een liggen: in de auto, mijn bureaula op kantoor en in de badkamer. Sommige collega's plagen me, maar de laatste tijd doen er steeds meer mensen mee met het flossen na de lunch. Het is wel een grappig gezicht. Staan we daar met een paar mannen voor de spiegel. Ik geef ze als flosexpert tips en raad ze het merk Gum Fix aan. Het flosdraad van Gum Fix heeft een extra waxlaagje, dat helpt voorkomen dat je in je tandvlees snijdt en voorkomt dus wondjes. De speciale wax helpt ook om extra veel plak en etensresten te verwijderen en is daarnaast soepel, dun en onbreekbaar. Het mint smaakje geeft een extra fris en schoon gevoel. Met een mooi en gezond gebit hoef ik vrijwel nooit een behandeling te ondergaan bij de tandarts en voel ik me zelfverzekerder dan ooit.

De flosdraadverpakking is van het merk Sensodyne (Grey, 2017).

Proefpersonen

In totaal namen 20 proefpersonen deel aan de pre-test. De proefpersonen bestonden uit 5 mannen en 15 vrouwen (andere demografische vragen zijn niet gesteld). De proefpersonen evalueerden random twee advertenties waarin ze of de camera en fiets, of de laptop en chocoladereep, of de waterfles en flosdraad te zien kregen.

Procedure

De vragenlijst werd met behulp van Qualtrics verspreid. Via een link konden vrienden en familie de vragenlijst invullen. De proefpersonen werd vooraf verteld dat het om een pre-test ging voor mijn masterscriptieonderzoek. Zij werden ook ingelicht dat ze daarna niet meer mee mochten doen met het echte onderzoek.

Instrumentatie

Attitude ten opzichte van de afbeelding

De proefpersonen kregen eerst een van de afbeeldingen te zien. Vervolgens werd de attitude ten opzichte van de afbeelding gemeten (slecht - goed, niet leuk - leuk, negatief - positief). Hierbij werden items uit het artikel van Lien en Chen (2013) gebruikt. De items zijn gemeten op een zevenpunts schaal. De betrouwbaarheid van Attitude ten opzichte van de afbeelding bestaande uit drie items was goed: $\alpha = .81$.

Argumentkwaliteit

Om argumentkwaliteit te meten zijn er drie items gebruikt uit het artikel van Praxmarer (2011). De proefpersonen kregen productrelevante argumenten te zien en er werd gevraagd wat ze van de claim vonden (niet relevant - relevant, niet overtuigend - overtuigend, niet betekenisvol - betekenisvol). De items werden gemeten op een zevenpunts Likert-schaal. De betrouwbaarheid van Argumentkwaliteit bestaande uit drie items varieert tussen $\alpha = .32$ en $\alpha = .99$. De Cronbach's alfa's per argument zijn te vinden in tabel I.

Productbetrokkenheid

Om de mate van productbetrokkenheid te meten zijn twee items gebruikt van de schaal van Mittal (1995), zoals aangepast door Dens en De Pelsmacker (2010). De items betroffen "Als ik de keuze zou moeten maken om dit product aan te schaffen dan vereist dat veel nadenken", "Ik heb veel te verliezen wanneer ik een slechte keuze maak". Daarnaast zijn er nog twee items aan toegevoegd die op basis van Percy en Rossiter (1992) tot stand zijn gekomen. Deze items betroffen: "Ik zou economisch een mate van

risico ervaren als ik dit product zou aanschaffen”, “Ik zou psychologisch een mate van risico ervaren als ik dit product zou aanschaffen”. De items zijn gemeten op een zevenpunts Likert-schaal (sterk mee eens – sterk mee oneens). De betrouwbaarheid van Productbetrokkenheid bestaande uit vier items was goed: $\alpha = .82$.

Narrativiteit

Na deze vragen kregen de proefpersonen het narratief te lezen. De vragen die volgden waren bedoeld om na te gaan of de narratieven als narratieven werden beschouwd. Dit werd bevraagd met vier items uit het artikel van Lien en Chen (2013): “De advertentie vertelt een verhaal”, “Het verhaal in de advertentie heeft een begin, midden en einde”, “De advertentie liet persoonlijke groei zien van een of meer personages”, “Het verhaal in de advertentie heeft een chronologische volgorde” (sterk mee eens - sterk mee oneens). Deze items werden gemeten op een zevenpunts Likert-schaal. De betrouwbaarheid van Narrativiteit bestaande uit vier items was goed: $\alpha = .84$.

Attitude ten opzichte van het narratief

Tot slot werd de attitude ten opzichte van het narratief gemeten met de items slecht - goed, niet leuk - leuk, negatief – positief, uit het artikel van Lien en Chen (2013). Deze items zijn gemeten op een zevenpunts schaal. De betrouwbaarheid van Attitude ten opzichte van het narratief was goed: $\alpha = .92$.

Tabel I. Betrouwbaarheid van de schaal Argumentkwaliteit, bestaande uit drie items per argument (niet relevant - relevant, niet overtuigend – overtuigend, niet betekenisvol – betekenisvol).

Argumenten per product	α
Camera:	
1: De claim dat het product 24.1 Megapixel camera heeft vind ik:	.92
2: De claim dat het product Full HD-video's kan opnemen vind ik:	.91
3: De claim dat het product een lange batterijduur vind ik:	.71
4: De claim dat het product Bluetooth om makkelijk foto's te delen vind ik:	.97
5: De claim dat het product een metalen behuizing heeft vind ik:	.82
6: De claim dat het product gezichtsfocus heeft vind ik:	.73
7: De claim dat het product automatische standen voor beginners heeft vind ik:	.80

8: De claim dat het product een touchscreen scherm heeft vind ik:	.82
9: De claim dat het product 2 beelden per seconde kan vastleggen vind ik:	.73
10: De claim dat het product een hoogwaardige kunststof behuizing heeft vind ik:	.75
11: De claim dat het product een stereomicrofoon heeft wat hem geschikt maakt voor opnemen van video's vind ik:	.98
12: De claim dat het product een prachtig ontwerp heeft vind ik:	.32
Fiets:	
1: De claim dat het product een minimalistisch design heeft vind ik:	.88
2: De claim dat het product zes versnellingen heeft vind ik:	.90
3: De claim dat het product twee versnellingen heeft vind ik:	.93
4: De claim dat het product een terugtraprem heeft vind ik:	.81
5: De claim dat het product uitgevoerd is met een verende voorvork en een verende zadelpen vind ik:	.92
6: De claim dat het product hydraulische velgremmen heeft vind ik:	.86
7: De claim dat het product een sportief zadel heeft vind ik:	.78
8: De claim dat het product 15.8 kg weegt en dus een lichtgewicht fiets is vind ik:	.83
9: De claim dat het product een stevige bagagedrager heeft vind ik:	.94
10: De claim dat het product een gesloten kettingkast heeft vind ik:	.85
11: De claim dat het product batterijverlichting heeft vind ik:	.98
12: De claim dat het product voorzien is van een ART goedgekeurd slot waardoor je de fiets kunt verzekeren vind ik:	.80
13: De claim dat het product sterke aluminium velgen heeft vind ik:	.80
14: De claim dat het product een veilige en solide rem heeft vind ik:	.86
Chocoladereep:	
1: De claim dat het product een heerlijke smaak heeft vind ik:	.84
2: De claim dat het product compact is en eenvoudig mee te nemen is vind ik:	.63
3: De claim dat het product voedzaam is vind ik:	.83
4: De claim dat het product energieleverend is vind ik:	.61
5: De claim dat het product minder calorieën bevat dan de concurrent vind ik:	.95
6: De claim dat het product een verantwoord tussendoortje is vind ik:	.53
7: De claim dat het product een mooie verpakking heeft vind ik:	.77
8: De claim dat het product er lekker uit ziet vind ik:	.84

Flosdraad:

1: De claim dat het product zorgt voor een gezond gebit vind ik:	.93
2: De claim dat het product zorgt voor mooie tanden vind ik:	.84
3: De claim dat het product handig verpakt is vind ik:	.95
4: De claim dat het product een extra waxlaagje heeft wat voorkomt dat je in je tandvlees snijdt en wondjes voorkomt vind ik:	.90
5: De claim dat het product een speciale wax heeft wat helpt om extra veel plak en etensresten verwijdert vind ik:	.89
6: De claim dat het draad van het product soepel is vind ik:	.77
7: De claim dat het draad van het product dun is vind ik:	.63
8: De claim dat het draad van het product onbreekbaar is vind ik:	.93
9: De claim dat het product ervoor zorgt dat je vrijwel nooit een tandartsbehandeling nodig hebt vind ik:	.82
10: De claim dat het product ervoor zorgt dat ik me er zelfverzekerd door voel vind ik:	.77

Laptop:

1: De claim dat het product als laptop gebruikt kan worden of los gekoppeld kan worden en als tablet gebruikt kan worden vind ik:	.94
2: De claim dat het scherm van het product een hoge resolutie heeft van 3000 x 2000 vind ik:	.93
3: De claim dat je kan inloggen op het product op basis van gezichtsherkenning door de 3D camera vind ik:	.80
4: De claim dat het product een lange batterijduur heeft vind ik:	.96
5: De claim dat het product een hoge opslagcapaciteit heeft van 256 GB vind ik:	.98
6: De claim dat het product een wifiverbinding heeft vind ik:	.81
7: De claim dat het product een Bluetooth verbinding heeft vind ik:	.74
8: De claim dat het product een licht gewicht heeft vind ik:	.99
9: De claim dat het product een prachtig design heeft vind ik:	.95

Waterfles:

1: De claim dat je door het product geld bespaart vind ik:	.97
2: De claim dat je door het product altijd water bij de hand hebt en gehydrateerd blijft vind ik:	.97

3: De claim dat het gebruik van het product goed voor het milieu is vind ik:	.85
4: De claim dat het gebruik van het product leidt tot minder plastic afval vind ik:	.92
5: De claim dat het product in leuke kleuren beschikbaar is vind ik:	.96
6: De claim dat het product praktisch is om mee te nemen vind ik:	.96
7: De claim dat het product gemaakt is van lichte materialen vind ik:	.94
8: De claim dat het product een inhoud van 450ml heeft vind ik:	.64
9: De claim dat het product wordt gemaakt in Nederland vind ik:	.93
10: De claim dat het product 100% recyclebaar is vind ik:	.82
11: De claim dat je door het product meer water drinkt wat leidt tot gewichtsafname vind ik:	.99

Resultaten

Allereerst zijn er eenweg variantie-analyses uitgevoerd om te achterhalen of er verschillen waren tussen de advertenties op Attitude ten opzichte van de afbeelding, Attitude ten opzichte van het narratief, Narrativiteit en Productbetrokkenheid. Vervolgens werden de argumenten beoordeeld op sterkte. Dit werd gedaan op basis van het gemiddelde.

Uit een eenweg variantie-analyse van Advertentie op Attitude ten opzichte van de afbeelding bleek er geen significant hoofdeffect van Advertentie ($F(5, 32) = 1.87, p = .128$). Er waren geen verschillen gevonden in attitudes ten opzichte van de afbeelding tussen de advertenties. De afbeeldingen van de advertenties werden relatief positief beoordeeld.

Tevens werd een eenweg ANOVA uitgevoerd voor Advertentie op Attitude ten opzichte van het narratief. Hier bleek ook geen significant hoofdeffect te bestaan ($F(5, 33) = 1.10, p = .379$). Dit betekent dat er geen verschillen zijn gevonden in attitudes ten opzichte van de narratieven van de advertenties. De narratieven werden positief beoordeeld ($M = 5.20, SD = 1.50$).

Uit een eenweg ANOVA voor Advertentie op Narrativiteit is eveneens geen significant hoofdeffect gevonden ($F(5, 33) = 1.04, p = .411$). De advertenties verschilden dus niet in Narrativiteit en werden relatief neutraal beoordeeld ($M = 3.50, SD = 1.67$).

Uit een eenweg ANOVA bleek er wel een hoofdeffect te bestaan voor Advertentie op Productbetrokkenheid ($F(5, 33) = 4.78, p = .002$). Productbetrokkenheid bij de advertentie met de camera ($M = 3.79, SD = .90$) was hoger dan bij de advertentie met de waterfles ($p = .031$, Bonferroni-correctie; $M = 1.88, SD = .82$), zoals verwacht, zie tabel II. Daarnaast bleek dat

Productbetrokkenheid bij de advertentie met de laptop ($M = 4.29$, $SD = .42$) hoger was dan bij de advertentie met de waterfles ($p = .003$, Bonferroni-correctie; $M = 1.88$, $SD = .82$). De advertenties met camera, fiets, flosdraad, chocoladereep en laptop verschilden niet van elkaar op Productbetrokkenheid ($p > .064$, Tukey B-correctie).

Tot slot is er op basis van het gemiddelde bekeken welke argumenten sterk of zwak waren. Gemiddelden boven de 4.5 werden beoordeeld als sterke argumenten. Gemiddelden die daaronder lagen werden beoordeeld als zwakke argumenten, zie tabel III.

Tabel II. De gemiddelden en standaarddeviaties (tussen haakjes) van Attitude t.o.v. de afbeelding, Productbetrokkenheid, Narrativiteit en Attitude t.o.v. het narratief. (1 = laag, 7 = hoog)

	Camera	Fiets	Laptop	Waterfles	Chocoladereep	Flosdraad
	$n = 7^{**}$	$n = 7$	$n = 7$	$n = 7$	$n = 6$	$n = 6$
Attitude t.o.v. afbeelding	4.90 (1.23)	4.10 (0.81)	3.91 (0.97)	5.39 (1.09)	4.27 (.87)	4.72 (1.51)
Productbetrokkenheid	3.79 (0.90)	3.64 (1.09)	4.29 (0.42)	1.88 (0.82)	3.08 (1.42)	2.54 (1.29)
Narrativiteit*	3.11 (1.45)	3.37 (1.14)	2.93 (1.31)	3.13 (1.75)	3.75 (2.32)	4.79 (2.02)
Attitude t.o.v. narratief	4.71 (2.34)	4.38 (1.06)	5.38 (0.95)	6.00 (1.03)	5.64 (1.27)	4.89 (1.64)

* Omgepoold (1= hoog, 7=laag)

** In totaal deden 20 participanten mee aan het onderzoek; 7 zagen de advertenties met camera en fiets, 6 zagen de advertenties met chocoladereep en flosdraad, en 7 zagen de advertenties met de laptop en waterfles.

Conclusie

Uit de eerste pre-test werd geconcludeerd dat de attitudes ten opzichte van de advertenties (afbeelding en narratief) niet van elkaar verschilden en allemaal relatief positief beoordeeld waren. De advertenties voor het onderzoek zijn geselecteerd op basis van productbetrokkenheid. De advertentie met de waterfles bleek geschikt voor de conditie met lage productbetrokkenheid. Voor de conditie met hoge productbetrokkenheid leken de advertenties met de laptop en de camera geschikt. Er is gekozen voor de advertentie met de camera, omdat deze ook in het onderzoek van Lien en Chen (2013) is gebruikt en dit de validiteit verhoogt. Voor de camera zijn er maar twee zwakke argumenten gevonden, die niet allebei gebruikt

kunnen worden, omdat het product niet een kunststof behuizing en een metalen behuizing kan hebben. Omdat er minimaal twee argumenten nodig zijn per advertentie, is er nog een pre-test uitgevoerd om meer zwakke argumenten te vinden.

Tabel III. De gemiddelden van Argumentkwaliteit per product per argument (1 = laag, 7 = hoog).

Argumenten per product	M	Argumentkwaliteit	
		Sterk	Zwak
Camera:			
1: De claim dat het product 24.1 Megapixel camera heeft vind ik:	4.86	x	
2: De claim dat het product Full HD-video's kan opnemen vind ik:	5.38	x	
3: De claim dat het product een lange batterijduur vind ik:	4.81	x	
4: De claim dat het product Bluetooth om makkelijk foto's te delen vind ik:	4.52	x	
5: De claim dat het product een metalen behuizing heeft vind ik:	3.86		x
6: De claim dat het product gezichtsfocus heeft vind ik:	5.00	x	
7: De claim dat het product automatische standen voor beginners heeft vind ik:	5.00	x	
8: De claim dat het product een touchscreen scherm heeft vind ik:	5.24	x	
9: De claim dat het product 2 beelden per seconde kan vastleggen vind ik:	4.71	x	
10: De claim dat het product een hoogwaardige kunststof behuizing heeft vind ik:	3.81		x
11: De claim dat het product een stereomicrofoon heeft wat hem geschikt maakt voor opnemen van video's vind ik:	4.67	x	
12: De claim dat het product een prachtig ontwerp heeft vind ik:	4.62	x	
Fiets:			
1: De claim dat het product een minimalistisch design heeft vind ik:	3.76		x
2: De claim dat het product zes versnellingen heeft vind ik:	4.10		x
3: De claim dat het product twee versnellingen heeft vind ik:	3.86		x
4: De claim dat het product een terugtraprem heeft vind ik:	4.81	x	
5: De claim dat het product uitgevoerd is met een verende voorvork en een verende zadelpen vind ik:	3.86		x
6: De claim dat het product hydraulische velgremmen heeft vind ik:	3.29		x
7: De claim dat het product een sportief zadel heeft vind ik:	3.86		x
8: De claim dat het product 15.8 kg weegt en dus een lichtgewicht fiets is vind ik:	4.95	x	

9: De claim dat het product een stevige bagagedrager heeft vind ik:	5.00	x	
10: De claim dat het product een gesloten kettingkast heeft vind ik:	4.45		x
11: De claim dat het product batterijverlichting heeft vind ik:	3.81		x
12: De claim dat het product voorzien is van een ART goedgekeurd slot waardoor je de fiets kunt verzekeren vind ik:	5.19	x	
13: De claim dat het product sterke aluminium velgen heeft vind ik:	4.45		x
14: De claim dat het product een veilige en solide rem heeft vind ik:	5.24	x	
Chocoladereep:			
1: De claim dat het product een heerlijke smaak heeft vind ik:	4.56	x	
2: De claim dat het product compact is en eenvoudig mee te nemen is vind ik:	5.39	x	
3: De claim dat het product voedzaam is vind ik:	4.78	x	
4: De claim dat het product energieleverend is vind ik:	3.83		x
5: De claim dat het product minder calorieën bevat dan de concurrent vind ik:	4.33		x
6: De claim dat het product een verantwoord tussendoortje is vind ik:	4.44		x
7: De claim dat het product een mooie verpakking heeft vind ik:	3.39		x
8: De claim dat het product er lekker uit ziet vind ik:	5.06	x	
Flosdraad:			
1: De claim dat het product zorgt voor een gezond gebit vind ik:	5.11	x	
2: De claim dat het product zorgt voor mooie tanden vind ik:	5.06	x	
3: De claim dat het product handig verpakt is vind ik:	5.61	x	
4: De claim dat het product een extra waxlaagje heeft wat voorkomt dat je in je tandvles snijdt en wondjes voorkomt vind ik:	5.44	x	
5: De claim dat het product een speciale wax heeft wat helpt om extra veel plak en etensresten verwijdert vind ik:	5.78	x	
6: De claim dat het draad van het product soepel is vind ik:	4.83	x	
7: De claim dat het draad van het product dun is vind ik:	4.94	x	
8: De claim dat het draad van het product onbreekbaar is vind ik:	4.72	x	
9: De claim dat het product ervoor zorgt dat je vrijwel nooit een tandartsbehandeling nodig hebt vind ik:	3.44		x
10: De claim dat het product ervoor zorgt dat ik me er zelfverzekerd door voel vind ik:	4.11		x
Laptop:			
1: De claim dat het product als laptop gebruikt kan worden of los gekoppeld kan worden en als tablet gebruikt kan worden vind ik:	5.05	x	

2: De claim dat het scherm van het product een hoge resolutie heeft van 3000 x 2000 vind ik:	5.24	x	
3: De claim dat je kan inloggen op het product op basis van gezichtsherkenning door de 3D camera vind ik:	4.67	x	
4: De claim dat het product een lange batterijduur heeft vind ik:	5.81	x	
5: De claim dat het product een hoge opslagcapaciteit heeft van 256 GB vind ik:	5.90	x	
6: De claim dat het product een wifiverbinding heeft vind ik:	5.67	x	
7: De claim dat het product een Bluetooth verbinding heeft vind ik:	4.71	x	
8: De claim dat het product een licht gewicht heeft vind ik:	5.38	x	
9: De claim dat het product een prachtig design heeft vind ik:	4.48		x
Waterfles:			
1: De claim dat je door het product geld bespaart vind ik:	4.43		x
2: De claim dat je door het product altijd water bij de hand hebt en gehydrateerd blijft vind ik:	4.57	x	
3: De claim dat het gebruik van het product goed voor het milieu is vind ik:	5.71	x	
4: De claim dat het gebruik van het product leidt tot minder plastic afval vind ik:	6.57	x	
5: De claim dat het product in leuke kleuren beschikbaar is vind ik:	5.57	x	
6: De claim dat het product praktisch is om mee te nemen vind ik:	5.43	x	
7: De claim dat het product gemaakt is van lichte materialen vind ik:	4.71	x	
8: De claim dat het product een inhoud van 450ml heeft vind ik:	5.43	x	
9: De claim dat het product wordt gemaakt in Nederland vind ik:	3.52		x
10: De claim dat het product 100% recyclebaar is vind ik:	6.00	x	
11: De claim dat je door het product meer water drinkt wat leidt tot gewichtsafname vind ik:	2.29		x

Bijlage II – Pre-test II

Materiaal

In een tweede pre-test zijn de argumenten die in de eerste pre-test gebruikt waren aangepast en zijn er ook nieuwe argumenten gemaakt, om zo meer zwakke argumenten te vinden voor de advertentie met de spiegelreflexcamera en waterfles. Aan de hand van het artikel van Weerman, Hoeken en Hornikx (2016) zijn argumenten opgesteld die als zwak zouden kunnen worden beoordeeld. In het artikel werd er bijvoorbeeld aangegeven dat waarschijnlijkheid, een hoofdcriterium zou zijn van pragmatische argumentatie. In het Engels zou het woord “may” in een argument ervoor zorgen dat de waarschijnlijkheid van de wenselijke gevolgen minder wordt (Weerman et al., 2016). Het woord *may* (in het Nederlands *zou*) verzwakt dus een argument. Deze strategie werd toegepast bij het volgende argument: “Het gebruik van de waterfles *zou* kunnen bijdragen aan een schoner milieu.” Een ander criterium van pragmatische argumentatie is wenselijkheid. Een strategie om wenselijkheid te verzwakken is om wenselijke gevolgen of eigenschappen van het product in mindere mate te laten optreden. Een voorbeeld van een argument waarbij dit werd toegepast is: “Op deze spiegelreflexcamera zit drie maanden garantie”. Drie maanden garantie op een duur product is weinig, wat wenselijkheid kan doen verminderen. In een ander zwak argument werd de *must-be requirement* benoemt. Dit is een neutraal gevolg of kenmerk van een product dat er standaard bij hoort (Weerman et al., 2016). Een neutraal kenmerk van een spiegelreflexcamera is een knop waarmee je foto’s kunt terugkijken. Het volgende argument werd daarom opgesteld: “De spiegelreflexcamera heeft een handige “view-knop” waarmee je direct je foto’s kan bekijken”. De argumenten die zijn gebruikt voor de tweede pre-test zijn te vinden in tabel IV.

Proefpersonen

Aan de tweede pre-test deden 19 proefpersonen mee. De proefpersonen bestonden uit 15 vrouwen en vier mannen (andere demografische vragen zijn niet gesteld). Zij kregen eerst de foto van de advertentie van de spiegelreflexcamera te zien. Vervolgens kregen zij 19 argumenten die zij ieder beoordeelden op argumentkwaliteit. Daarna kregen ze de foto van de advertentie van de waterfles te zien en beoordeelden vervolgens 17 productrelevante argumenten.

Instrumentatie

Om argumentkwaliteit te meten zijn er voor deze pre-test drie items gebruikt uit Praxmarer (2011). De proefpersonen kregen stellingen te zien met de productrelevante argumenten en er

werd gevraagd wat ze van de claim vonden (niet relevant - relevant, niet overtuigend - overtuigend, niet betekenisvol - betekenisvol). De items werden gemeten op een zevenpunts Likert-schaal. De betrouwbaarheid van Argumentkwaliteit bestaande uit drie items varieerde tussen $\alpha = .46$ tot $\alpha = .94$.

Tabel IV. Betrouwbaarheid van de schaal Argumentkwaliteit, bestaande uit drie items per argument (niet relevant - relevant, niet overtuigend – overtuigend, niet betekenisvol – betekenisvol).

Argumenten per product	
Camera	α
1. Deze spiegelreflexcamera maakt scherpe foto's. Ik vind dit argument:	.69
2. Je krijg bij deze spiegelreflexcamera een stijlvolle riem. Ik vind dit argument:	.77
3. De spiegelreflexcamera heeft automatische standen voor beginners. Ik vind dit argument:	.93
4. Met deze spiegelreflexcamera kun je goede shots vastleggen. Ik vind dit argument:	.88
5. De spiegelreflexcamera heeft 24.1 Megapixel. Ik vind dit argument:	.73
6. Met de spiegelreflexcamera kun je Full HD-video's opnemen. Ik vind dit argument:	.88
7. Op deze spiegelreflexcamera zit drie maanden garantie. Ik vind dit argument:	.73
8. Deze spiegelreflexcamera heeft Bluetooth, waarmee je foto's kan delen. Ik vind dit argument:	.88
9. De spiegelreflexcamera heeft een licht gewicht. Ik vind dit argument:	.82
10. Op deze spiegelreflexcamera zit 24 maanden garantie. Ik vind dit argument:	.88
11. De spiegelreflexcamera heeft een stijlvol ontwerp en ziet er mooi uit. Ik vind dit argument:	.90
12. De spiegelreflexcamera heeft een handige "view-knop" waarmee je direct je foto's kan bekijken.	.87
13. De spiegelreflexcamera heeft een hoogwaardige kunststof behuizing. Ik vind dit argument:	.90
14. De spiegelreflexcamera heeft een rubberen handgrip, waardoor je hem makkelijk kan vasthouden. Ik vind dit argument:	.89
15. De spiegelreflexcamera heeft een lange batterijduur. Ik vind dit argument:	.78
16. De spiegelreflexcamera heeft gezichtsfocus. Ik vind dit argument:	.91

17. De spiegelreflexcamera heeft een touchscreen scherm. Ik vind dit argument:	.89
18. Met de spiegelreflexcamera kun je een beeld per seconde vastleggen. Ik vind dit argument:	.82
19. De spiegelreflexcamera heeft een stereomicrofoon wat hem geschikt maakt voor het opnemen van video's. Ik vind dit argument:	.83
Waterfles	
1. Door het gebruik van de waterfles bespaar je geld. Ik vind dit argument:	.91
2. Door het gebruik van de waterfles heb je altijd water bij de hand en blijf je gehydrateerd. Ik vind dit argument:	.92
3. Het gebruik van de waterfles zou kunnen bijdragen aan een schoner milieu. Ik vind dit argument:	.87
4. Het gebruik van de waterfles leidt tot minder plastic afval. Ik vind dit argument:	.78
5. De waterfles is beschikbaar in leuke kleuren. Ik vind dit argument:	.84
6. De waterfles is praktisch om mee te nemen. Ik vind dit argument:	.46
7. De waterfles is gemaakt van lichte materialen. Ik vind dit argument:	.86
8. De waterfles heeft een inhoud van 230ml. Ik vind dit argument:	.87
9. De waterfles wordt gemaakt in Nederland. Ik vind dit argument:	.89
10. De waterfles is 100% recyclebaar. Ik vind dit argument:	.83
11. Door het gebruik van de waterfles drink je meer water wat leidt tot gewichtsafname. Ik vind dit argument:	.79
12. Je kunt de waterfles makkelijk schoonmaken. Ik vind dit argument:	.89
13. De waterfles heeft een mooi en hip design. Ik vind dit argument:	.91
14. De waterfles heeft een handige schroefdop. Ik vind dit argument:	.94
15. Door de waterfles drink je minder frisdrank. Ik vind dit argument:	.83
16. De waterfles is lekvrij. Ik vind dit argument:	.86
17. De waterfles is BPA-vrij. Ik vind dit argument:	.83

Resultaten

Wederom werd er op basis van het gemiddelde bekeken welke argumenten werden beschouwd als sterk en welke als zwak. Argumentgemiddelden boven de 4.5 werden gezien als sterk en argumentgemiddelden onder de 4.5 werden beoordeeld als zwak, zie tabel V. Voor de spiegelreflexcamera zijn er twee zwakke argumenten gevonden, namelijk “Je krijg bij deze

spiegelreflexcamera een stijlvolle riem” en “Op deze spiegelreflexcamera zit drie maanden garantie”. Daarnaast zijn er 17 sterke argumenten gevonden. Voor de waterfles zijn er vijf zwakke argumenten gevonden en 12 sterke argumenten.

Conclusie

Op basis van de tweede pre-test zijn er per conditie twee argumenten gekozen. Voor de conditie met hoge productbetrokkenheid (spiegelreflexcamera) zijn voor de conditie met sterke argumentkwaliteit de argumenten “De spiegelreflexcamera heeft automatische standen voor beginners’ en “De spiegelreflexcamera heeft een lange batterijduur” gekozen. Deze sterke argumenten zijn gekozen uit de 17 sterke argumenten, omdat ze makkelijker te verwerken zijn in een narratief dan andere argumenten die het verhaal technischer zouden maken. Voor de conditie met zwakke argumenten bleken er geen andere keuzes dan “Je krijg bij deze spiegelreflexcamera een stijlvolle riem” en “Op deze spiegelreflexcamera zit drie maanden garantie”.

Voor de conditie met lage productbetrokkenheid (waterfles) zijn voor de conditie met sterke argumentkwaliteit de argumenten “Het gebruik van de waterfles leidt tot minder plastic afval” en “De waterfles is lekvrij” gekozen. Beide argumenten waren de enige met een gemiddelde boven de zes. Voor de conditie met zwakke argumenten werden de zwakste argumenten gekozen met een gemiddelde onder de vier. De argumenten die gekozen werden zijn “De waterfles wordt gemaakt in Nederland” en “Door het gebruik van de waterfles drink je meer water wat leidt tot gewichtsafname”.

Tabel V. De gemiddelden van Argumentkwaliteit per product per argument (1 = laag, 7 = hoog).

Camera	Argumentkwaliteit		
	<i>M</i>	Sterk	Zwak
1. Deze spiegelreflexcamera maakt scherpe foto's. Ik vind dit argument:	5.86	x	
2. Je krijg bij deze spiegelreflexcamera een stijlvolle riem. Ik vind dit argument:	3.57		x
3. De spiegelreflexcamera heeft automatische standen voor beginners. Ik vind dit argument:	6.04	x	
4. Met deze spiegelreflexcamera kun je goede shots vastleggen. Ik vind dit argument:	5.14	x	
5. De spiegelreflexcamera heeft 24.1 Megapixel. Ik vind dit argument:	6.26	x	

6. Met de spiegelreflexcamera kun je Full HD-video's opnemen. Ik vind dit argument:	5.95	x	
7. Op deze spiegelreflexcamera zit drie maanden garantie. Ik vind dit argument:	4.08		x
8. Deze spiegelreflexcamera heeft Bluetooth, waarmee je foto's kan delen. Ik vind dit argument:	5.91	x	
9. De spiegelreflexcamera heeft een licht gewicht. Ik vind dit argument:	5.67	x	
10. Op deze spiegelreflexcamera zit 24 maanden garantie. Ik vind dit argument:	6.16	x	
11. De spiegelreflexcamera heeft een stijlvol ontwerp en ziet er mooi uit. Ik vind dit argument:	4.86	x	
12. De spiegelreflexcamera heeft een handige "view-knop" waarmee je direct je foto's kan bekijken.	5.92	x	
13. De spiegelreflexcamera heeft een hoogwaardige kunststof behuizing. Ik vind dit argument:	5.08	x	
14. De spiegelreflexcamera heeft een rubberen handgrip, waardoor je hem makkelijk kan vasthouden. Ik vind dit argument:	5.22	x	
15. De spiegelreflexcamera heeft een lange batterijduur. Ik vind dit argument:	6.19	x	
16. De spiegelreflexcamera heeft gezichtsfocus. Ik vind dit argument:	5.93	x	
17. De spiegelreflexcamera heeft een touchscreen scherm. Ik vind dit argument:	5.73	x	
18. Met de spiegelreflexcamera kun je een beeld per seconde vastleggen. Ik vind dit argument:	5.04	x	
19. De spiegelreflexcamera heeft een stereomicrofoon wat hem geschikt maakt voor het opnemen van video's. Ik vind dit argument:	5.48	x	
Waterfles			
1. Door het gebruik van de waterfles bespaar je geld. Ik vind dit argument:	5.32	x	
2. Door het gebruik van de waterfles heb je altijd water bij de hand en blijf je gehydrateerd. Ik vind dit argument:	4.32		x
3. Het gebruik van de waterfles zou kunnen bijdragen aan een schoner milieu. Ik vind dit argument:	5.86	x	
4. Het gebruik van de waterfles leidt tot minder plastic afval. Ik vind dit argument:	6.18	x	
5. De waterfles is beschikbaar in leuke kleuren. Ik vind dit argument:	4.57	x	
6. De waterfles is praktisch om mee te nemen. Ik vind dit argument:	5.17	x	

7. De waterfles is gemaakt van lichte materialen. Ik vind dit argument:	5.35	x	
8. De waterfles heeft een inhoud van 230ml. Ik vind dit argument:	4.55	x	
9. De waterfles wordt gemaakt in Nederland. Ik vind dit argument:	3.89		x
10. De waterfles is 100% recyclebaar. Ik vind dit argument:	5.76	x	
11. Door het gebruik van de waterfles drink je meer water wat leidt tot gewichtsafname. Ik vind dit argument:	3.67		x
12. Je kunt de waterfles makkelijk schoonmaken. Ik vind dit argument:	5.51	x	
13. De waterfles heeft een mooi en hip design. Ik vind dit argument:	4.36		x
14. De waterfles heeft een handige schroefdop. Ik vind dit argument:	5.30	x	
15. Door de waterfles drink je minder frisdrank. Ik vind dit argument:	3.83		x
16. De waterfles is lekvrij. Ik vind dit argument:	6.00	x	
17. De waterfles is BPA-vrij. Ik vind dit argument:	4.71	x	

Bijlage III – Materiaal van het onderzoek

Conditie 1. Hoge productbetrokkenheid x Sterke argumentkwaliteit

Negenentwintig jaar geleden, toen ik geboren was, hield mijn moeder 24 uur per dag een camera in haar handen om al mijn gezichtsuitdrukkingen vast te leggen. Voor ieder jaar van mijn leven is er wel een fotoalbum te vinden met foto's van mijn eerste babystappen tot aan mijn huwelijksaanzoek. Met trots liet ze de foto's graag zien aan vrienden en familie, wat bij mij tot veel schaamte leidde. "Wacht maar tot je zelf kinderen hebt" zei ze dan lachend. En ja, vandaag ben ik zelf een ouder en net als mijn moeder heb ik een obsessie met het vastleggen van iedere stap van mijn kind. Elke dag mis ik wie ze gisteren was. En elke dag kijk ik uit naar wie ze morgen zal zijn. Ik vind het leuk om kiekjes te delen met vrienden en familie op Instagram. Ik bekijk een paar oude foto's en laat ze ook aan Mila zien. "Wat groei je toch snel" zeg ik tegen haar. Ze mompelt glimlachend iets terug in haar babytaal. "Kom" zeg ik. "Schoentjes aan." We gaan met mijn moeder naar park Sonsbeek. Het is een mooie zonnige dag, en ik neem mijn Ayko spiegelreflexcamera mee. Ik heb de camera eigenlijk al een tijdje niet opgeladen, maar de batterij gaat erg lang mee en ik weet dat ik hem vanmiddag nog kan gebruiken. Ik doe de deur achter me dicht en samen wandelen we hand in hand naar het park. We gaan op een bankje zitten en wachten nog even op mijn moeder. Mila wil met de camera spelen en ik geef hem haar. Mijn moeder komt aangelopen en geeft Mila een kus op haar hoofd. "Wat een mooi moment" denk ik. "Ik wil dit even vastleggen mam." Ik pak de camera en maak een paar prachtige foto's. "Welke camera heb jij" vraagt mijn moeder. "De nieuwe Ayko, waarom?" antwoord ik. "Ik kreeg laatst een digitale camera van Robert, maar die heeft zoveel knoppen..." Ze zucht. "Veel te ingewikkeld. Hoe is die van jou?" Ik antwoord, terwijl ik nog wat foto's van Mila maak. "De Ayko is erg handig in gebruik voor een beginner zoals ik. Er zitten automatische standen op." Mila trekt een gek gezicht. "Mam, kijk nou" en ik knijp in Mila's wangen. "Ze is gewoon te schattig." We beginnen alle drie te lachen.

Conditie 2. Hoge productbetrokkenheid x Zwakke argumentkwaliteit

Negenentwintig jaar geleden, toen ik geboren was, hield mijn moeder 24 uur per dag een camera in haar handen om al mijn gezichtsuitdrukkingen vast te leggen. Voor ieder jaar van mijn leven is er wel een fotoalbum te vinden met foto's van mijn eerste babystappen tot aan mijn huwelijksaanzoek. Met trots liet ze de foto's graag zien aan vrienden en familie, wat bij mij tot veel schaamte leidde. "Wacht maar tot je zelf kinderen hebt" zei ze dan lachend. En ja, vandaag ben ik zelf een ouder en net als mijn moeder heb ik een obsessie met het vastleggen van iedere stap van mijn kind. Elke dag mis ik wie ze gisteren was. En elke dag kijk ik uit naar wie ze morgen zal zijn. Ik vind het leuk om kiekjes te delen met vrienden en familie op Instagram. Ik bekijk een paar oude foto's en laat ze ook aan Mila zien. "Wat groei je toch snel" zeg ik tegen haar. Ze mompelt glimlachend iets terug in haar babytaal. "Kom" zeg ik. "Schoentjes aan." We gaan met mijn moeder naar park Sonsbeek. Het is een mooie zonnige dag, en ik neem mijn Ayko spiegelreflexcamera mee. Ik kreeg er een stijlvolle riem bij en hang hem om mijn schouder. Ik doe de deur achter me dicht en samen wandelen we hand in hand naar het park. We gaan op een bankje zitten en wachten nog even op mijn moeder. Mila wil met de camera spelen en ik geef hem haar. Mijn moeder komt aangelopen en geeft Mila een kus op haar hoofd. "Wat een mooi moment" denk ik. "Ik wil dit even vastleggen mam." Ik pak de camera en maak een paar prachtige foto's. "Welke camera heb jij?" vraagt mijn moeder. "De nieuwe Ayko, waarom?" antwoord ik. "Ik kreeg laatst een digitale camera van Robert, maar na een week was er al een knop stuk." Ze zucht. "Bleek dat er geen garantie op zat. Zit dat er wel op bij die van jou?" Ik antwoord, terwijl ik nog wat foto's van Mila maak. "Ja, bij de Ayko krijg je drie maanden garantie." Mila trekt een gek gezicht. "Mam, kijk nou" en ik knijp in Mila's wangen. "Ze is gewoon te schattig." We beginnen alle drie te lachen.

Conditie 3. Lage productbetrokkenheid x Sterke argumentkwaliteit

Ik word langzaam wakker door de warme zonnestraal op mijn gezicht. Het is een heerlijke zomerse dag en we gaan vandaag op het Waalstrandje liggen. Gisteren hebben we ons laatste tentamen van het schooljaar gehad. Het was flink zwoegen. De afgelopen maand was het warm geweest en terwijl iedereen daarvan genoot, zaten mijn klasgenoten en ik, dag in dag uit, opgesloten in de bibliotheek. Van mijn moeder kreeg ik de herbruikbare waterfles Drink Op. "Hij is lekvrij en je moet goed gehydrateerd blijven in deze warmte, helpt bij het leren" zei ze.

Ik sta op en maak me klaar voor het strand, ik vul mijn waterfles en doe er nog een paar ijsklontjes in. Eenmaal op het strand aangekomen, zie ik mijn klasgenoten nog nergens. "Hé, we zijn hier!" hoor ik iemand roepen. Ik kijk om en zie ze in de verte. "Waarom liggen jullie helemaal hier, dit is zo ver lopen" vraag ik verbaasd als ik dichterbij kom. "Ja, dit was nog het mooiste plekje, daar ligt overal vuilnis" zegt Esther. Ik pak mijn handdoek en mijn fles water uit de tas. Ik neem een grote slok. Wat had ik een dorst gekregen van de warmte. "Kijk als iedereen nou een herbruikbare fles zou gebruiken, dan hadden we een stuk minder vuilnis hier op het strand" zegt Leo. "Hoe bedoel je?" vraag ik. "Wist je dat niet? Door het gebruik van herbruikbare flessen, neemt het plastic afval met grote mate af!" zegt hij. Zo had ik er eigenlijk nog niet over nagedacht. "Oh, ja gewoon gekregen van mijn moeder. Hij lacht. "Ja je bent dus onbewust, milieubewust bezig." "Nu smaakt het water nog lekkerder" lach ik en ik neem dan nog een slok.

Conditie 4. Lage productbetrokkenheid x Sterke argumentkwaliteit

Ik word langzaam wakker door de warme zonnestraal op mijn gezicht. Het is een heerlijke zomerse dag en we gaan vandaag op het Waalstrandje liggen. Gisteren hebben we ons laatste tentamen van het schooljaar gehad. Het was flink zwoegen. De afgelopen maand was het warm geweest en terwijl iedereen daarvan genoot, zaten mijn klasgenoten en ik, dag in dag uit, opgesloten in de bibliotheek. Van mijn moeder kreeg ik de herbruikbare waterfles Drink Up. "Je moet goed gehydrateerd blijven in deze warmte, helpt bij het leren" zei ze.

Ik sta op en maak me klaar voor het strand, ik vul mijn waterfles en doe er nog een paar ijsklontjes in. Eenmaal op het strand aangekomen zie ik mijn klasgenoten nog nergens. "Hé, we zijn hier!" hoor ik iemand roepen. Ik kijk om en zie ze in de verte. "Waarom liggen jullie helemaal hier, dit is zo ver lopen" vraag ik verbaasd als ik dichterbij kom. "Luilak" zegt Esther lachend. "Hier is het wat rustiger." Ik pak mijn handdoek en mijn fles water uit de tas. Ik neem een grote slok. Wat had ik een dorst gekregen van de warmte. "Wat drink je?" roept Leo die net het water uit komt rennen. "Bacardi?!" "Nee, gewoon water" zeg ik lachend. Hij pakt de fles uit mijn handen en neemt een slok. Ik pak hem gauw terug. "Hé, koop je eigen fles, 't wordt gewoon in Nederland geproduceerd en verkocht." "Fijn hoor, maar wat heb ik daaraan" vraagt hij. "Nou sinds ik mijn Drink Op fles heb, drink ik veel meer water. Ben al een kilo lichter. Zou jij ook eens moeten proberen!" lach ik. "Vrouwen" zucht hij lachend. Hij grijpt de fles weer uit mijn handen en rent ermee weg. "Nu smaakt het water nog lekkerder" roept hij.

Bijlage IV – Vragenlijst

Beste deelnemer,

Fijn dat je wilt deelnemen aan dit onderzoek! Ik ben een masterstudente van de opleiding Communicatie en Beïnvloeding aan de Radboud Universiteit Nijmegen en ik voer dit onderzoek uit in het kader van mijn masterscriptie over narratieve advertenties.

Deelname aan het onderzoek zal ongeveer 10 minuten duren. Bij het beantwoorden van de vragen zijn geen goede of foute antwoorden mogelijk; het gaat om jouw mening. De gegevens die in dit onderzoek worden verzameld, zullen door wetenschappers gebruikt worden voor artikelen en presentaties. Natuurlijk blijven deze gegevens volledig anoniem. Tevens zullen je gegevens nooit aan derden worden verstrekt. Je doet vrijwillig mee aan dit onderzoek en kunt op elk moment tijdens het invullen van de vragenlijst jouw deelname stopzetten.

Indien je mee wilt doen aan dit onderzoek klik dan op “Ik ga akkoord”. Hiermee geef je aan dat je vrijwillig meedoet aan het onderzoek en dat je ouder bent dan 18 jaar. Als je niet mee wilt doen klik dan op “Ik wil niet deelnemen”.

Je krijgt nu een advertentie te zien. Bekijk en lees deze aandachtig. Daarna volgt de vragenlijst.

Advertentie.

Je hebt zojuist de advertentie bekeken en gelezen. De volgende vragen gaan over de mate waarin jij je kon inleven in het verhaal.

1. Ik was mentaal bij het verhaal betrokken.
2. Ik kan me makkelijk de gebeurtenissen die in het verhaal plaatsvonden inbeelden, wanneer ik aan de advertentie denk.
3. Ik kan mezelf inbeelden in de situatie die werd geschetst in de advertentie.
4. Ik denk dat ik de hoofdpersoon goed begrijp.
5. Ik begreep de gebeurtenissen in het verhaal op dezelfde manier zoals de hoofdpersoon ze begreep.

6. Tijdens het lezen voelde ik me zoals de hoofdpersoon zich voelde
7. Tijdens het lezen kon ik in het hoofd van de hoofdpersoon kruipen.
8. Ik begreep waarom de hoofdpersoon bepaalde dingen deed.

De volgende vragen gaan over het geadverteerde product.

9. Het product betekent veel voor me.
10. Het product is essentieel.
11. Het product is belangrijk voor mij.
12. Het aankopen van het product is een belangrijke keuze.
13. De keuze vereist veel nadenken.
14. Ik heb veel te verliezen wanneer ik slecht kies.
15. Ik zou economisch een mate van risico ervaren als ik dit product zou aanschaffen
16. Ik zou psychologisch een mate van risico ervaren als ik dit product zou aanschaffen

17. Ik ben erg bekend met het product
18. Ik ben goed op de hoogte van innovaties met betrekking tot het product

De volgende vragen gaan over jouw mening over de advertentie.

Ik vind de advertentie:

19. Goed-slecht (-)
20. Leuk-niet leuk (-)
21. Negatief-positief.

Ik vind het product:

22. Goed-slecht (-)
23. Leuk-niet leuk (-)
24. Negatief-positief.

Ik vind het merk:

25. Goed-slecht (-)
26. Negatief-positief.
27. Ik ben bereid om het merk te proberen.
28. Het is waarschijnlijk dat ik het merk zal aankopen.

De volgende vragen zullen gaan over het verhaal.

- 29. Argument 1:
(product relevant, overtuigend en betekenisvol)
- 30. Argument 2:

- 31. De advertentie vertelt een verhaal.
- 32. De advertentie heeft een begin, midden en einde.
- 33. De advertentie liet persoonlijke groei zien van een of meer personages.
- 34. Het verhaal in de advertentie heeft een chronologische volgorde.

De volgende vragen gaan over jouw persoonlijkheid.

- 35. Als ik moet kiezen heb ik liever een ingewikkeld dan een simpel probleem.
- 36. Ik ben graag verantwoordelijk voor een situatie waarin veel nagedacht moet worden
- 37. Denken is niet precies mijn idee van plezier hebben. (-)
- 38. Ik doe liever iets waarbij weinig nagedacht hoeft te worden dan iets waarbij mijn denkvermogen zeker op de proef wordt gesteld. (-)
- 39. Iets langdurig en precies afwegen geeft me voldoening.
- 40. Ik denk alleen zoveel als nodig is. (-)
- 41. Ik denk liever over kleine dagelijkse dan over lange-termijn projecten na. (-)
- 42. Ik hou van taken waarbij weinig nagedacht hoeft te worden wanneer ik ze eenmaal geleerd heb. (-)
- 43. Het idee om op mijn verstand te vertrouwen vind ik aantrekkelijk.
- 44. Ik geniet echt van een taak waarin men met nieuwe oplossingen voor problemen moet komen.
- 45. Nieuwe manieren leren om te denken trekt me niet bijzonder aan. (-)
- 46. Het idee om abstract te denken vind ik aantrekkelijk.
- 47. Ik heb liever een taak die intellectueel, moeilijk en belangrijk is, dan een taak die enigszins belangrijk is maar waarbij je niet veel hoeft na te denken.
- 48. Ik vind het voldoende wanneer iets blijkt te werken: hoe of waarom het precies werkt interesseert me niet. (-)
- 49. Gewoonlijk maak ik zelfs uitgebreid afwegingen over zaken die niet persoonlijk op mijzelf betrekking hebben.

Hieronder volgen er een paar algemene vragen over jouw persoonlijke situatie.

50. Wat is uw geslacht?

Vrouw

Man

51. Wat is uw leeftijd?

_____ jaar

52. Wat is uw opleidingsniveau?

Als u momenteel met een studie bezig bent, kruis deze dan aan.

Geen onderwijs

Basisschool

Middelbaar onderwijs

Lager beroepsonderwijs

Hoger Beroepsonderwijs (HBO)

Universitair (WO)

Anders namelijk; _____

53. Werkt u momenteel (betaald)?

Ja, ik werk als; _____

Nee

54. Als laatst, zou ik je willen vragen om aan te geven waarover jij denkt dat dit onderzoek gaat. Wees zo specifiek mogelijk.

Dit is het einde van het onderzoek. Hartelijk bedankt voor je deelname!

Als je kans wilt maken op een van de twee VVV-cadeaubonnen t.w.v. €10,-, vul dan hieronder je e-mailadres in.

E-mailgegevens:
