
Radboud Universiteit

Invloed van dialogen versus monologen en high versus low

involvement producten op evaluatie van radioreclame

Masterscriptie Communicatie & Beïnvloeding

Auteur: Dilek Köksal

Studentnummer: 4508556

E-mail: d.koksal@student.ru.nl

Telefoon: 06 52 61 43 49

Begeleider: Dr. Frank van Meurs

Tweede beoordelaar: Dr. Berna Hendriks

Aantal woorden masterscriptie: 11.974

Datum: 21 juni 2016

	
 2	

Samenvatting

Uit voorgaand onderzoek blijkt dat de presentatiewijze (dialoog versus monoloog) van een

radioverhaal de verbeeldingskracht stimuleert en de involvement (betrokkenheid) met het

radioverhaal vergroot. Verondersteld wordt dat de presentatiewijze van een radioreclame ook

van invloed zou kunnen zijn op de verbeeldingskracht van de proefpersoon en involvement

met de advertentie. Tot op heden is er echter geen onderzoek gedaan naar de effectiviteit van

dialogen versus monologen in radioreclame. Er zijn aanwijzingen gevonden voor mogelijke

effecten van product involvement (high versus low) hierbij. Om deze redenen is er in dit

onderzoek gekeken naar het effect van de presentatiewijze (dialoog versus monoloog) in

radioreclame voor high en low involvement producten op de involvement met de advertentie,

verbeeldingskracht, attitude ten opzichte van het product, attitude ten opzichte van de

advertentie, attitude ten opzichte van de spreker en koopintentie. Tevens is gekeken of

verbeeldingskracht en involvement met de advertentie mediators zijn tussen presentatiewijze

voor high versus low involvement producten op de koopintentie.

 Voor dit onderzoek is een experiment opgezet, waarbij vier verschillende

radioreclames zijn opgenomen, waarin een dialoog of monoloog is gekoppeld aan een high of

low involvement product. Deze radioreclames zijn beoordeeld door 152 proefpersonen. Uit de

resultaten van dit onderzoek is gebleken dat een dialoog in radioreclame, vergeleken met een

monoloog, levendiger is, tot een positievere attitude ten opzichte van het product leidt en de

koopintentie verhoogt. Ook vonden de proefpersonen de dialoog aantrekkelijker en werd de

spreker in de dialoog meer status toegeschreven. Het high involvement product had effect op

de levendigheid van de radioreclame, attitude ten opzichte van het product en de koopintentie.

Tot slot bleken verbeeldingskracht en involvement met de advertentie geen mediators te zijn

voor koopintentie. Concluderend is uit het huidige onderzoek gebleken dat de

presentatiewijze (dialoog versus monoloog) van invloed is op de effectiviteit van een

radioreclame.

	
 3	

Dankwoord

Ik wil graag de medewerkers van het reclamebureau RadioHeads bedanken die betrokken zijn

geweest bij het ontwikkelen van de radioreclames voor dit onderzoek. Zonder hun inzet,

enthousiasme en creativiteit was het niet gelukt om vier professionele radioreclames te

ontwikkelen voor dit onderzoek.

	
 4	

1. Inleiding

1.1 Aanleiding

De radio is in Nederland volgens verscheidene auteurs een erg populair advertentiemedium

(Van As, 2000; Floor & Van Raaij, 2000). Volgens Floor en Van Raaij (2000) heeft de radio

in Nederland een breed scala aan radioluisteraars. Dit is dan ook een reden voor de

populariteit van de radio als advertentiemedium in Nederland. Zo rapporteerde

MarketingTribune (2016) dat volgens het Nationaal Luister Onderzoek (NLO) de radio elke

week 89.4% van de Nederlanders bereikt. Dit is een totaal van 13.2 miljoen mensen die

gemiddeld drie uur per dag radio luisteren. Een andere reden voor de populariteit van de radio

als advertentiemedium is volgens Floor en Van Raaij (2000) en Haladewicz-Grzelak (2010)

de relatief lage kosten van een radioreclame en de eenvoudige manier van productie. Van As

(2000) geeft aan dat volgens The Media Partnership (TMP) radioreclames de minste

weerstand veroorzaken bij luisteraars in vergelijking met reclames op andere mediakanalen.

Een reden hiervoor is volgens Geer en Geer (2003) dat de radio, vergeleken met andere

mediakanalen zoals televisie, geschikter is voor het creëren van een emotionele band met de

luisteraars, omdat de radioluisteraar zich kan identificeren met de stem op de radio (Burge,

Norquay, Roberts & Toppings, 1987). Zo bleek uit het onderzoek van Verhoef, Hoekstra en

Van Alst (2000) dat de radio tot meer affectieve reacties leidt vergeleken met de televisie als

advertentiemedium. Een manier waarop de identificatie en de emotionele band van

consumenten met radio-uitingen verhoogd kan worden, is volgens het onderzoek van Rodero

(2012) het gebruik maken van dialogen in plaats van monologen als presentatiewijze in

radioverhalen. De mate van identificatie van de consument met een uiting zou, naast de

presentatiewijze, ook afhankelijk kunnen zijn van de ervaren involvement (betrokkenheid) van

een consument met een product (Bowen & Charfee, 1974). Zowel het effect van

presentatiewijze (dialoog of monoloog) als de rol van product involvement in radioreclame is

tot op heden niet onderzocht. Om deze reden zal binnen dit onderzoek het effect van

presentatiewijze (dialoog versus monoloog) in radioreclame voor high versus low involvement

producten onderzocht worden.

	
 5	

1.2 Theoretisch kader

Dialoog en monoloog in radioreclame

Om de voordelen te kunnen inzien van radioreclame en te kunnen profiteren van deze

voordelen is volgens Zheng (2014) grondig onderzoek naar de onderliggende mechanismen

van radioreclame belangrijk. Haladewicz-Grzelak (2010) stelt dat wetenschappelijk literatuur

over commercials zich tot op heden voornamelijk beperkt heeft tot onderzoek naar visuele

aspecten van advertenties in magazines en op televisie. Rodero (2012) geeft aan dat radio-

uitingen in wetenschappelijk literatuur tot op heden voornamelijk zijn vergeleken met andere

audiovisuele media, zoals televisie-uitingen.

Volgens Ang en Low (2000) is de presentatiewijze (de manier waarop een boodschap

wordt overgebracht) een belangrijk aspect dat als voorwaarde dient voor een succesvolle

radioreclame. Een onderzoek dat relevant is met betrekking tot presentatiewijze, ondanks dat

het geen betrekking had op radioreclame maar op radioverhalen, is het onderzoek van Rodero

(2012). Rodero (2012) heeft onderzocht of de presentatiewijze van een fictief radioverhaal

effect had op de verbeeldingskracht en de betrokkenheid van een radioluisteraar. Voor

presentatiewijze maakt deze auteur een onderscheid tussen vertellen en tonen. Vertellen heeft

betrekking op een monoloog waarbij één personage het verhaal overbrengt. Tonen heeft

daarentegen betrekking op een dialoog, waarbij meerdere personages het verhaal

overbrengen. In het onderzoek van Rodero (2012, p. 47) wordt het ongepubliceerde

onderzoek van Rodero (2010) aangehaald. Uit het onderzoek van Rodero (2010) is gebleken

dat een monoloog, vergeleken met een dialoog als presentatiewijze, meer structuur brengt aan

het verhaal, omdat het verhaal bij een monoloog vanuit één perspectief op een lineaire wijze

wordt overgebracht. Om deze reden zou het verhaal dat middels een monoloog wordt

overgebracht begrijpelijker en beter te volgen zijn dan een verhaal dat middels een dialoog

wordt overgebracht. Daarnaast kwam uit hetzelfde onderzoek naar voren dat op de radio een

dialoog als presentatiewijze beter is dan een monoloog voor het opwekken van beelden. Naar

aanleiding van de onderzoeksresultaten uit Rodero (2010) verwachtte Rodero (2012) dat een

dialoog in een radioverhaal de verbeeldingskracht zou versterken, omdat het verhaal aan de

hand van meerdere personages op een levendiger manier wordt overgebracht dan bij een

monoloog. Zoals verwacht, kwam uit het onderzoek van Rodero (2012) naar voren dat een

dialoog, in vergelijking met een monoloog, de verbeeldingskracht stimuleert. Daarnaast bleek

uit het onderzoek van Rodero (2012) dat een dialoog als presentatiewijze ook de

betrokkenheid van een radioluisteraar verhoogt met betrekking tot het radioverhaal.

	
 6	

Betrokkenheid werd in dit onderzoek gemeten in termen van identificatie, aandacht, interesse

en emotie.

Ook O’Sullivan (2013) heeft in haar onderzoek, naar het gebruik van standaard Dublin

Engels in Ierse radioreclame, een onderscheid gemaakt tussen een dialoog en een monoloog.

Hierbij heeft deze auteur gebruik gemaakt van de action en comment componenten die in

reclame worden onderscheiden door Sussex (1989). Sussex (1989) geeft aan dat in de action

component middels dialogen interactie plaatsvindt tussen meerdere personages waarmee de

doelgroep zich kan identificeren. Lee (1992) stelt dat middels deze identificatie het

aangeboden product of dienst in de advertentie sneller aanvaard zal worden. Sussex (1989)

stelt dat de comment component in een monoloogvorm is en algemene informatie biedt over

het product. De gebruikte stem in de monoloog wordt volgens Piller (2001) geassocieerd met

gezag en expertise. Om deze reden zou volgens O’Sullivan (2013) de gezaghebbende persoon

in de monoloog als oordelende partij kunnen dienen bij de aanschaf van het product. Uit het

corpusonderzoek van O’Sullivan (2013) kwam naar voren dat standaard Dublin Engels vaker

in radiocommercials voorkwam die een monoloogvorm aanhielden. Dit resultaat was volgens

deze auteur te verklaren aan de hand van de associaties gezag en beleefdheid die de stem in de

monoloog opriep. Op grond van het onderzoek van O’Sullivan (2013) zou geconcludeerd

kunnen worden dat een monoloog, in vergelijking tot een dialoog, ook bepaalde voordelen (in

termen van associaties) zou kunnen bieden bij het overbrengen van een boodschap in

radioreclame.

Zoals hierboven beschreven, wordt er door Ang en Low (2000) gesteld dat de

presentatiewijze (dialoog versus monoloog) van een radiocommercial als voorwaarde dient

voor een succesvolle radioreclame. Onderzoek naar dialogen en monologen heeft zich tot nu

toe echter beperkt tot radioverhalen, waarbij gekeken is naar het effect op de

verbeeldingskracht en betrokkenheid. Tevens werd door O’Sullivan (2013) gesteld dat de

stem in een monoloog van invloed zou kunnen zijn bij de aanschaf van het gepromote

product. Een dialoog zou tot meer identificatie kunnen leiden met de personages in een uiting

(Sussex, 1989) en ten gevolge van deze identificatie zou volgens Lee (1992) het gepromote

product of dienst sneller aanvaard worden. Er is echter tot op heden geen empirisch

onderzoek gedaan naar de effecten van dialogen en monologen in radioreclame. Een ander

aspect waar tot op heden geen aandacht aan is besteed, is de invloed van dialogen en

monologen in radioreclame op persuasieve uitkomsten met betrekking tot het gepromote

product.

	
 7	

Product involvement en advertentie involvement

Persuasieve communicatie heeft volgens Hornikx (2003) het doel om mensen te overtuigen

het gewenste gedrag uit te voeren. Petty en Cacioppo (1979) geven aan dat involvement

(betrokkenheid) van de doelgroep een rol speelt bij het uitvoeren van het gewenste gedrag.

Bowen en Charfee (1974) definiëren involvement als de relatie tussen de consument en het

product. Zij beschrijven involvement als de mate van identificatie, affectie en emotie die een

persoon ervaart bij een stimulus. Uit onderzoek met betrekking tot advertenties is gebleken

dat de involvement van de respondent de aandacht voor de advertentie stimuleert (Potter &

Choi, 2006), waarbij de advertentie ook op een actiever manier wordt verwerkt (Petty &

Cacioppo, 1979). Zoals eerder aangehaald, stelt Lee (1992) dat een dialoog als

presentatiewijze de acceptatie van het product in de reclame-uiting zou kunnen verhogen

middels identificatie van de doelgroep met de gepresenteerde uiting. Om deze reden zou de

mate van involvement sterker gestimuleerd kunnen worden door een dialoog dan een

monoloog als presentatiewijze in radioreclame, omdat gesuggereerd wordt dat de identificatie

van de luisteraar bij een dialoog groter is. Hierdoor zou de involvement bij een dialoog dus

groter kunnen zijn, waardoor ook de aandacht voor de advertentie gestimuleerd wordt.

Involvement is te onderverdelen in product involvement en advertentie involvement.

Martin (1998) maakt binnen product involvement een onderscheid tussen high versus low

involvement producten. Zo worden door diverse auteurs producten als wasmachines,

televisies, auto’s en kleding gecategoriseerd als high involvement producten. Producten als

oploskoffie, ontbijtgranen en mondwater categoriseren deze auteurs als low involvement

producten (Laurent & Kapferer, 1985; Zaichkowsky, 1985). Het Elaboration Likelihood

Model (ELM) is geschikt om het overtuigingsproces bij high en low involvement producten

weer te geven. Binnen het ELM zal bij het aankoopproces van een high involvement product

de centrale route ingezet worden. De auteurs Petty, Cacioppo en Schumann (1983) definiëren

de centrale route binnen het ELM als de situatie waarin men capabel en gemotiveerd is om

een advertentie te analyseren op een zorgvuldige wijze. Bij het aankoopproces van een low

involvement product zal daarentegen gebruik gemaakt worden van de perifere route. In deze

situatie maakt men op basis van zogeheten beslisregels of perifere cues een keuze. Een

voorbeeld van een perifere cue is ervan uitgaan dat alles wat een expert zegt wel zal kloppen.

Binnen de perifere route wordt een advertentie niet op een zorgvuldige manier geanalyseerd.

Een dialoog zou effectiever kunnen zijn voor zowel high als low involvement producten,

omdat identificatie (een aspect van involvement) hoger zou kunnen zijn bij een dialoog dan bij

een monoloog. Om deze reden zou de acceptatie van een reclame-uiting groter kunnen zijn bij

	
 8	

een dialoog (Lee, 1992), voor zowel high als low involvement producten. Tevens is het

mogelijk dat de persoon in een monoloog, aan de hand van zijn stem, wordt ervaren als een

expert of gezaghebbende persoon (O’Sullivan, 2013; Piller, 2001). Hierdoor zou een

monoloog betere persuasieve uitkomsten kunnen bieden bij low involvement producten,

waarbij perifere cues een rol spelen.

 Hoewel er producten zijn die gecategoriseerd kunnen worden als high dan wel low

involvement producten, is het volgens Martin (1998) echter de persoonlijke relevantie van een

product voor een persoon die een rol speelt bij het bepalen van de mate van involvement.

Deze auteur geeft aan dat het de consumenten zijn die zich betrokken of niet betrokken

voelen, en niet de producten. De betekenis van een product (of merk) wordt door de

consument vastgesteld op basis van interpretaties, percepties (Kleine & Kernan, 1991) en

affectieve reacties (Friedmann, 1986), door bijvoorbeeld de boodschap in een advertentie

(Polyorat, Alden & Kim, 2007). De betekenis die aan een product wordt toegeschreven

beïnvloedt op haar beurt de waarde die een consument aan een product hecht (Richins, 1994)

en uiteindelijk de intentie om het product te kopen (Kleine & Kernan, 1991). MacKenzie,

Lutz en Belch (1986) veronderstellen dat de mate van involvement met de advertentie de

attitude van een consument ten opzichte van de advertentie en het merk kan beïnvloeden. Om

deze reden zal binnen dit onderzoek, naast product involvement, ook worden gekeken in

hoeverre de involvement die wordt gecreëerd bij een dialoog en monoloog door het product

interfereert met de involvement die wordt gecreëerd door de advertentie.

Er zijn aanwijzingen dat het gebruik van een dialoog in radioreclame zou kunnen

leiden tot meer involvement met de advertentie. Met betrekking tot advertentie involvement is

het onderzoek van Polyorat et al. (2007) relevant. Zij hebben onderzocht of de mate van

advertentie involvement, waarbij gebruik is gemaakt van een narratieve versus feitelijke

advertentietekst, effect had op productevaluatie. De definitie van narratieven vertoont

overeenkomsten met de definitie van dialogen. Narratieven worden in het onderzoek van

Polyorat et al. (2007) gedefinieerd als de manier waarop (product)informatie overgebracht

wordt middels verhalen, waarbij meerdere personages betrokken zijn. De doelgroep zou zich

kunnen identificeren met deze personages en zich hierdoor meer betrokken voelen bij het

verhaal. Zowel identificatie als de betrokkenheid van meerdere personages speelt ook een rol

bij dialogen (Rodero, 2012). Uit het onderzoek van Polyorat et al. (2007) is gebleken dat de

narratieve versie van de advertentie voor twee verschillende producten (mobiele telefoon en

zonnebril) heeft geleid tot een hogere mate van involvement met de advertentie. Dit

resulteerde uiteindelijk in gunstiger productevaluaties. De vraag die hierbij echter ontstaat is

	
 9	

of een dialoog in radioreclame ook tot meer involvement met de advertentie zou kunnen

leiden, omdat identificatie en de betrokkenheid van meerdere personages, net als bij

narratieven, ook een rol zou kunnen spelen bij dialogen.

Het onderzoek van Rodero (2012), dat eerder is aangehaald, had ook de mate van

involvement met de inhoud van de uiting meegenomen. Dit onderzoek was echter niet

gebaseerd op radioreclame, maar op een radioverhaal. Uit dit onderzoek kwam naar voren dat

een dialoog als presentatiewijze de involvement met het radioverhaal verhoogt in termen van

identificatie, interesse, aandacht en emotie. Volgens de auteur was dit te verklaren door de

levendigheid (wegens meerdere personages) in het verhaal bij een dialoog. Om deze reden

zou volgens Rodero (2012) de luisteraar, aan de hand van de verschillende personages die

betrokken waren in het radioverhaal, het verhaal actiever hebben verwerkt. Ook hierbij is de

vraag of een dialoog bij radioreclame tot meer involvement met de inhoud van de uiting, in dit

geval een advertentie, zou kunnen leiden.

Vraagstelling

Uit voorgaand onderzoek is duidelijk geworden dat de presentatiewijze (dialoog of

monoloog) van radioverhalen van invloed is op bijvoorbeeld de mate van involvement

(betrokkenheid) met het radioverhaal en daarnaast de verbeeldingskracht stimuleert van

luisteraars bij het horen van een radioverhaal (Rodero, 2012). Verondersteld wordt dat de

presentatiewijze (dialoog en monoloog) ook van invloed zou kunnen zijn op de mate van

involvement met de advertentie en verbeeldingskracht bij een radioreclame. Dit is echter nog

niet empirisch onderzocht. Zodoende luidt de onderzoeksvraag als volgt:

Wat is het effect van presentatiewijze (dialoog en monoloog) in radioreclame voor

high en low involvement producten op de involvement met de advertentie en de

verbeeldingskracht?

Daarnaast is er tot op heden geen onderzoek gedaan naar de effectiviteit van de

presentatiewijze (dialoog en monoloog) in radioreclame voor persuasieve uitkomsten, zoals

attitude ten opzichte van het product, attitude ten opzichte van de advertentie en koopintentie,

waar vaak naar gekeken wordt in overtuigingsonderzoek (Hornikx & O’Keefe, 2009). Door

Piller (2001) werd er gesteld dat de gebruikte stem in de monoloog geassocieerd zou kunnen

worden met gezag en expertise, waardoor de stem in de monoloog van invloed zou kunnen

zijn bij de aanschaf van het product (O’Sullivan, 2013). In de context van radioreclame is het

	
 10	

bovenstaande echter nog niet empirisch onderzocht. Om deze reden is de volgende

onderzoeksvraag opgesteld:

Wat is het effect van presentatiewijze (dialoog en monoloog) in radioreclame voor

high en low involvement producten op de attitude ten opzichte van het product,

attitude ten opzichte van de advertentie, attitude ten opzichte van de spreker en

koopintentie?

Volgens Crook (2001) is de radio een effectief middel om de verbeeldingskracht van

luisteraars te stimuleren en de betrokkenheid (involvement) bij een advertentie te vergroten.

Onderzoek van Rodero (2012) heeft, zoals eerder aangehaald, aangetoond dat een

radioverhaal in de vorm van een dialoog, vergeleken met een monoloog, de

verbeeldingskracht van luisteraars verhoogt en de betrokkenheid vergroot met betrekking tot

het radioverhaal. Adaval en Wyer (1998) geven aan dat de verbeeldingskracht kan leiden tot

verhoogde koopintentie. Rodero (2012) suggereert dat de resultaten van haar onderzoek, dat

betrekking had op een radioverhaal, ook toegepast zouden kunnen worden op radioreclame.

De vraag die hierbij gesteld kan worden is of verbeeldingskracht, indien toepast in een

persuasieve context, zou kunnen leiden tot meer persuasieve uitkomsten, zoals een grotere

koopintentie. Het onderzoek van Schlosser (2003), dat geen betrekking had op radioreclame

maar wel op advertentieteksten, biedt hiervoor aanwijzingen. Zo bleek uit dit onderzoek dat

een virtuele interactie met een product, door middel van een tekst op een webpagina, de

verbeeldingskracht verhoogt en dat verhoogde verbeeldingskracht vervolgens tot een

verhoogde koopintentie leidt. In dit onderzoek had verbeeldingskracht dus een mediërende rol

tussen een virtuele interactie met een product door middel van een tekst op een webpagina en

koopintentie. Een ander aspect dat van invloed zou kunnen zijn op verbeeldingskracht is de

mate van product involvement. Zoals eerder aangehaald zal bij het aankoopproces van een

high involvement product, vergeleken met een low involvement product de centrale route

ingezet worden. Volgens MacInnis en Price (1987) zou de centrale route van het ELM de

verbeeldingskracht kunnen stimuleren, omdat men capabel en gemotiveerd is de boodschap in

de advertentie op een actieve manier te verwerken. Of verbeeldingskracht voor radioreclame

ook een mediërende werking heeft tussen presentatiewijze en product involvement op

koopintentie, is nog niet onderzocht. Met betrekking tot involvement met de advertentie is uit

het onderzoek van Polyorat et al. (2007) gebleken dat de narratieve versie van een advertentie

(een presentatiewijze die overeenkomsten vertoont met een dialoog als presentatiewijze in

	
 11	

termen van meerdere personages en identificatie met deze personages) de involvement met de

advertentie verhoogt. Een hoge involvement met de advertentie heeft vervolgens tot

verhoogde productevaluaties geleid.

Samengevat blijkt uit eerdere studies dat verbeeldingskracht en involvement met de

advertentie een mediërende werking vertonen op bijvoorbeeld koopintentie. Ook zouden

resultaten uit eerdere studies voor verbeeldingskracht en involvement met de advertentie

toegepast kunnen worden op radioreclame. Het is om die reden interessant om binnen het

huidige onderzoek, naast de directe effecten van presentatiewijze en product involvement op

verbeeldingskracht en involvement met de advertentie, de indirecte effecten van

verbeeldingskracht en involvement met de advertentie op koopintentie te onderzoeken.

Daarom is de volgende onderzoeksvraag geformuleerd:

In welke mate medieert verbeeldingskracht en involvement met de advertentie het

effect van presentatiewijze voor high en low involvement producten op koopintentie?

2. Methode

2.1 Materiaal

Om de onderzoeksvragen te beantwoorden, zijn er vier experimentele condities opgezet. Het

onderzoek bevatte twee onafhankelijke variabelen: presentatiewijze (dialoog versus

monoloog) en product involvement (high versus low involvement producten). Voor deze

onafhankelijke variabelen zijn vier verschillende radioreclames geproduceerd van circa 21

seconden. De productie heeft plaatsgevonden in de professionele opnamestudio van

RadioHeads gevestigd in Amsterdam en Den Haag. In alle condities is een product

aangeprezen. Er is gekozen voor fictieve merken, omdat proefpersonen bepaalde associaties

zouden kunnen hebben met bekende merken en hierdoor is het mogelijk dat zij al een attitude

hadden ten opzichte van het product en/of de advertentie (Torres & Briggs, 2007). Binnen dit

onderzoek is, op basis van een pre-test, gekozen voor schoenen als high involvement product

en voor oploskoffie als low involvement product. Deze keuze is gebaseerd op het onderscheid

dat hierin door Laurent en Kapferer (1985) en Zaichkowsky (1985) wordt gemaakt. Deze

auteurs beschouwen namelijk kleding, waar schoenen door Martin (1998) onder

gecategoriseerd worden, als high involvement product en oploskoffie als low involvement

product. Het script voor de radioreclames is in samenwerking met RadioHeads ontwikkeld.

De producten zijn in zowel de condities met de dialoog als de monoloog aangeprezen door

	
 12	

een mannelijke stem. Daarnaast is in de condities met de dialoog het gesprek voortgezet

middels een andere mannelijke stem. Op deze manier is getracht eventuele associaties die

kunnen ontstaan door sekseverschillen te voorkomen in de condities met een dialoog. Voor

het aanprijzen van de producten is inhoudelijk dezelfde informatie gebruikt. De condities

verschilden echter op de volgende aspecten: in conditie één is een dialoog gecombineerd met

een high involvement product (schoenen). In de tweede conditie is de dialoog gekoppeld aan

een low involvement product (oploskoffie). In conditie drie is een high involvement product

(schoenen) aangeprezen middels een monoloog. Tot slot is in de vierde conditie door middel

van een monoloog een low involvement product (oploskoffie) aangeprezen. Het script van de

radioreclames en de link naar de radioreclames zijn te vinden in bijlage 1.

Pre-test onafhankelijke variabelen

Om een high involvement en low involvement product te kiezen, is een pre-test afgenomen bij

vijftien proefpersonen. Deze proefpersonen zijn in het daadwerkelijke experiment niet

meegenomen. Gebaseerd op Quester en Lim (2003), die de vragen uit Laurent en Kapferer

(1985) gebruiken, is de mate van product involvement vastgesteld. Middels deze vragen kan

volgens Laurent en Kapferer (1985) de mate van involvement van de consument met het

product worden vastgesteld. Tevens geven zij aan dat deze vragen voor alle productklassen te

gebruiken zijn. Voor het vaststellen van de product involvement zijn zes items gebruikt met

een zevenpunts Likertschaal (zeer mee oneens – zeer mee eens). De vragen zijn gewijzigd

naar stellingen en passend gemaakt voor de situatie van dit onderzoek. Om de product

involvement vast te stellen, is de proefpersoon een lijst met de volgende producten voorgelegd

gebaseerd op Laurent en Kapferer (1985), Zaichkowsky (1985) en Martin (1985): schoenen,

horloge, televisie, mondwater, ontbijtgranen en oploskoffie. Proefpersonen zijn gevraagd om

de stellingen per product te beantwoorden. De stellingen die voorgelegd zijn, luidden als

volgt:

1. Ik ben geïnteresseerd in dit product;

2. Dit product is voor mij persoonlijk van belang;

3. Ik ervaar plezier bij het gebruik maken van dit product;

4. Dit product symboliseert mijn eigenwaarde;

5. Als ik een verkeerde beslissing neem met betrekking tot het product kan dat voor mij

belangrijke negatieve consequenties hebben;

6. Ik zou een verkeerde beslissing kunnen nemen met betrekking tot het product.

	
 13	

Uit de pre-test kwam naar voren dat schoenen (M = 5.52, SD = .75) gecategoriseerd kunnen

worden als een high involvement product. Tevens bleek uit de pre-test dat oploskoffie (M =

2.71, SD = 1.27) gecategoriseerd kan worden als een low involvement product. Op basis van

de gegevens uit de pre-test is ervoor gekozen schoenen als high involvement product en

oploskoffie als low involvement product te gebruiken voor dit onderzoek. De beschrijvende

statistieken van de mate van product involvement voor alle producten zijn te vinden in bijlage

2, tabel 1.

Pre-test experiment

Er is ook een pre-test afgenomen om te controleren of de vraagstelling over de spreker die het

product aanprijst in de condities met de dialoog, goed overkwam. Dit is gerealiseerd door de

vraag ‘wist u naar aanleiding van de vorige vraagstelling: ‘de spreker in de radioreclame die

het product aanprijst is/heeft’ over welke spreker het ging?’ toe te voegen. Deze extra vraag is

beantwoord middels een zevenpunts Likertschaal (zeer mee oneens – zeer mee eens).

Daarnaast is de volgende open vraag gesteld en een tekstblok beschikbaar gesteld waar de

proefpersoon suggesties kwijt kon: ‘als het niet duidelijk was over welke spreker het ging,

heeft u dan nog suggesties om de spreker die het heeft over het product/ die het product

aanprijst/ die een oplossing biedt voor het probleem van de andere spreker te benadrukken?’.

Daarnaast kon middels de pre-test van het experiment de gemiddelde tijd voor het beluisteren

van de radioreclame en het invullen van de gehele vragenlijst berekend worden. Op deze

manier kon voor het daadwerkelijke experiment de gemiddelde duur van afname van het

experiment gegeven worden.

De pre-test voor iedere conditie van de radioreclame is voorgelegd aan twee

proefpersonen. In totaal is de pre-test van de vier verschillende radioreclames uitgevoerd

onder acht proefpersonen. Deze proefpersonen zijn in het daadwerkelijke experiment niet

meegenomen.

Uit de pre-test kwam naar voren dat proefpersonen het redelijk mee eens waren met de

vraag of de proefpersoon, naar aanleiding van de vraagstelling, wist over welke spreker in de

radioreclame het ging (M = 5.75, SD = .96). Tot slot duurde de afname van het experiment

tussen de vijf en zeven minuten. Naar aanleiding van de pre-test van het experiment is ervoor

gekozen niets aan de vragenlijst te veranderen.

	
 14	

2.2 Proefpersonen

In totaal hebben 152 proefpersonen deelgenomen aan het experiment. Van alle proefpersonen

hadden 144 de Nederlandse nationaliteit. Er waren acht proefpersonen met de Turkse

nationaliteit. Uit een χ2-toets tussen de Versie van de radioreclame en de Nationaliteit van de

respondent bleek er geen verband te bestaan (χ2 (3) = 1.00, p = .802). Van de 152

proefpersonen waren 94 (61.8%) vrouw en 58 (38.2%) man. Uit een χ2-toets tussen de Versie

van de radioreclame en het Geslacht van de respondent bleek er geen verband te bestaan (χ2

(3) = 5.71, p = .127). De gemiddelde leeftijd van de proefpersonen was 29.57 jaar (SD =

11.58). De jongste proefpersoon was 18 jaar oud en de oudste was 69 jaar oud. Uit een

eenweg variantie-analyse voor Leeftijd met als factor Versie van de radioreclame bleek geen

significant hoofdeffect van Versie van de radioreclame (F (3, 148) < 1). De meeste

proefpersonen volgden een WO Master opleiding (37.5%). De overige proefpersonen volgden

een HBO opleiding (31.6%), WO Bachelor opleiding (15.1%) of een MBO opleiding (9.2%).

Uit een χ2-toets tussen de Versie van de radioreclame en het Opleidingsniveau van de

respondent bleek er geen verband te bestaan (χ2 (18) = 15.08, p = .656).

2.3 Onderzoeksontwerp

Binnen dit onderzoek was er sprake van een 2 (presentatiewijze: dialoog versus monoloog) x

2 (product involvement: high versus low) tussenproefpersoonontwerp. De proefpersonen zijn

willekeurig verdeeld over de vier verschillende condities. Iedere proefpersoon heeft één

conditie van de radioreclame beluisterd, waarna een vragenlijst is voorgelegd. Conditie één

(dialoog en high involvement product) is beluisterd door 39 proefpersonen. Conditie twee

(dialoog en low involvement product) hebben 36 proefpersonen te horen gekregen. Conditie

drie (monoloog en high involvement product) is beluisterd door 39 proefpersonen. Tot slot

hebben 38 proefpersonen conditie vier (monoloog en low involvement product) te horen

gekregen.

2.4 Instrumentatie

Na het beluisteren van de radioreclame is aan de proefpersonen een vragenlijst voorgelegd. In

deze vragenlijst zijn de volgende zes afhankelijke variabelen geoperationaliseerd:

verbeeldingskracht, involvement met de advertentie, attitude ten opzichte van het product,

attitude ten opzichte van de advertentie, attitude ten opzichte van de spreker en koopintentie.

Alle gebruikte items zijn aangepast naar de situatie van dit onderzoek. Voor alle afhankelijke

variabelen is een factoranalyse uitgevoerd om de onderliggende factoren in de items te

	
 15	

achterhalen. De tabellen voor de factoranalyses met bijbehorende eigenwaarden, percentage

verklaarde varianties van de factoren en de betrouwbaarheid van de schalen, op basis van

Cronbach’s alpha (Van Wijk, 2000, p. 217), zijn te vinden in bijlage 3.

 Verbeeldingskracht is gemeten in termen van duidelijkheid, levendigheid en

beeldendheid aan de hand van de schaal uit Hustinx en De Wit (2012), de Imagery Scale uit

Rodero (2012), die de schaal uit Ellen en Bone (1991) gebruikt, en zelf toegevoegde items.

Verbeeldingskracht is gemeten middels de stelling ‘de radioreclame vond ik…’. Hierna

volgden dertien items en drie stellingen met zevenpunts Likertschaal (zeer me oneens – zeer

mee eens). De drie items, verkregen uit Hustinx en De Wit (2012), luidden als volgt:

levendig, beeldend en concreet. De vier items, verkregen uit Rodero (2012), luidden als volgt:

duidelijk, gedetailleerd, helder en levensecht. Het item ‘levendig’ dat Rodero (2012) gebruikt,

is niet meegenomen in dit onderzoek, omdat dit item ook voorkwam in de schaal van Hustinx

en De Wit (2012). Tevens zijn drie stellingen, verkregen uit Rodero (2012), voorgelegd. Deze

stellingen luidden als volgt: de radioreclame wekte veel beelden op, ik kon me gemakkelijk

iets bij de radioreclame voorstellen en ik zag snel voor me wat er besproken werd in de

radioreclame. Tot slot zijn er aan de schaal ‘verbeeldingskracht’ zes items toegevoegd. Deze

items waren: rustig, dynamisch, dramatisch, enthousiast en nuchter. Een principale

componentenanalyse met oblimin-rotatie liet een oplossing in drie factoren zien die 56.07%

van de variantie verklaren. De drie factoren waren Duidelijkheid, Levendigheid en

Beeldendheid en elke schaal bleek betrouwbaar (Duidelijkheid was adequaat: α = .78;

Levendigheid was goed: α = .80; Beeldendheid was adequaat: α = .77). Duidelijkheid bestond

uit de volgende zes items: duidelijk, helder, concreet, nuchter, levensecht en dramatisch. De

factoranalyse liet voor het item ‘dramatisch’ een negatieve factorlading zien. Om die reden is

het item ‘dramatisch’ omgepoold, alvorens het berekenen van de Cronbach’s alpha om de

betrouwbaarheid van ‘duidelijkheid’ niet te schaden. Levendigheid bestond uit de volgende

vijf items: levendig, enthousiast, dynamisch, snel gesproken en rustig. Het item ‘rustig’ liet in

de factoranalyse een negatieve factorlading zien. Daarom is het item ‘rustig’ omgepoold,

voordat de Cronbach’s alpha is berekend. Tot slot bestond beeldendheid eveneens uit vijf

items: beeldend, gedetailleerd, de radioreclame wekte veel beelden op, ik kon me gemakkelijk

iets bij de radioreclame voorstellen en ik zag snel voor me wat er besproken werd in de

radioreclame. Zie bijlage 3, tabel 1 voor de resultaten van de principale componentenanalyse.

 Involvement met de advertentie is in dit onderzoek gemeten met de Involvement Scale

uit Rodero (2012). Hierbij zijn vier items gebruikt met een zevenpunts Likertschaal (zeer mee

oneens – zeer mee eens). De stellingen die hierbij gebruikt zijn, luidden als volgt: ‘de

	
 16	

radioreclame hield mijn interesse vast’, ‘de radioreclame hield mijn aandacht vast’, ‘ik kon

me identificeren met het (de) karakter(s) in de radioreclame’ en ‘de radioreclame wekte bij

mij emoties op’. Een principale componentenanalyse met oblimin-rotatie liet een oplossing in

één factor zien die 64.42% van de variantie verklaart. De factor was Involvement met de

advertentie en de betrouwbaarheid van deze schaal bleek goed (α = .81). Zie bijlage 3, tabel 2

voor de resultaten van de principale componentenanalyse.

 Attitude ten opzichte van het product is gemeten aan de hand van drie items met

zevenpunts Likertschaal (zeer mee oneens – zeer mee eens), zoals gebruikt in Hornikx en Hof

(2008). De stelling die hierbij voorgelegd is, luidde als volgt: ‘ik vind het product in de

radioreclame…’, gevolgd door leuk, aantrekkelijk en van goede kwaliteit. Een principale

componentenanalyse met oblimin-rotatie liet een oplossing in één factor zien die 80.33% van

de variantie verklaart. De factor was Attitude ten opzichte van het product en de

betrouwbaarheid van deze schaal bleek goed (α = .88). Zie bijlage 3, tabel 3 voor de

resultaten van de principale componentenanalyse.

 Attitude ten opzichte van de advertentie is in dit onderzoek gemeten in termen van

aantrekkelijkheid en begrijpelijkheid met zevenpunts Likertschalen (zeer mee oneens – zeer

mee eens) voor negen items. Aantrekkelijkheid is gemeten door middel van vijf items

gebaseerd op Hendriks, Van Meurs en Van Der Meij (2015) die zich baseren op Albrechtsen,

Henriksen en Færch (1980), Hornikx, Van Meurs en Hof (2013) en Lalwani, Lwin en Leng Li

(2005). De stelling die hierbij voorgelegd is, luidde als volgt: ‘ik vind de radioreclame…’,

gevolgd door de items aantrekkelijk, leuk, origineel, interessant en boeiend. Begrijpelijkheid

is, gebaseerd op Van Meurs, Korzilius en Hermans (2004), gemeten met de volgende drie

items: duidelijk, eenvoudig en makkelijk. Tevens is, gebaseerd op Hendriks, Van Meurs en

Van Der Meij (2015), het item begrijpelijk meegenomen. Een principale componentenanalyse

met oblimin-rotatie liet een oplossing in twee factoren zien die 69.03% van de variantie

verklaren. De twee factoren waren Aantrekkelijkheid en Begrijpelijkheid en elke schaal bleek

betrouwbaar (Aantrekkelijkheid was goed: α = .91; Begrijpelijkheid was adequaat: α = .77).

De items van aantrekkelijkheid en begrijpelijkheid lieten, naar aanleiding van de

factoranalyse, dezelfde indeling zien zoals verkregen uit voorgaande studies. Zie bijlage 3,

tabel 4 voor de resultaten van de principale componentenanalyse.

 Attitude ten opzichte van de spreker is in dit onderzoek gemeten in termen van status

en competentie met een zevenpunts Likertschaal (zeer mee oneens – zeer mee eens)

gebaseerd op Hendriks, Van Meurs en De Groot (2015). Bij iedere dimensie is de volgende

stelling voorgelegd: ‘de spreker in de radioreclame die het product aanprijst, is/heeft…’.

	
 17	

Status is gemeten middels vijf items: autoriteit, gezaghebbend, dominant, een krachtige stem

en zelfverzekerd. Competentie is gemeten aan de hand van zes items: betrouwbaar,

intelligent, competent, doeltreffend, hoog opgeleid en ambitieus. Een principale

componentenanalyse met oblimin-rotatie liet een oplossing in twee factoren zien die 56.04%

van de variantie verklaren. De twee factoren waren Competentie en Status en elke schaal

bleek betrouwbaar (Competentie was goed: α = .83; Status was goed: α = .80). De items van

status en competentie lieten, naar aanleiding van de factoranalyse, dezelfde indeling zien

zoals verkregen uit voorgaande studies. Zie bijlage 3, tabel 5 voor de resultaten van de

principale componentenanalyse.

 Koopintentie is in dit onderzoek gemeten door middel van vier items met een

zevenpunts Likertschaal (zeer mee oneens – zeer mee eens). Hierbij is één item gebaseerd op

Hendriks, Van Meurs en Van Der Meij (2015). Deze stelling luidde als volgt: ‘dit product is

echt iets voor mij’. De overige drie items zijn verkregen uit Lalwani et al. (2005). De

stellingen begonnen met de woorden ‘na het beluisteren van de radioreclame…’ en werden

gevolgd door ‘wil ik meer informatie over dit product’, ‘overweeg ik dit product te kopen’ en

‘wil ik dit product zeker kopen’. Een principale componentenanalyse met oblimin-rotatie liet

een oplossing in één factor zien die 79.41% van de variantie verklaart. De factor was

Koopintentie en de betrouwbaarheid van deze schaal bleek goed (α = .91). Zie bijlage 3, tabel

6 voor de resultaten van de principale componentenanalyse.

 Tot slot zijn er nog enkele algemene vragen gesteld over de leeftijd, geslacht,

nationaliteit en hoogst genoten opleiding van de proefpersoon. De complete vragenlijst is te

vinden in bijlage 4.

Manipulatiecheck

Om na te gaan of de manipulatie is geslaagd, is gebaseerd op Quester en Lim (2003), net

zoals in de pre-test de mate van product involvement gemeten. Proefpersonen zijn gevraagd de

vragen die ze voorgelegd kregen te beantwoorden over het product dat zij zojuist hadden

gehoord in de radioreclame. De manipulatiecheck is uitgevoerd aan de hand van de volgende

stellingen middels een zevenpunts Likertschaal (zeer mee oneens – zeer mee eens):

1. Ik ben geïnteresseerd in dit product;

2. Dit product is voor mij persoonlijk van belang;

3. Ik ervaar plezier bij het gebruik maken van dit product;

4. Dit product symboliseert mijn eigenwaarde;

	
 18	

5. Als ik een verkeerde beslissing neem met betrekking tot het product kan dat voor mij

belangrijke negatieve consequenties hebben;

6. Ik zou een verkeerde beslissing kunnen nemen met betrekking tot het product.

Een principale componentenanalyse met oblimin-rotatie liet een oplossing in één factor zien

die 73.16% van de variantie verklaart. De factor was Product involvement en de

betrouwbaarheid van de schaal bestaande uit zes items was goed: α = .93. Zie bijlage 3, tabel

7 voor de resultaten van de principale componentenanalyse.

Tevens is de proefpersoon gevraagd of de radioreclame natuurlijk en professioneel

overkwam. Dit is gedaan aan de hand van de volgende twee stellingen met zevenpunts

Likertschaal (zeer mee oneens – zeer mee eens): ‘ik vind deze radioreclame natuurlijk’ en ‘ik

vind deze radioreclame professioneel’. De betrouwbaarheid van de twee items was adequaat:

α = .72. Tot slot is middels een zevenpunts Likertschaal (nooit – bijna altijd) gevraagd of de

proefpersoon weleens radio luistert en of de proefpersoon gebruik maakt van het

geadverteerde product in de radioreclame.

2.5 Procedure

Voor het opzetten van het onderzoek is gebruik gemaakt van het online survey programma

Qualtrics. Proefpersonen zijn geworven middels online mogelijkheden zoals e-mail en social

media (Facebook en LinkedIn). Tevens zijn, door middel van de sneeuwbalmethode,

persoonlijke relaties gevraagd het onderzoek te verspreiden in hun netwerk. De procedure was

bij de vier versies voor alle proefpersonen hetzelfde. De proefpersoon kreeg allereerst een

inleidende tekst te lezen en kreeg vervolgens willekeurig één van de versies van de

radioreclame te horen. Aan de proefpersonen die deelnamen aan het experiment is

meegedeeld dat ze, door op volgende te klikken, toestemming geven om de gegevens te

gebruiken voor onderzoeksdoeleinden. Na het beluisteren van de radioreclame werd de

vragenlijst getoond. Er zijn vier verschillende vragenlijsten ontwikkeld. Inhoudelijk waren

alle vragen hetzelfde. Het verschil in de vragenlijsten had echter betrekking op het specifieke

productsoort (schoenen versus oploskoffie) gekoppeld aan de presentatiewijze (dialoog versus

monoloog). In iedere vragenlijst werd het desbetreffend product expliciet benoemd. De

gemiddelde duur van het experiment was 7 minuten en 32 seconden.

	
 19	

2.6 Statistische toetsing

Voor de statistische toetsing is er gebruik gemaakt van het programma SPSS Statistics (versie

21). Om de resultaten van het onderzoek te analyseren, is gebruik gemaakt van een tweeweg

multivariate variantieanalyse (MANOVA). Middels een tweeweg MANOVA is gekeken of de

twee onafhankelijke variabelen (presentatiewijze en product involvement) effect hadden op de

afhankelijke variabelen (verbeeldingskracht, attitude ten opzichte van het product, attitude ten

opzichte van de advertentie, attitude ten opzichte van de spreker en koopintentie). Voor de

analyses middels een MANOVA zijn de afhankelijke variabelen die in redelijke tot hoge mate

samenhingen tegelijk geanalyseerd. Doordat de variabele involvement met de advertentie geen

samenhang vertoonde met andere variabelen, is voor de analyse van involvement met de

advertentie voor een tweeweg univariate variantieanalyse (ANOVA) gekozen. Middels een

ANOVA is gekeken of de twee onafhankelijke variabelen (presentatiewijze en product

involvement) effect hadden op de afhankelijke variabele involvement met de advertentie.

Wanneer de assumptie voor homogeniteit in varianties geschonden was, oftewel de Levene’s

test significant was, is de analyse voorgezet omdat de groepsgrootten niet veel van elkaar

afweken. Tot slot is een regressie-analyse uitgevoerd om het mediatie-effect van

verbeeldingskracht (bestaande uit drie dimensies: duidelijkheid, levendigheid en

beeldendheid) en involvement met de advertentie op koopintentie te herleiden.

3. Resultaten

Hieronder worden de resultaten besproken voor de onderzoeksvragen: ‘Wat is het effect van

presentatiewijze (dialoog en monoloog) in radioreclame voor high en low involvement

producten op de involvement met de advertentie en de verbeeldingskracht?’, ‘Wat is het effect

van presentatiewijze (dialoog en monoloog) in radioreclame voor high en low involvement

producten op de attitude ten opzichte van het product, attitude ten opzichte van de advertentie,

attitude ten opzichte van de spreker en koopintentie?’ en ‘In welke mate medieert

verbeeldingskracht en involvement met de advertentie het effect van presentatiewijze en

product involvement op koopintentie?’.

3.1 Manipulatiecheck

Om te toetsen of er verschillen in effect waren tussen de onafhankelijke variabelen op ervaren

product involvement, professionaliteit en natuurlijkheid van de radioreclames, en mate van

	
 20	

productgebruik is een manipulatiecheck uitgevoerd. Tevens is gekeken of de frequente

radioluisteraars anders reageerden dan proefpersonen die minder vaak of geen radio luisteren.

Uit een eenweg variantie-analyse voor Ervaren product involvement door de

proefpersoon met als factor Product involvement bleek geen significant hoofdeffect van

Product involvement (F (1, 150) < 1). De beschrijvende statistieken zijn terug te vinden in

tabel 1.

Tabel 1. Manipulatiecheck voor ervaren product involvement met de high en low involvement

producten (1 = lage product involvement, 7 = hoge product involvement)

 Ervaren

product

involvement

Versie M SD n

High involvement 4.04 1.38 78

Low involvement

Totaal

3.96

4.00

1.46

1.42

74

152

Uit een tweeweg variantie-analyse voor Beoordeling op professionaliteit en natuurlijkheid

door de proefpersoon met als factoren Presentatiewijze en Product involvement bleek geen

significant hoofdeffect van Presentatiewijze (F (1, 148) = 1.07, p = .303) en van Product

involvement (F (1, 148) < 1). Er trad ook geen interactie op tussen Presentatiewijze en

Product involvement (F (1, 148) < 1). De beschrijvende statistieken van de mate van

professionaliteit en natuurlijkheid van de radioreclames is af te lezen in tabel 2.

	
 21	

Tabel 2. Beoordeling van de radioreclames op professionaliteit en natuurlijkheid (1 = lage

score op professionaliteit en natuurlijkheid, 7 = hoge score op professionaliteit en

natuurlijkheid)

 Beoordeling

radioreclames

Versie M SD n

Dialoog

High involvement 4.23 1.44 39

Low involvement

Totaal

4.01

4.13

1.45

1.44

36

75

Monoloog

High involvement 3.86 1.31 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

3.91

3.88

4.04

3.96

4.00

1.49

1.40

1.38

1.46

1.42

38

77

78

74

152

Uit een tweeweg variantie-analyse voor de Frequentie waarmee proefpersonen naar de radio

luisteren met als factoren Presentatiewijze en Product involvement bleek geen significant

hoofdeffect van Presentatiewijze (F (1, 148) = 3.12, p = .080) en Product involvement (F (1,

148) < 1). Er trad ook geen interactie op tussen Presentatiewijze en Product involvement (F

(1, 148) = 1.22, p = .271). De beschrijvende statistieken zijn te vinden in tabel 3.

	
 22	

Tabel 3. De frequentie waarmee proefpersonen naar de radio luisteren (1 = nooit, 7 = bijna

altijd)

 Luisterfrequentie

Versie M SD n

Dialoog

High involvement 3.90 1.31 39

Low involvement

Totaal

3.81

3.85

1.33

1.31

36

75

Monoloog

High involvement 4.05 1.52 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

4.47

4.26

3.97

4.15

4.06

1.56

1.54

1.41

1.48

1.44

38

77

78

74

152

Uit een tweeweg variantie-analyse voor Productgebruik met als factoren Presentatiewijze en

Product involvement bleek een significant hoofdeffect van Product involvement (F (1, 148) =

300.32, p < .001). Er bleek geen significant hoofdeffect van Presentatiewijze (F (1, 148) < 1)

en er trad ook geen interactie op tussen Presentatiewijze en Product involvement (F (1, 148) =

1.49, p = .224. Het high involvement product ‘schoenen’ (M = 6.17, SD = 1.52) werd vaker

gebruikt dan het low involvement product ‘oploskoffie’ (M = 2.07, SD = 6.17). De

beschrijvende statistieken zijn af te lezen in tabel 4.

	
 23	

Tabel 4. Het gebruik van het aangeprezen product in de radioreclame onder proefpersonen (1

= nooit, 7 = bijna altijd)

 Productgebruik

Versie M SD n

Dialoog

High involvement 5.97 1.69 39

Low involvement

Totaal

2.17

4.15

1.56

2.51

36

75

Monoloog

High involvement 6.36 1.33 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

1.97

4.19

6.17

2.07

4.17

1.20

2.54

1.52

1.38

2.52

38

77

78

74

152

3.2 Effect van presentatiewijze en product involvement op verbeeldingskracht bestaande uit

duidelijkheid, levendigheid en beeldendheid

Om het effect van presentatiewijze en product involvement op verbeeldingskracht te meten is

een tweeweg MANOVA uitgevoerd. Uit de tweeweg multivariate variantie-analyse voor

Verbeeldingskracht bestaande uit Duidelijkheid, Levendigheid en Beeldendheid met als

factoren Presentatiewijze en Product involvement bleek een significant multivariaat effect van

Presentatiewijze (F (3, 146) = 25.90, p < .001) en Product involvement (F (3, 146) = 11.50, p

< .001). Er trad geen interactie op tussen Presentatiewijze en Product involvement (F (3, 146)

= 1.58, p = .198).

Uit univariate analyses bleek dat er een effect was van Presentatiewijze op

Levendigheid (F (1, 148) = 72.59, p < .001). Proefpersonen vonden de dialoog (M = 4.61, SD

= .95) levendiger dan de monoloog (M = 3.28, SD = 1.11). Er was geen effect van

Presentatiewijze op Duidelijkheid (F (1, 148) < 1) en Beeldendheid (F (1, 148) = 1.07, p =

.302). Tevens bleek uit univariate analyses dat er een effect was van Product involvement op

levendigheid (F (1, 148) = 27.98, p < .001). Proefpersonen vonden de radioreclame met het

high involvement product (M = 4.34, SD = 1.26) levendiger dan de radioreclame met het low

involvement product (M = 3.51, SD = 1.05). Er bleek geen effect van Product involvement op

	
 24	

Duidelijkheid (F (1, 148) < 1) en Beeldendheid (F (1, 148) < 1). Tot slot bleek uit de

univariate analyses dat er geen interactie was tussen Presentatiewijze en Product involvement

voor Duidelijkheid (F (1, 148) = 2.63, p = .107), Levendigheid (F (1, 148) = 2.14, p = .146)

en Beeldendheid (F (1, 148) = 2.77, p = .098).

De Levene’s test bleek voor de variabele levendigheid significant (p = .009). De

Levene’s test is echter, zoals eerder vermeld, genegeerd op basis van de groepsgrootten die

niet veel van elkaar afweken. De beschrijvende statistieken zijn te vinden in tabel 5.

Tabel 5. Het effect van presentatiewijze en product involvement op verbeeldingskracht

bestaande uit duidelijkheid, levendigheid en beeldendheid (1 = lage score op duidelijkheid,

levendigheid en beeldendheid, 7 = hoge score op duidelijkheid, levendigheid en

beeldendheid)

 Duidelijkheid Levendigheid Beeldendheid

Versie M SD M SD M SD n

Dialoog

High involvement 4.77 1.14 5.11 .72 4.65 .97 39

Low involvement

Totaal

4.65

4.71

1.00

1.07

4.07

4.61

.87

.95

4.52

4.58

1.19

1.08

36

75

Monoloog

High involvement 4.65 1.04 3.57 1.21 4.17 1.11 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

5.07

4.86

4.71

4.86

4.79

.86

.97

1.08

.95

1.02

2.98

3.28

4.34

3.51

3.94

.92

1.11

1.26

1.05

1.23

4.63

4.40

4.41

4.57

4.49

1.02

1.09

1.07

1.10

1.08

38

77

78

74

152

3.3 Effect van presentatiewijze en product involvement op involvement met de advertentie

Voor de analyse van het effect van presentatiewijze en product involvement op involvement

met de advertentie is een tweeweg ANOVA uitgevoerd. Uit de tweeweg variantie-analyse

voor Involvement met de advertentie met als factoren Presentatiewijze en Product involvement

bleek geen significant hoofdeffect van Presentatiewijze (F (1, 148) = 3.24, p = .074). Tevens

bleek er geen significant hoofdeffect van Product involvement (F (1, 148) < 1). Tot slot trad

	
 25	

ook geen interactie op tussen Presentatiewijze en Product involvement (F (1, 148) = 1.96, p =

.164). De beschrijvende statistieken zijn te vinden in tabel 6.

Tabel 6. Het effect van presentatiewijze en product involvement op involvement met de

advertentie (1 = lage score op involvement met de advertentie, 7 = hoge score op involvement

met de advertentie)

 Involvement

met de

advertentie

Versie M SD n

Dialoog

High involvement 3.85 1.28 39

Low involvement

Totaal

3.71

3.78

1.31

1.29

36

75

Monoloog

High involvement 3.19 1.17 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

3.63

3.40

3.52

3.67

3.59

1.37

1.28

1.27

1.33

1.30

38

77

78

74

152

3.4 Effect van presentatiewijze en product involvement op attitude ten opzichte van het

product en koopintentie

Om het effect van presentatiewijze en product involvement op de attitude ten opzichte van het

product en de koopintentie te meten is een tweeweg MANOVA uitgevoerd. Uit de tweeweg

multivariate variantie-analyse voor Attitude ten opzichte van het product en Koopintentie met

als factoren Presentatiewijze en Product involvement bleek een significant multivariaat effect

van Presentatiewijze (F (2, 147) = 3.76, p = .026) en Product involvement (F (2, 147) = 4.09,

p = .019). Er trad geen interactie op tussen Presentatiewijze en Product involvement (F (2,

147) < 1).

Uit univariate analyses bleek dat er een effect was van Presentatiewijze op de Attitude

ten opzichte van het product (F (1, 148) = 7.15, p = .008) en Koopintentie (F (1, 148) = 5.32,

	
 26	

p = .022). Proefpersonen hadden bij de dialoog een positievere attitude ten opzichte van het

product (M = 4.08, SD = 1.37) en hogere koopintentie (M = 2.99, SD = 1.39) dan bij de

monoloog (attitude ten opzichte van het product: M = 3.51, SD = 1.25; koopintentie: M =

2.49, SD = 1.27). Tevens bleek uit univariate analyses dat er een effect was van Product

involvement op de Attitude ten opzichte van het product (F (1, 148) = 7.75, p = .006) en

Koopintentie (F (1, 148) = 5.85, p = .017). Proefpersonen hadden voor het high involvement

product een positievere attitude (M = 4.08, SD = 1.37) en hogere koopintentie (M = 2.99, SD

= 1.45) dan voor het low involvement product (attitude ten opzichte van het product: M =

3.49, SD = 1.24; koopintentie: M = 2.47, SD = 1.19). Tot slot bleek uit de univariate analyses

dat er geen interactie was tussen Presentatiewijze en Product involvement voor Attitude ten

opzichte van het product (F (1, 148) < 1) en Koopintentie (F (1, 148) < 1). De beschrijvende

statistieken zijn te vinden in tabel 7.

Tabel 7. Het effect van presentatiewijze en product involvement op attitude ten opzichte van

het product en koopintentie (1 = lage score op attitude ten opzichte van het product en

koopintentie, 7 = hoge score op attitude ten opzichte van het product en koopintentie)

 Attitude

product

Koopintentie

Versie M SD M SD n

Dialoog

High involvement 4.43 1.30 3.28 1.44 39

Low involvement

Totaal

3.70

4.08

1.36

1.37

2.69

2.99

1.27

1.39

36

75

Monoloog

High involvement 3.73 1.36 2.71 1.41 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

3.29

3.51

4.07

3.49

3.79

1.09

1.25

1.37

1.24

1.34

2.27

2.49

2.99

2.47

2.74

1.08

1.27

1.45

1.19

1.35

38

77

78

74

152

	
 27	

3.5 Effect van presentatiewijze en product involvement op attitude ten opzichte van de

advertentie bestaande uit aantrekkelijkheid en begrijpelijkheid

Om te onderzoeken wat het effect is van presentatiewijze en product involvement op de

attitude ten opzichte van de advertentie is een tweeweg MANOVA uitgevoerd. Uit de

tweeweg multivariate variantie-analyse voor Attitude ten opzichte van de advertentie

bestaande uit Aantrekkelijkheid en Begrijpelijkheid met als factoren Presentatiewijze en

Product involvement bleek een significant multivariaat effect van Presentatiewijze (F (2, 147)

= 8.63, p < .001). Er bleek geen significant multivariaat effect van Product involvement (F (2,

147) < 1) en er trad geen interactie op tussen Presentatiewijze en Product involvement (F (2,

147) = 1.99, p = .140).

Uit univariate analyses bleek dat er een effect was van Presentatiewijze op

Aantrekkelijkheid (F (1, 148) = 7.73, p = .006). Proefpersonen vonden de dialoog

aantrekkelijker (M = 3.97, SD = 1.31) dan de monoloog (M = 3.36, SD = 1.38). Er bleek geen

significant effect van Presentatiewijze op Begrijpelijkheid (F (1, 148) = 1.75, p = .188).

Tevens bleek uit univariate analyses dat er geen effect was van Product involvement op

Aantrekkelijkheid (F (1, 148) < 1) en Begrijpelijkheid (F (1, 148) < 1). Tot slot trad er geen

interactie op tussen Presentatiewijze en Product involvement voor Aantrekkelijkheid (F (1,

148) < 1) en Begrijpelijkheid (F (1, 148) = 3.88, p = .051). De beschrijvende statistieken zijn

af te lezen in tabel 8.

	
 28	

Tabel 8. Het effect van presentatiewijze en product involvement op attitude ten opzichte van

de advertentie bestaande uit aantrekkelijkheid en begrijpelijkheid (1 = lage score op

aantrekkelijkheid en begrijpelijkheid, 7 = hoge score op aantrekkelijkheid en begrijpelijkheid)

 Aantrekkelijkheid Begrijpelijkheid

Versie M SD M SD n

Dialoog

High involvement 4.13 1.37 5.30 .92 39

Low involvement

Totaal

3.79

3.97

1.23

1.31

5.08

5.19

1.09

1.00

36

75

Monoloog

High involvement 3.38 1.41 5.21 .88 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

3.33

3.36

3.76

3.55

3.66

1.37

1.38

1.43

1.31

1.38

5.57

5.38

5.25

5.33

5.29

.77

.84

.89

.96

.92

38

77

78

74

152

3.6 Effect van presentatiewijze en product involvement op attitude ten opzichte van de spreker

bestaande uit competentie en status

Voor de analyse van het effect van presentatiewijze en product involvement op de attitude ten

opzichte van de spreker is een tweeweg MANOVA uitgevoerd. Uit de tweeweg multivariate

variantie-analyse voor Attitude ten opzichte van de spreker bestaande uit Competentie en

Status met als factoren Presentatiewijze en Product involvement bleek een significant

multivariaat effect van Presentatiewijze (F (2, 147) = 3.27, p = .041). Er bleek geen

significant multivariaat effect van Product involvement (F (2, 147) < 1) en er trad geen

interactie op tussen Presentatiewijze en Product involvement (F (2, 147) < 1).

Uit univariate analyses bleek dat er een effect was van Presentatiewijze op Status (F

(1, 148) = 5.45, p = .021). Proefpersonen kenden bij de dialoog de spreker die het product

aanprees meer status toe (M = 4.48, SD = 1.15) dan bij de monoloog (M = 4.07, SD = 1.04).

Er bleek geen effect van Presentatiewijze op Competentie (F (1, 148) < 1). Tevens bleek uit

univariate analyses dat er geen effect was van Product involvement op Competentie (F (1,

148) < 1) en Status (F (1, 148) < 1). Tot slot trad er geen interactie op tussen Presentatiewijze

	
 29	

en Product involvement voor Competentie (F (1, 148) < 1) en Status (F (1, 148) < 1). De

beschrijvende statistieken zijn af te lezen in tabel 9.

Tabel 9. Het effect van presentatiewijze en product involvement op attitude ten opzichte van

de spreker bestaande uit competentie en status (1 = lage score op competentie en status, 7 =

hoge score op competentie en status)

 Competentie Status

Versie M SD M SD n

Dialoog

High involvement 4.33 .90 4.47 1.13 39

Low involvement

Totaal

4.51

4.42

1.11

1.00

4.49

4.48

1.19

1.15

36

75

Monoloog

High involvement 4.34 .96 4.20 1.17 39

Low involvement

Totaal

Totaal

High involvement

Low involvement

Totaal

4.36

4.35

4.33

4.43

4.38

.87

.91

.92

.99

.96

3.93

4.07

4.33

4.21

4.27

.90

1.04

1.15

1.08

1.11

38

77

78

74

152

3.7 Mediatie-effect van verbeeldingskracht en involvement met de advertentie op koopintentie

Om te onderzoeken of verbeeldingskracht (bestaande uit drie dimensies: duidelijkheid,

levendigheid en beeldendheid) en involvement met de advertentie mediators zijn tussen

presentatiewijze en product involvement op koopintentie, is een regressie-analyse uitgevoerd.

Om van een mediatie-effect te spreken, dient het effect van de onafhankelijke variabele op de

afhankelijke variabele significant zijn. Tevens dient het effect van de onafhankelijke

variabelen op de mediator significant te zijn. Allereerst is gekeken of het effect van

presentatiewijze, product involvement, verbeeldingskracht en involvement met de advertentie

op koopintentie significant was.

Uit een multiple regressie bleek dat de Koopintentie voor 35% te verklaren was door

de ingebrachte variabelen (F (6, 145) = 14.64, p < .001). Product involvement (β = -.21, p =

.006), duidelijkheid (β = .18, p = .019) en involvement met de advertentie (β = .35, p < .001)

	
 30	

bleken significante voorspellers voor koopintentie, maar presentatiewijze (β = -.09, p = .250),

levendigheid (β = .08, p = .403) en beeldendheid (β = .10, p = .238) niet. Zie tabel 10.

Tabel 10. Regressie-analyse voor de variabelen die koopintentie voorspellen (N = 152)

Variabele B SE B β

Intercept .60 .84

Presentatiewijze

Product involvement

Verbeeldingskracht duidelijkheid

Verbeeldingskracht levendigheid

Verbeeldingskracht beeldendheid

Involvement met de advertentie

-.25

-.56

.24

.09

.12

.37

.22

.20

.10

.10

.10

.09

-.09

-.21**

.18**

.08

.10

.35***

R2 .35

F 14.64***

** p < .010, *** p < .001

Er is wederom een regressie-analyse uitgevoerd om te onderzoeken of het effect van

presentatiewijze en product involvement op de mediators verbeeldingskracht en involvement

met de advertentie significant was.

 Uit een multiple regressie bleek dat Duidelijkheid niet te verklaren was door de

ingebrachte variabelen (F (2, 149) < 1). Presentatiewijze (β = .07, p = .385) en product

involvement (β = .07, p = .369) bleken geen significante voorspellers voor duidelijkheid. Zie

tabel 11.

Tabel 11. Regressie-analyse voor de variabelen die duidelijkheid voorspellen (N = 152)

Variabele B SE B β

Intercept 4.35 .36

Presentatiewijze

Product involvement

.14

.15

.17

.17

.07

.07

R2 -.00

F .80

** p < .010, *** p < .001

	
 31	

Daarnaast bleek uit een multiple regressie dat Levendigheid voor 40% te verklaren was door

de ingebrachte variabelen (F (2, 149) = 50.77, p < .001). Zowel presentatiewijze (β = -.54, p <

.001) als product involvement (β = -.33, p < .001) bleken significante voorspellers voor

levendigheid. Zie tabel 12.

Tabel 12. Regressie-analyse voor de variabelen die levendigheid voorspellen (N = 152)

Variabele B SE B β

Intercept 7.14 .33

Presentatiewijze

Product involvement

-1.32

-.81

.16

.16

-.54***

-.33***

R2 .40

F 50.77***

** p < .010, *** p < .001

Tevens bleek uit een multiple regressie dat Beeldendheid niet te verklaren was door de

ingebrachte variabelen (F (2, 149) = 1.01, p = .368). Zowel presentatiewijze (β = -.09, p =

.284) als product involvement (β = -.08, p = .349) bleken geen significante voorspellers voor

beeldendheid. Zie tabel 13.

Tabel 13. Regressie-analyse voor de variabelen die beeldendheid voorspellen (N = 152)

Variabele B SE B β

Intercept 4.53 .38

Presentatiewijze

Product involvement

-.19

.17

.18

.18

-.09

.08

R2 .00

F 1.01

** p < .010, *** p < .001

Tot slot bleek uit een multiple regressie dat Involvement met de advertentie niet te verklaren

was door de ingebrachte variabelen (F (2, 149) = 1.92, p = .150). Zowel Presentatiewijze (β =

	
 32	

-.15, p = .069) als product involvement (β = .06, p = .470) bleken geen significante

voorspellers voor involvement met de advertentie. Zie tabel 14.

Tabel 14. Regressie-analyse voor de variabelen die involvement met de advertentie

voorspellen (N = 152)

Variabele B SE B β

Intercept 3.94 .45

Presentatiewijze

Product involvement

-.38

.15

.21

.21

-.15

.06

R2 .01

F 1.92

** p < .010, *** p < .001

Alle relaties van de mediatie-analyse zijn weergegeven in paddiagrammen, die te vinden zijn

in bijlage 5.

4. Conclusie en discussie

Het doel van dit onderzoek was om na te gaan wat het effect is van presentatiewijze (dialoog

versus monoloog) voor high en low involvement producten op de involvement met de

advertentie, verbeeldingskracht (onderzoeksvraag 1), attitude ten opzichte van het product,

attitude ten opzichte van de advertentie, attitude ten opzichte van de spreker en koopintentie

(onderzoeksvraag 2). Tevens is onderzocht in welke mate verbeeldingskracht en involvement

met de advertentie het effect van presentatiewijze voor high en low involvement producten

mediëren op koopintentie (onderzoeksvraag 3).

Effect van presentatiewijze en product involvement op verbeeldingskracht en involvement met

de advertentie

Zowel presentatiewijze (dialoog versus monoloog) als product involvement (high versus low)

hadden in dit onderzoek geen effect op involvement met de advertentie. Wel vertoonden beide

variabelen een effect op een aspect van verbeeldingskracht, namelijk levendigheid, maar niet

op duidelijkheid en beeldendheid (onderzoeksvraag 1). Proefpersonen vonden de dialoog als

	
 33	

presentatiewijze levendiger vergeleken met de monoloog. Daarnaast gaven proefpersonen aan

het high involvement product levendiger te vinden dan het low involvement product.

In het huidige onderzoek bleek dat een dialoog levendiger werd gevonden dan een monoloog

als presentatiewijze. Dit resultaat is in lijn met het resultaat uit het onderzoek van Rodero

(2012), waaruit is gebleken dat een dialoog, vergeleken met een monoloog, de levendigheid

stimuleert van het radioverhaal. Het gevonden effect van een dialoog op de levendigheid van

de radioreclame in het huidige onderzoek zou mogelijk verklaard kunnen worden door de

interactie die plaatsvond tussen de twee personages in de dialoog (Sussex, 1989). Door de

interactie van meerdere personages werd de dialoog door de proefpersonen mogelijk

levendiger gevonden dan de monoloog. Het uitblijven van resultaten voor beeldendheid in het

huidige onderzoek is niet in lijn met de resultaten uit het onderzoek van Rodero (2012),

waaruit is gebleken dat een dialoog de hoeveelheid opgewekte beelden stimuleert. Een

mogelijke verklaring is dat het onderzoek van Rodero (2012) betrekking had op een

radioverhaal en geen radioreclame, zoals in het huidige onderzoek. Rodero (2012) geeft aan

dat de gemiddelde duur van het experiment 30 minuten bedroeg. De vragenlijst bevatte

dertien stellingen met semantische differentialen. Dit impliceert dat de afname van de

vragenlijst in het onderzoek van Rodero (2012) wellicht niet lang heeft geduurd, maar het

radioverhaal mogelijk langer duurde dan de radioreclames in het huidige onderzoek. Doordat

het radioverhaal mogelijk langer duurde dan de radioreclame, zou er meer tijd zijn geweest

om de verbeeldingskracht van de proefpersoon met betrekking tot de beeldendheid van het

radioverhaal te kunnen stimuleren. Duidelijkheid werd in het onderzoek van Rodero (2012)

niet meegenomen in de schaal om verbeeldingskracht te meten. Het uitblijven van resultaten

voor duidelijkheid in het huidige onderzoek zou ook verklaard kunnen worden door de lengte

van de radioreclames. De radioreclames duurden slechts 21 seconden, waardoor mogelijk de

duidelijkheid in de condities niet van elkaar verschilde in het huidige onderzoek.

Tevens is in het huidige onderzoek geen effect gevonden van presentatiewijze (dialoog

versus monoloog) op involvement met de advertentie. Dit resultaat is niet in lijn met het

resultaat uit het onderzoek van Rodero (2012). Uit het onderzoek van Rodero (2012) bleek

namelijk dat een radioverhaal in de vorm van een dialoog, vergeleken met een monoloog, de

involvement met betrekking tot het radioverhaal, verhoogt. Rodero (2012) gaf als verklaring

voor haar bevinding dat een dialoog de involvement met de advertentie heeft gestimuleerd,

omdat de dialoog meerdere personages bevat. Een mogelijke verklaring voor het uitblijven

van significante resultaten van involvement met de advertentie in het huidige onderzoek is dat

	
 34	

in het onderzoek van Rodero (2012) de conditie met de dialoog zes personages bevatte,

waarmee de luisteraar zich zou kunnen identificeren. In het huidige onderzoek waren dit er

slechts twee. Doordat identificatie met personages voor zowel een dialoog als involvement

met de advertentie van belang is (Rodero, 2012), zou het mogelijk zijn geweest dat in het

huidige onderzoek slechts twee personages de identificatie niet optimaal hebben kunnen

stimuleren, waardoor significante resultaten in het huidige onderzoek van presentatiewijze op

involvement met de advertentie zijn uitgebleven.

De resultaten uit het huidige onderzoek wat betreft het uitblijven van significante

effecten van presentatiewijze (dialoog versus monoloog) voor involvement met de advertentie

waren ook niet in lijn met de resultaten uit het onderzoek van Polyorat et al. (2007), waaruit is

gebleken dat de narratieve versie van de advertentie heeft geleid tot meer involvement met de

advertentie. Zoals eerder aangehaald vertoont de definitie van narratieven overeenkomsten

met de definitie van dialogen. Zowel bij dialogen als narratieven zijn meerdere personages

betrokken in de uiting, waarmee de doelgroep zich zou kunnen identificeren. Een verklaring

voor deze tegenstrijdige resultaten is dat het onderzoek van Polyorat et al. (2007) betrekking

had op een narratieve advertentietekst. Volgens Stern, Thompson en Arnould (1998)

beschrijft een narratief de betekenis van een product voor een persoon en de daarbij

gerelateerde positieve productervaringen. In het huidige onderzoek hadden de radioreclames

geen betrekking op de betekenis van een product en de positieve product ervaringen, maar

werd er een oplossing gegeven voor het probleem van de spreker. Doordat de betekenis van

het product voor een persoon en de positieve ervaringen die men heeft met het product

ontbraken in de radioreclame in het huidige onderzoek, zou het mogelijk kunnen zijn dat de

luisteraar van de radioreclame geen involvement met de advertentie heeft kunnen ervaren,

omdat de betrokkenheid met (Peracchio & Meyers-Levy’s, 1997) en aandacht voor (Deighton

& Hoch, 1993) de advertentie niet zou zijn gestimuleerd.

In het huidige onderzoek bleek dat het high involvement product levendiger werd gevonden

dan het low involvement product. Dit is in lijn met wat MacInnis en Price (1987) aangeven.

Zij stellen namelijk dat een high involvement product, omdat het via de centrale route wordt

verwerkt in termen van het ELM, de verbeeldingskracht (met betrekking tot levendigheid) zou

kunnen stimuleren. Een mogelijke verklaring voor het significante resultaat van het high

involvement product op de levendigheid van de radioreclames, gebaseerd op MacInnis en

Price (1987), is dat de radioreclames met het high involvement product in het huidige

onderzoek mogelijk via de centrale route zijn verwerkt, waarin de proefpersonen wellicht

	
 35	

capabel en gemotiveerd waren om de advertentie te analyseren. Hoewel de manipulatiecheck

voor product involvement niet significant was, zou een onbewust effect van product

involvement opgetreden kunnen zijn. Dit zou kunnen betekenen dat niet product involvement,

maar mogelijk een onderscheid in producttype, heeft geleid tot meer levendigheid.

Een mogelijke verklaring voor het uitblijven van significante resultaten van product

involvement op involvement met de advertentie zou de niet geslaagde manipulatie voor

product involvement kunnen zijn in het huidige onderzoek. De resultaten van de

manipulatiecheck voor product involvement suggereren dat er geen onderscheid was in het

belang dat proefpersonen hechten aan de producten (schoenen en oploskoffie). Zoals eerder

aangehaald, is de persoonlijke relevantie van een product voor een persoon van belang voor

de ervaren involvement (Martin, 1998). Doordat de manipulatie voor product involvement niet

is geslaagd, zou het kunnen betekenen dat proefpersonen geen persoonlijke relevantie

ervoeren met de producten. Om die reden zou involvement met de advertentie niet

gestimuleerd kunnen zijn in het huidige onderzoek.

Effect van presentatiewijze en product involvement op de attitude ten opzichte van het

product, attitude ten opzichte van de advertentie, attitude ten opzichte van de spreker en

koopintentie

In het huidige onderzoek bleek een effect te zijn van zowel presentatiewijze als product

involvement op de attitude ten opzichte van het product en koopintentie. Tevens bleek een

significant effect van presentatiewijze op de aantrekkelijkheid van de advertentie, maar niet

op de begrijpelijkheid van de advertentie. Ook bleek er een effect van presentatiewijze op de

status van de spreker, maar niet op de competentie van de spreker. Product involvement had

geen effect op de aantrekkelijkheid en begrijpelijkheid van de advertentie, en de status en

competentie van de spreker (onderzoeksvraag 2). Proefpersonen hadden bij een dialoog,

vergeleken met een monoloog als presentatiewijze, een positievere attitude ten opzichte van

het product en een hogere koopintentie. De attitude ten opzichte van het product en

koopintentie was daarnaast hoger bij het high involvement product dan bij het low

involvement product. Tevens gaven proefpersonen aan de dialoog als presentatiewijze

aantrekkelijker te vinden dan de monoloog en kenden ze de spreker die het product aanprees

in de condities met de dialoog meer status toe.

Uit het huidige onderzoek is gebleken dat een dialoog in radioreclame, vergeleken met een

monoloog, de attitude ten opzichte van het product positief beïnvloedt en de koopintentie

	
 36	

verhoogt. De suggestie van Sussex (1989) en Lee (1992) met betrekking tot dialogen zou als

mogelijke verklaring kunnen dienen voor deze gevonden resultaten. Zo gaf Sussex (1989) aan

dat in een dialoog als presentatiewijze interactie plaatsvindt tussen meerdere personages,

waarmee de doelgroep zich zou kunnen identificeren. Volgens Lee (1992) zou middels deze

identificatie met de personages in een dialoog het aangeboden product in de advertentie

sneller aanvaard kunnen worden. Dit zou kunnen betekenen dat in het huidige onderzoek de

identificatie met de personages is gestimuleerd middels de dialoog. Om die reden zou het

product in de dialoog sneller aanvaard kunnen zijn. Een andere verklaring zou te maken

kunnen hebben met de mate van ervaren weerstand tegen de radioreclame. De monoloog zou

als een directe poging tot overtuiging ervaren kunnen zijn, omdat er in de monoloog één

spreker aanwezig was, waardoor de proefpersoon als toegesprokene fungeerde. De dialoog

daarentegen bevatte een toegesprokene in de radioreclame. Daarom zou het mogelijk zijn dat

het gesprek niet als een directe poging tot overtuiging is opgevat door de proefpersoon,

waardoor de weerstand tegen de uiting in de dialoog lager was dan in de monoloog. Doordat

de weerstand mogelijk lager was in de dialoog zou het de attitude ten opzichte van het product

en koopintentie positief hebben kunnen beïnvloed.

In het huidige onderzoek was de attitude ten opzichte van het product en de koopintentie

hoger bij het high involvement product dan bij het low involvement product. Deze resultaten

kunnen mogelijk verklaard worden door de resultaten uit de manipulatiecheck voor het

productgebruik. Proefpersonen gaven in de manipulatiecheck aan het high involvement

product vaker te gebruiken dan het low involvement product. Ajzen (2001) beschrijft in de

theory of reasoned action dat de attitude, de intentie en het gedrag (het gedrag heeft in het

huidige onderzoek betrekking op het productgebruik) in verband staan met elkaar. Doordat

proefpersonen aangeven het high involvement product vaker te gebruiken dan het low

involvement product, zou het mogelijk zijn dat hun attitude ten opzichte van het product en de

koopintentie wegens het verband tussen attitude, intentie en gedrag (Ajzen, 2001) hoger is

voor het high involvement product dan voor het low involvement product. De lagere score op

het low involvement product zou ook verklaard kunnen worden door de resultaten uit de

manipulatiecheck met betrekking tot het productgebruik. Volgens Percy en Rossiter (1992)

wordt de keuze voor een low involvement product gebaseerd op ervaringen met het product.

Zoals bleek uit de manipulatiecheck wordt het low involvement product niet vaak gebruikt.

Gebaseerd op wat door Percy en Rossiter (1992) werd gesteld, zou het mogelijk zijn dat

proefpersonen geen positieve attitude ten opzichte van het product en een koopintentie hebben

	
 37	

kunnen vormen, doordat er mogelijk minder of geen ervaring is met het low involvement

product.

Uit het huidige onderzoek kwam naar voren dat de proefpersonen de dialoog aantrekkelijker

vonden dan de monoloog. Als mogelijke verklaring zouden de resultaten met betrekking tot

levendigheid uit het huidige onderzoek en uit het onderzoek van Rodero (2012) kunnen

dienen. Uit zowel het huidige onderzoek als uit het onderzoek van Rodero (2012) is gebleken

dat een dialoog als presentatiewijze levendiger is dan een monoloog, omdat de dialoog

meerdere personages bevat. Om deze reden zou de dialoog als presentatiewijze als

aantrekkelijker beschouwd kunnen zijn in het huidige onderzoek.

Daarnaast bleek in het huidige onderzoek geen verschil in de ervaren begrijpelijkheid

voor een dialoog en monoloog. Dit resultaat komt niet overeen met de resultaten uit het

onderzoek van Rodero (2010), waaruit is gebleken dat een monoloog als presentatiewijze,

vergeleken met een dialoog, meer structuur geeft aan een radioverhaal en om die reden

begrijpelijker is. Een mogelijke verklaring voor deze tegenstrijdige resultaten is dat het

onderzoek van Rodero (2010) betrekking had op een radioverhaal en geen radioreclame, zoals

in het huidige onderzoek. Zoals eerder aangegeven zou het mogelijk kunnen zijn dat het

radioverhaal langer duurde dan de radioreclames in het huidige onderzoek. Dit was voor het

ongepubliceerde onderzoek van Rodero (2010) echter niet te achterhalen. Doordat het

radioverhaal mogelijk langer zou hebben geduurd dan de radioreclame, is het waarschijnlijker

dat één spreker, in tegenstelling tot meerdere personages in de dialoog, meer structuur geeft

aan het verhaal omdat het vanuit één perspectief op een lineaire wijze wordt overgebracht.

Door deze lineaire wijze van overbrengen in de monoloog wordt het verhaal mogelijk

begrijpelijker gevonden dan het verhaal in de dialoog. De radioreclames in het huidige

onderzoek duurden echter slechts 21 seconden, waardoor de begrijpelijkheid in de condities

niet van elkaar verschilde.

Proefpersonen kenden de spreker in de dialoog die het product aanprees meer status toe. Dit

resultaat kwam niet overeen met suggesties van verschillende auteurs (O’Sullivan, 2013;

Piller, 2001). Volgens Piller (2001) zou de stem in de monoloog geassocieerd kunnen worden

met gezag en expertise. Uit het onderzoek van O’Sullivan (2013) bleek dat de standaard vorm

van Dublin Engels vaker voorkwam in de radioreclames die een monoloogvorm aanhielden.

Volgens deze auteur kwam dit doordat de stem in de monoloog geassocieerd zou kunnen

worden met gezag en expertise. In tegenstelling tot wat Piller (2001) en O’Sullivan (2013)

	
 38	

suggereren, bleek in het huidige onderzoek dat proefpersonen in de condities met de dialoog

de spreker die het product aanprees meer status toeschreven. Een mogelijke verklaring voor

deze tegenstrijdigheden is dat de spreker die het product aanprees in de dialoog, degene is die

met de oplossing kwam voor het probleem van de andere spreker en daarom mogelijk meer

status toegekend werd. Een mogelijke verklaring voor het uitblijven van resultaten voor de

competentie van de spreker in het huidige onderzoek is dat in alle condities een oplossing

werd aangeboden door de spreker, waardoor mogelijk de competentie van de spreker niet

verschilde in de condities.

Ook is het uitblijven van een interactie-effect tussen een monoloog en het low

involvement product voor de attitude ten opzichte van de spreker niet in lijn met wat door

O’Sullivan (2013) en Piller (2001) gesuggereerd werd. Een monoloog zou betere persuasieve

uitkomsten kunnen bieden bij het low involvement product, omdat consumenten (in termen

van het ELM) hun keuze zouden kunnen baseren op een perifere cue. Ervan uitgaan dat alles

wat een expert zegt wel zou kloppen, is een voorbeeld van een perifere cue die van toepassing

zou kunnen zijn bij een monoloog (O’Sullivan, 2013; Piller, 2001). Een mogelijke verklaring

voor het uitblijven van een interactie-effect is dat de status van de spreker in de dialoog in het

huidige onderzoek positiever was dan in de monoloog, ongeacht product involvement. Hierom

zou de perifere cue mogelijk niet toegepast zijn op de spreker in de monoloog voor het low

involvement product.

Mediatie-effect van verbeeldingskracht en involvement met de advertentie op koopintentie

Tot slot werd binnen het huidige onderzoek geen mediatie-effect gevonden van

presentatiewijze voor high en low involvement producten via verbeeldingskracht en

involvement met de advertentie op de koopintentie van de proefpersoon (onderzoeksvraag 3).

Het uitblijven van een mediatie-effect van verbeeldingskracht en involvement met de

advertentie is niet in lijn met de resultaten uit het onderzoek van Schlosser (2003) en Polyorat

et al. (2007). Uit het onderzoek van Schlosser (2003) bleek namelijk dat een verhoogde

verbeeldingskracht tot een verhoogde koopintentie leidde. De resultaten van het onderzoek

van Polyorat et al. (2007) lieten zien dat een narratieve advertentietekst, die zoals eerder

aangehaald overeenkomsten vertoont met een dialoog als presentatiewijze (in termen van

meerdere personages en identificatie met deze personages), tot meer involvement met de

advertentie leidde. Een mogelijke verklaring voor deze tegenstrijdige onderzoeksresultaten

zou te maken kunnen hebben met identificatie die, zoals eerder aangehaald, mogelijk niet

optimaal is gestimuleerd omdat de dialoog in het huidige onderzoek slechts twee personages

	
 39	

bevatte. Identificatie met de personages in de radioreclame is voor zowel verbeeldingskracht

als involvement met de advertentie van belang (Rodero, 2012). Voor het huidige onderzoek

zou dit kunnen betekenen dat de identificatie niet optimaal is gestimuleerd door het (de)

karakter(s) in de monoloog en dialoog, waardoor verbeeldingskracht en involvement met de

advertentie niet hebben kunnen leiden tot een verhoogde koopintentie.

Daarnaast is het uitblijven van een mediatie-effect niet in lijn met wat door MacInnis

en Price (1987) gesuggereerd werd over high involvement producten. Zo zou namelijk in

termen van het ELM voor het aankoopproces van het high involvement product de centrale

route ingezet worden. Volgens MacInnis en Price (1987) zou de centrale route de

verbeeldingskracht kunnen stimuleren, omdat men capabel en gemotiveerd is de boodschap in

de advertentie te verwerken. Een mogelijke verklaring hiervoor is dat, zoals uit de

manipulatiecheck van het huidige onderzoek bleek, geen onderscheid is gemaakt in de mate

van product involvement, waardoor de centrale route mogelijk niet is ingezet voor het high

involvement product en om die reden de verbeeldingskracht niet is gestimuleerd die tot

koopintentie zou kunnen leiden (Adaval & Wyer, 1998).

Bijdrage aan de theorie

Gebaseerd op de studie van Rodero (2012), is in het huidige onderzoek nagegaan of

presentatiewijze (dialoog versus monoloog) en product involvement (high versus low) een

effect hadden op de verbeeldingskracht, involvement met de advertentie en overtuigingskracht

van de radioreclame. Het huidige onderzoek heeft als eerste empirisch aangetoond dat een

dialoog en een high involvement product een effect hebben op de levendigheid van de

radioreclame. Een ander nieuw wetenschappelijke inzicht dat volgt uit het huidige onderzoek,

is dat een dialoog en high involvement product ook van invloed zijn op de overtuigingskracht

van een radioreclame (zoals attitude ten opzichte van het product en koopintentie). Het

huidige onderzoek heeft met deze resultaten nieuwe wetenschappelijke inzichten geleverd

voor de effecten van dialogen en monologen in radioreclame. De bevindingen in het huidige

onderzoek zijn toe te schrijven aan de manipulaties. Dit wordt ondersteund door het feit dat

andere factoren die van invloed zouden kunnen zijn niet van elkaar verschilden in de

condities, zoals professionaliteit en natuurlijkheid van de radioreclames, en de frequentie

waarmee proefpersonen naar de radio luisteren.

	
 40	

Beperkingen en suggesties voor vervolgonderzoek

Hoewel de schaal voor involvement met de advertentie één item bevatte over de identificatie

met het (de) karakter(s) in de radioreclame, is identificatie niet apart gemeten, waardoor in het

huidige onderzoek niet duidelijk is of identificatie met het (de) karakter(s) wel of niet is

gestimuleerd. Om die reden kan niet met zekerheid gezegd worden wat de rol van identificatie

was in het huidige onderzoek. Doordat identificatie mogelijk een belangrijk aspect is om de

aandacht voor de advertentie en de verbeeldingskracht te kunnen stimuleren (Potter & Choi,

2006), is het raadzaam om bij een soortgelijk onderzoek identificatie apart te meten. Een

voorbeeld van een schaal om identificatie te meten, is te vinden in de studie van McCroskey,

Richmond en Daly (1975).

 Een andere beperking is dat in het hoofdonderzoek geen onderscheid bleek te zijn in

de mate van product involvement tussen de twee gekozen producten (schoenen en

oploskoffie). Doordat proefpersonen geen onderscheid ervoeren in de mate van product

involvement, zouden de meeste effecten van product involvement op, bijvoorbeeld

involvement met de advertentie, attitude ten opzichte van de spreker, attitude ten opzichte van

de advertentie, de twee dimensies van verbeeldingskracht ‘duidelijkheid en beeldendheid’

uitgebleven kunnen zijn. In de pre-test bleek het onderscheid in de mate van product

involvement er wel te zijn. De pre-test was echter bij slechts vijftien proefpersonen

afgenomen. Hoewel de gemiddeldes van de twee producten in de pre-test ver uit elkaar lagen,

bleek in de manipulatiecheck van het hoofdonderzoek de producten schoenen en oploskoffie

niet van elkaar te verschillen in de mate van product involvement.

Zoals eerder aangegeven, bleek in de manipulatiecheck geen verschil in product

involvement, maar de twee producten die gebruikt werden in het onderzoek vertoonden wel

verschillende effecten op sommige afhankelijke variabelen. Zo leidde bijvoorbeeld het high

involvement product ‘schoenen’ tot een hogere koopintentie. De gevonden effecten van het

high involvement product zouden kunnen liggen aan het productgebruik van de

proefpersonen. Proefpersonen gaven namelijk in de manipulatiecheck aan het high

involvement product vaker te gebruiken dan het low involvement product. Dit suggereert dat er

mogelijk een producttype onderscheid was binnen het huidige onderzoek. Doordat er geen

verschil gevonden is van product involvement, is het raadzaam voorzichtig te zijn met het

trekken van conclusies over de effecten van product involvement in dit onderzoek en kunnen

de resultaten van het huidige onderzoek niet gegeneraliseerd worden naar andere high en low

involvement producten die door Laurent en Kapferer (1985) en Zaichkowsky (1985) worden

onderscheiden. Om die reden is een mogelijk interessant vervolgonderzoek waarin

	
 41	

proefpersonen, op basis van een pre-test, zelf aangeven wat zij als high en low involvement

product ervaren. Het is immers, volgens Martin (1998), de persoonlijke relevantie van een

product voor een persoon die een rol speelt bij het bepalen van de mate van involvement. Op

basis van de meest genoemde high en low involvement producten kan het huidige onderzoek

gerepliceerd worden.

Zoals eerder aangehaald, suggereren de resultaten van het huidige onderzoek dat een

dialoog de weerstand van de proefpersoon tegen de boodschap in de radioreclame mogelijk

heeft kunnen wegnemen. Een suggestie voor vervolgonderzoek is dan ook om te achterhalen

welke type weerstand er optreedt bij de proefpersoon, naar aanleiding van een dialoog en

monoloog in radioreclame, om meer inzicht te krijgen in de werking van dialogen en

monologen. Hierbij zou de indeling aangehouden kunnen worden van de weerstand

strategieën die door Zuwerink Jacks en Cameron (2003) worden onderscheiden, zoals

tegenargumenteren of attitude versterking naar aanleiding van de boodschap.

Het is raadzaam om de genoemde beperkingen in acht te nemen bij soortgelijke

onderzoeken en voorzichtig te zijn bij het generaliseren van de resultaten.

Implicaties voor de praktijk

Bij het ontwikkelen van radioreclames kunnen reclamebureaus rekening houden met de

resultaten uit het huidige onderzoek. Zo is uit het huidige onderzoek gebleken dat het

presenteren van dezelfde informatie in een dialoogvorm, vergeleken met een monoloogvorm,

voordelen met zich meebrengt. Door de positieve werking van een dialoog als

presentatiewijze op de levendigheid en overtuigingskracht (zoals attitude ten opzichte van het

product en koopintentie) van een radioreclame, is het raadzaam voor producenten van

radioreclame dialogen in te zetten voor radio-uitingen met een persuasieve intentie.

Ethische reflectie

Op het gebied van ethiek zijn binnen dit onderzoek kanttekeningen te plaatsen. Een

radioreclame zou op een ethisch verantwoorde wijze moeten worden ingezet. Hierbij is het de

bedoeling dat de radioreclame geen misleidende elementen mag bevatten. In de radioreclames

van het huidige experiment wordt er beweerd dat het drinken van oploskoffie voor een

sollicitatiegesprek een oplossing kan zijn voor de zenuwen die men ervaart. Daarnaast wordt

er beweerd dat andere sollicitanten geen schijn van kans maken als men schoenen koopt via

schoendiebijjepast.nl. Deze twee beweringen kloppen echter niet feitelijk. Hoewel luisteraars

van de radioreclame zich mogelijk bewust zijn dat de informatie in de radioreclame

	
 42	

overdreven is, bevat het vanuit ethisch oogpunt misleidende informatie, waardoor de

consument op basis van misleidende informatie een verkeerde aankoopbeslissing zou kunnen

maken.

Een ander ethisch aspect is dat als reclamebureaus de aanbevelingen uit het huidige

onderzoek overnemen, de radioreclames mogelijk ook overtuigender worden voor producten

die consumenten eigenlijk niet willen kopen of waarvan het beter is dat ze het niet kopen,

zoals fastfood.

5. Referenties

Adaval, R., & Wyer Jr., R.S. (1998). The role of narratives in consumer information

 processing. Journal of Consumer Psychology, 7, 207-245.

Ajzen, I. (2000). Nature and operation of attitudes. Annual Review of Psychology, 52, 27-58.

Albrechtsen, D., Henriksen, B., & Færch, C. (1980). Native speaker reactions to learners’

 spoken interlanguage. Language Learning, 30, 365-396.

Ang, S.H., & Low, S.Y.M. (2000). Exploring the dimensions of ad creativity. Psychology and

 Marketing, 17, 835-854.

Bowen, L., & Charfee, S.H. (1974). Product involvement and pertinent advertising appeal.

 Journalism & Mass Communication Quarterly, 51, 613-621.

Burge, L., Norquay, M., Roberts, J., & Toppings, E. (1987). Listening to learn: The use of

 voice in distance education. Toronto: Ontario Institute for Studies in Education.

Crook, T. (2001). Radio drama. Theory and practice. London: Routledge.

Deighton, J., & Hoch, S.J. (1993). Teaching emotion with drama advertising. In A.A.

 Mitchell (Ed.), Advertising exposure, memory and choice (pp. 261-282). Hillsdale,

 NJ: Lawrence Erlbaum Associaties.

Ellen, P.S., & Bone, P.F. (1991). Measuring communication-evoked imagery processing. In

 R.H. Holman & M.R. Solomon (Red), Advances in consumer research (pp. 806-812).

 Provo, UT: Association for Consumer Research.

Floor, J.M.G., & Van Raaij, W.F. (2000). Marketingcommunicatiestrategie. Leiden:

 Educatieve Partners Nederland.

Friedmann, R. (1986). Psychological meaning of products: Identification and marketing

 applications. Psychology and Marketing, 3, 1-15.

Geer, J.G., & Geer, J.H. (2003). Remembering attack ads: An experimental investigation of

 radio. Political Behavior, 25, 69-95.

	
 43	

Haladewicz-Grzelak, M. (2010). The linguistic market in Polish radio commercials.

 International Journal of Cultural Studies, 13, 63-82.

Hendriks, B., Van Meurs, F., & De Groot, E. (2015). The effects of degrees of Dutch

 accentedness in ELF and French, German and Spanish. International Journal of

 Applied Linguistics.

Hendriks, B., Van Meurs, F., & Van Der Meij, E. (2015). Does a foreign accent sell? The

 effect of foreign accents in radio commercials for congruent and non-congruent

 products. Multilingua, 34, 119-130.

Hornikx, J. (2003). De relatieve frequentie van verschillende evidentietypen in Nederlandse

 en Franse persuasieve voorlichtingsbrochures. Studies in Taalbeheersing, 1, 206-217.

Hornikx, J., & Hof, R. (2008). De effectiviteit van vreemde talen in productreclame: Moet het

 product passen bij de taal? Tijdschrift voor Taalbeheersing, 30, 147-156.

Hornikx, J., & O’Keefe, D.J. (2009). Adapting consumer advertising appeals to cultural

 values: A meta-analytic review of effects on persuasiveness and ad liking. In C.S.

 Beck (Ed.), Communication yearbook 33 (pp. 38-71). New York: Lawrence Erlbaum.

Hornikx, J., Van Meurs, F., & Hof, R. (2013). The effectiveness of foreign-language display

 in advertising for congruent versus incongruent products. Journal of International

 Consumer Marketing, 25, 152-165.

Hustinx, L.G.M.M. & De Wit, E.E. (2012). Kunnen levendige getuigenissen je achter de

 tralies doen belanden? Een experimenteel onderzoek naar het effect van levendig

 taalgebruik op oordelen over schuld bij leken en ‘experts’. Tijdschrift voor

 Taalbeheersing, 34, 213-228.

Kleine, R.E., & Kernan, J.B. (1991). Contextual influences on the meanings ascribed to

 ordinary consumption objects. Journal of Consumer Research, 18, 311-324.

Lalwani, A.K., Lwin, M., & Leng Li, K. (2005). Consumer responses to English accent

 variations in advertising. Journal of Global Marketing, 18, 143-165.

Laurent, G., & Kapferer, J.N. (1985). Measuring consumer involvement profiles. Journal of

 Marketing Research, 22, 41-53.

Lee, D.A. (1992). Competing discourses: Perspective and ideology in language. London:

 Longman.

MacInnis, D.J., & Price, L.L. (1987). The role of imagery in information processing: Review

 and extensions. Journal of Consumer Research, 13, 473-491.

	
 44	

MacKenzie, S.B., Lutz, R.J., & Belch, G.E. (1986). The role of attitude toward the ad as a

 mediator of advertising effectiveness: A test of competing explanations. Journal of

 Marketing Research, 23, 130-143.

MarketingTribune. (2016). Omzet radio-reclame is gedaald. Geraadpleegd op 4 februari 2016

 via http://www.marketingtribune.nl/media/nieuws/2016/02/omzet-radio-reclame-is

 gedaald/index.xml

Martin, C.L. (1998). Relationship marketing: a high-involvement product attribute approach.

 Journal of Product & Brand Management, 7, 6-26.

McCroskey, J.C., Richmond, V.P., & Daly, J.A. (1975). The development of a measure of

 perceived homophily in interpersonal communication. Human Communication

 Research, 1, 323-332.

O’Sullivan, J. (2013). Advanced Dublin English in Irish radio advertising. World Englishes,

 32, 358-376.

Peracchio, L. A., & Meyers-Levy, J. (1997). Evaluating persuasion-enhancing techniques

 from a resource-matching perspective. Journal of Consumer Research, 24, 178-191.

Percy, L., & Rossiter, J.R. (1992). A model of brand awareness and brand attitude advertising

 strategies. Psychology & Marketing, 9, 263-274.

Petty, R.E., & Cacioppo, J.T. (1979). Issue-involvement can increase or decrease persuasion

 by enhancing message-relevant cognitive responses. Journal of Personality and Social

 Pyschology, 37, 1915-1926.

Petty, R.E., Cacioppo, J.T., & Schumann, D. (1983). Central and peripheral routes to

 advertising effectiveness. Journal of Consumer Research, 10, 135-146.

Piller, I. (2001). Identity constructions in multilingual advertising. Language in Society, 30, 5

 20.

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, 539-554.

Potter, R.F., & Choi, J. (2006). The effects of auditory structural complexity on attitudes,

 attention, arousal and memory. Media Psychology, 8, 395-419.

Quester, P., & Lim, A.L. (2003). Product involvement/brand loyalty: Is there a link? Journal

 of Product & Brand Management, 12, 22-38.

Richins, M.L. (1994). Valuing things: the public and private meanings of possessions.

 Journal of Consumer Research, 21, 504-521.

	
 45	

Rodero, E. (2010), November 19-20). Imagery in a radio story. Paper gepresenteerd tijdens

 het symposium: Creation Radiophonique. Radio et Narration: Le reenchantement?,

 Brussel, België.

Rodero, E. (2012). Stimulating the imagination in a radio story: The role of presentation

 structure and the degree of involvement of the listener. Journal of Radio & Audio

 Media, 19, 45-60.

Schlosser, A.E. (2003). Experiencing products in the virtual world: the role of goal and

 imagery influencing attitudes versus purchase intentions. Journal of Consumer

 Research, 30, 184-198.

Stern, B.B., Thompson, C.J., & Arnould, E.J. (1998). Narrative analysis of a marketing

 relationship: The consumer’s perspective. Psychology & Marketing, 15, 195-214.

Sussex, R. (1989). The Americanisation of Australian English: Prestige models in the media.

 In P. Collins & D. Blair (Red). Australian English: The language of a new society (1e

 ed., pp. 158-170). Cambridge: Cambridge University Press.

Torres, I.M., & Briggs, E. (2007). Identification effects on advertising response: The

 moderating role of involvement. Journal of Advertising, 36, 97-108.

Van As, J. (2000). Effectiviteit van radioreclame: Een literatuurstudie naar de effectiviteit

 van radioreclame en de factoren die deze effectiviteit beïnvloeden. Amsterdam:

 SWOCC.

Van Meurs, F., Korzilius, H., & Hermans, J. (2004). Het effect van het gebruik van Engels in

 Nederlandse personeelsadvertenties. Tijdschrift voor Taalbeheersing, 26, 226-241.

Van Wijk, C. (2000). Toetsende statistiek: basistechnieken. Bussem: Coutinho.

Verhoef, P.C., Hoekstra, J.C., & Van Aalst, M. (2000). The effectiveness of direct response

 radio commercials, results of a field experiment in the Netherlands. European Journal

 of Marketing, 1-2, 143-155.

Zaichkowsky, J.L. (1985). Measuring the involvement construct. Journal of Consumer

 Research, 12, 341-352.

Zheng, L. (2014). Narrative transportation in radio advertising: A study of the effects of

 dispositional traits on mental transportation. Journal of Radio & Audio Media, 21, 36

 50.

Zuwerink Jacks, J. & Cameron, K.A. (2003). Strategies for resisting persuasion. Basic and

 Applied Social Psychology, 25, 145-161.

	
 46	

Bijlage 1. Script en radioreclames

Dialoog – oploskoffie

SFX (soundeffect): Muziek

Man 1: Ja, ik ben gewoon gespannen voor dat sollicitatiegesprek straks.

Man 2: Maar ik heb de oplossing

-­‐ gewoon kokend water in een kopje

-­‐ een schepje Coffee King erbij

-­‐ even roeren

-­‐ word jij weer rustig

Man 1: Mmmm ja, lekker even ontspannen met lekkere oploskoffie van Coffee King

Muziek stopt

Monoloog – oploskoffie

SFX (soundeffect): Muziek

Man 1: Ja, ik ben gewoon gespannen voor dat sollicitatiegesprek straks, maar ik heb de

oplossing

-­‐ gewoon kokend water in een kopje

-­‐ een schepje Coffee King erbij

-­‐ even roeren

-­‐ word ik weer rustig

Mmmm ja, lekker even ontspannen met lekkere oploskoffie van Coffee King

Muziek stopt

	
 47	

Dialoog – schoenen

SFX (soundeffect): Muziek

Man 1: Oh, die schoenen! Die kan ik toch niet aan tijdens mijn sollicitatiegesprek?! Maar hoe

kom ik snel aan schoenen die bij mij passen?

Man 2: Kijk! Dan doe je dit ‘klik’

-­‐ in één keer alle schoenen die bij je passen op schoendiebijjepast.nl

-­‐ de keuze is enorm, dus dat komt wel goed!

Man 1: Perfect! Die andere sollicitanten hebben geen schijn van kans!

Muziek stopt

Monoloog – schoenen

SFX (soundeffect): Muziek

Man 1: Oh, die schoenen! Die kan ik toch niet aan tijdens mijn sollicitatiegesprek?! Maar hoe

kom ik snel aan schoenen die bij mij passen?

-­‐ Kijk! Dan doe je dit ‘klik’

-­‐ in één keer alle schoenen die bij je passen op schoendiebijjepast.nl

-­‐ de keuze is enorm, dus dat komt wel goed!

-­‐ Perfect! Die andere sollicitanten hebben geen schijn van kans!

Muziek stopt

Radioreclames

Dialoog en high involvement product:

https://www.youtube.com/watch?v=zYUzsDm201c

Dialoog en low involvement product:

https://www.youtube.com/watch?v=ikjL1Emyqfs

Monoloog en high involvement product:

https://www.youtube.com/watch?v=E-2VzrXRIYg

Monoloog en low involvement product:

https://www.youtube.com/watch?v=rCchNnY412c

	
 48	

Bijlage 2. Beschrijvende statistieken pre-test product involvement

Tabel 1. Beschrijvende statistieken pre-test ervaren product involvement (1 = lage product

involvement, 7 = hoge product involvement)

Product

Ervaren

product

involvement

M

SD

n

Schoenen

Horloge

Televisie

Mondwater

Ontbijtgranen

Oploskoffie

5.52

4.50

4.18

3.27

3.76

2.71

.76

1.31

1.07

1.44

1.64

1.27

15

15

15

15

15

15

	
 49	

Bijlage 3. Tabellen factoranalyse

Tabel 1. Resultaten van principale componentenanalyse met oblimin-rotatie voor

verbeeldingskracht (bestaande uit duidelijkheid, levendigheid en beeldendheid) (N = 152)

Items Duidelijkheid Levendigheid Beeldendheid

Duidelijk

Helder

Concreet

Nuchter

Levensecht

Dramatisch

Levendig

Enthousiast

Dynamisch

Snel gesproken

Rustig

Wekte veel beelden op

Beeldend

Gemakkelijk iets bij de

radioreclame voorstellen

Zag snel voor me wat er

besproken werd

Gedetailleerd

.76

.76

.74

.65

.55

-.50

.79

.78

.75

.70

-.67

.93

.79

.68

.68

.43

Eigenwaarde

%VV

α

4.67

29.20

.78

2.67

16.70

.80

1.63

10.16

.77

	
 50	

Tabel 2. Resultaten van principale componentenanalyse met oblimin-rotatie voor involvement

met de advertentie (N = 152)

Items Involvement

met de

advertentie

Hield mijn aandacht vast

Hield mijn interesse vast

Wekte bij mij emoties op

Ik kon mij identificeren

met het (de) karakter(s)

in de radioreclame

.83

.82

.80

.76

Eigenwaarde

%VV

α

2.58

64.42

.81

Tabel 3. Resultaten van principale componentenanalyse met oblimin-rotatie voor attitude ten

opzichte van het product (N = 152)

Items Attitude

product

Aantrekkelijk

Leuk

Van goede kwaliteit

.94

.89

.86

Eigenwaarde

%VV

α

2.41

80.33

.88

	
 51	

Tabel 4. Resultaten van principale componentenanalyse met oblimin-rotatie voor attitude ten

opzichte van de advertentie (N = 152)

Items Aantrekkelijkheid Begrijpelijkheid

Aantrekkelijk

Leuk

Origineel

Interessant

Boeiend

Duidelijk

Eenvoudig

Makkelijk

Begrijpelijk

.90

.86

.84

.83

.82

.83

.81

.74

.65

Eigenwaarde

%VV

α

4.64

51.60

.91

1.57

17.43

.77

Tabel 5. Resultaten van principale componentenanalyse met oblimin-rotatie voor attitude ten

opzichte van de spreker (N = 152)

Items Competentie Status

Hoog opgeleid

Betrouwbaar

Doeltreffend

Intelligent

Competent

Ambitieus

Dominant

Gezaghebbend

Autoriteit

Krachtige stem

Zelfverzekerd

.87

.71

.69

.67

.67

.64

.84

.74

.73

.64

.46

Eigenwaarde

%VV

α

4.76

43.26

.83

1.41

12.78

.80

	
 52	

Tabel 6. Resultaten van principale componentenanalyse met oblimin-rotatie voor koopintentie

(N = 152)

Items Koopintentie

Ik overweeg dit product

te kopen

Ik wil meer informatie

over dit product

Ik wil dit product zeker

kopen

Dit product is echt iets

voor mij

.94

.91

.87

.85

Eigenwaarde

%VV

α

3.18

79.41

.91

Tabel 7. Resultaten van principale componentenanalyse met oblimin-rotatie voor product

involvement (N = 152)

Items Product

involvement

Dit product is voor mij persoonlijk

van belang

Ik ben geïnteresseerd in dit product

Ik ervaar plezier bij het gebruik

maken van dit product

Dit product symboliseert mijn

eigenwaarde

Verkeerde beslissing kan negatieve

consequenties hebben

Ik zou een verkeerde beslissing

kunnen nemen m.b.t. het product

.94

.91

.91

.89

.79

.67

Eigenwaarde

%VV

α

4.39

73.16

.93

	
 53	

Bijlage 4. Vragenlijst experiment

Geachte heer/mevrouw,

Hartelijk dank voor uw tijd en bereidheid om deel te nemen aan een onderzoek dat wordt

uitgevoerd in het kader van een masterscriptie voor de studie Communicatie- en

Informatiewetenschappen aan de Radboud Universiteit. Deze vragenlijst kan ingevuld worden

op een laptop, computer, tablet of telefoon. Allereerst krijgt u zo een radioreclame te horen.

Na het beluisteren van de radioreclame krijgt u hierover een aantal vragen. Voor het afspelen

van de radioreclame is het van belang dat het geluid op uw computer aan staat. Het gehele

onderzoek duurt maximaal 5 tot 7 minuten. Bij het beantwoorden van de vragen zijn geen

goede of foute antwoorden mogelijk, het gaat om uw mening. Het is belangrijk om alle

onderdelen achter elkaar in te vullen en geen pauze te nemen. Uw gegevens zullen

vertrouwelijk worden behandeld en worden uitsluitend voor dit onderzoek gebruikt. U kunt

zonder opgaaf van redenen weigeren mee te doen aan het onderzoek of uw deelname

voortijdig afbreken. Door de vragenlijst af te ronden, geeft u toestemming voor het gebruik

maken van uw antwoorden voor het onderzoek.

Alvast hartelijk dank voor uw deelname aan dit onderzoek.

Dilek Köksal

Klik op play om de radioreclame af te spelen. Speel de radioreclame af zonder te pauzeren,

terug of vooruit te spoelen. Hierna volgen een aantal vragen. Let erop dat u tijdens het

invullen van de vragenlijst niet meer kunt terugkeren naar de radioreclame.

	
 54	

De volgende stellingen gaan over de radioreclame.

De radioreclame vond ik...

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

Levendig (1) m m m m m m m
Rustig (2) m m m m m m m

Duidelijk (3) m m m m m m m
Dynamisch

(4) m m m m m m m

Beeldend (5) m m m m m m m
Dramatisch

(6) m m m m m m m

Gedetailleerd
(7) m m m m m m m

Snel
gesproken

(8)
m m m m m m m

Concreet (9) m m m m m m m
Enthousiast

(10) m m m m m m m

Helder (11) m m m m m m m
Nuchter (12) m m m m m m m
Levensecht

(13) m m m m m m m

De volgende stellingen gaan over de radioreclame.

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

De
radioreclame
wekte veel
beelden op

(1)

m m m m m m m

Ik kon me
gemakkelijk

iets bij de
radioreclame
voorstellen

m m m m m m m

	
 55	

(2)
Ik zag snel

voor me wat
er besproken
werd in de

radioreclame
(3)

m m m m m m m

De volgende stellingen gaan over de radioreclame.

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

De
radioreclame

hield mijn
interesse
vast (1)

m m m m m m m

De
radioreclame

wekte bij
mij emoties

op (2)

m m m m m m m

Ik kon me
identificeren

met de
karakters in

de
radioreclame

(3)

m m m m m m m

De
radioreclame

hield mijn
aandacht
vast (4)

m m m m m m m

	
 56	

De volgende stellingen gaan over het product 'schoenen via schoendiebijjepast.nl' in de
radioreclame. Ik vind het product in de radioreclame...

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

Leuk (1) m m m m m m m
Aantrekkelijk

(2) m m m m m m m

Van goede
kwaliteit (3) m m m m m m m

De volgende stellingen gaan over de radioreclame.

Ik vind de radioreclame...

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

Leuk (1) m m m m m m m
Makkelijk

(2) m m m m m m m

Boeiend (3) m m m m m m m
Eenvoudig

(4) m m m m m m m

Origineel (5) m m m m m m m
Duidelijk (6) m m m m m m m
Aantrekkelijk

(7) m m m m m m m

Begrijpelijk
(8) m m m m m m m

Interessant
(9) m m m m m m m

	
 57	

De volgende stellingen gaan over de spreker die het product aanprijst.

De spreker in de radioreclame die het product aanprijst, is/heeft...

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

Autoriteit (1) m m m m m m m
Betrouwbaar

(2) m m m m m m m

Gezaghebbend
(3) m m m m m m m

Intelligent (4) m m m m m m m
Dominant (5) m m m m m m m
Competent (6) m m m m m m m
Een krachtige

stem (7) m m m m m m m

Doeltreffend
(8) m m m m m m m

Zelfverzekerd
(9) m m m m m m m

Hoog opgeleid
(10) m m m m m m m

Ambitieus
(11) m m m m m m m

	
 58	

De volgende stellingen gaan over het product 'schoenen via schoendiebijjepast.nl' in de
radioreclame.

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

Dit product
is echt iets

voor mij (1)
m m m m m m m

Na het
beluisteren

van de
radioreclame
wil ik meer
informatie

over dit
product (2)

m m m m m m m

Na het
beluisteren

van de
radioreclame
overweeg ik
dit product
te kopen (3)

m m m m m m m

Na het
beluisteren

van de
radioreclame

wil ik dit
product

zeker kopen
(4)

m m m m m m m

De volgende stellingen gaan over de radioreclame.

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

Ik vind deze
radioreclame
natuurlijk (1)

m m m m m m m

Ik vind deze
radioreclame
professioneel

(2)

m m m m m m m

	
 59	

De volgende stellingen gaan over de productcategorie 'schoenen' in het algemeen.

 Zeer
mee

oneens
(1)

Mee
oneens

(2)

Een
beetje
mee

oneens
(3)

Niet mee
oneens/niet
mee eens

(4)

Een
beetje
mee

eens (5)

Mee
eens (6)

Zeer
mee

eens (7)

Ik ben
geïnteresseerd
in schoenen

(1)

m m m m m m m

Schoenen zijn
voor mij

persoonlijk
van belang

(2)

m m m m m m m

Ik ervaar
plezier bij het

gebruik
maken van

schoenen (3)

m m m m m m m

Schoenen
symboliseren

mijn
eigenwaarde

(4)

m m m m m m m

Als ik een
verkeerde
beslissing
neem met

betrekking tot
schoenen kan
dat voor mij
belangrijke
negatieve

consequenties
hebben (5)

m m m m m m m

Ik zou een
verkeerde
beslissing

kunnen
nemen met

betrekking tot
schoenen (6)

m m m m m m m

	
 60	

Vul tot slot nog de volgende gegevens in. Al uw gegevens zullen vertrouwelijk worden
behandeld.

Wat is uw leeftijd?

Wat is uw geslacht?
m Man (1)
m Vrouw (2)

Q122 Wat is uw nationaliteit?
m Nederlands (1)
m Anders, namelijk: (2) ____________________

Wat is uw hoogst genoten opleiding?
m Basisonderwijs (1)
m VMBO (2)
m HAVO (3)
m VWO (4)
m MBO (5)
m HBO (6)
m WO Bachelor (7)
m WO Master (8)

 Nooit (1) Zelden
(2)

Soms (3) Regelmatig
(4)

Vaak (5) Heel
vaak (6)

Bijna
altijd (7)

Luistert u
radio?

(1)
m m m m m m m

 Nooit
(1)

Zelden
(2)

Soms (3) Regelmatig
(4)

Vaak (5) Heel
vaak (6)

Bijna
altijd (7)

Gebruikt u
het product
'schoenen'?

(1)

m m m m m m m

	

	
 61	

Bijlage 5. Paddiagrammen mediatie-effect

Voor alles geldt: ** p < .010, *** p < .001, n.s niet significant

 -.09 n.s

Koopintentie Duidelijkheid

Presentatiewijze

Product
involvement

.18**

-.21**

.07 n.s

.07 n.s

Figuur 1. Paddiagram van de resultaten tussen presentatiewijze voor high en low involvement

producten, duidelijkheid en koopintentie

	
 62	

 -.09 n.s

Koopintentie Levendigheid

Presentatiewijze

Product
involvement

.08 n.s

-.21**

-54***

-.33***

Figuur 2. Paddiagram van de resultaten tussen presentatiewijze voor high en low involvement

producten, levendigheid en koopintentie

	
 63	

 -.09 n.s

Koopintentie Beeldendheid

Presentatiewijze

Product
involvement

.10 n.s

-.21**

-.09 n.s

.08 n.s

Figuur 3. Paddiagram van de resultaten tussen presentatiewijze voor high en low involvement

producten, beeldendheid en koopintentie

	
 64	

 -.09 n.s

Koopintentie Involvement
advertentie

Presentatiewijze

Product
involvement

.35***

-.21**

-.15 n.s

.06 n.s

Figuur 4. Paddiagram van de resultaten tussen presentatiewijze voor high en low involvement

producten, involvement met de advertentie en koopintentie

