

De invloed van het perspectief op de overtuigingskracht van verhalen

Nicole Schaeffers, 1e lezer: Dr. Lettica Hustinx, 2e lezer: Anneke de Graaf

Datum: 01-02-2017, Telefoonnummer: 0611114247, e-mailadres: nicole.schaeffers@student.ru.nl

Samenvatting

Huidkanker is al jaren een groot probleem in de Nederlandse samenleving. Het smeren van zonnebrandcrème kan ervoor zorgen dat de kans op het krijgen van huidkanker wordt verkleind. Toch bestaat er nog veel weerstand tegen het smeren van zonnebrandcrème en wordt dit niet altijd gedaan. Om dit te veranderen is voorlichting en persuasieve communicatie nodig. Narratieven kunnen zorgen voor een gedragsverandering. Maar op de vraag waarom narratieven werken is nog geen duidelijk antwoord. Dit onderzoek heeft onderzocht wat de invloed van perspectief en gender is op de transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap. Er zijn voor dit experiment vier teksten geschreven met elk een ander perspectief. Zo is er een verhaal in de eerste persoon geschreven, een verhaal in de tweede persoon en twee verhalen in de derde persoon waarvan het ene verhaal een mannelijke protagonist had en het andere verhaal een vrouwelijke. Elke proefpersoon heeft één tekst gelezen en aan de hand daarvan vragen beantwoord die onderzoeken in hoeverre er sprake is van transportatie, identificatie, attitudeverandering, emotionele toestand en intentieverandering. Uit de resultaten is gebleken dat het perspectief van een verhaal weinig tot geen invloed heeft op deze variabelen. Uit het onderzoek is wel gebleken dat vrouwen meer beïnvloedbaar zijn dan mannen. Ze worden meer beïnvloed, kunnen zich beter identificeren met een hoofdpersoon en worden meer meegezogen in een verhaal dan mannen.

Inleiding

Aanleiding

Huidkanker is in deze tijd een steeds groter wordend probleem. Deze vorm van kanker is de op één na meest voorkomende vorm in Nederland. 1 op de 6 Nederlanders ontwikkelt huidkanker in zijn of haar leven (KWF Kankerbestrijding, 2016). Om de kans op het krijgen van huidkanker te verkleinen is voorlichting en persuasieve communicatie nodig. De gevaren van de zon worden immers nog steeds regelmatig onderschat. Mensen smeren zich niet in en blijven dus te lang onbeschermd in de zon. Instanties proberen op verschillende manieren deze tendens tegen te gaan, maar ondervinden regelmatig weerstand. Het is algemeen bekend dat het insmeren voordat men de zon ingaat belangrijk is, maar mensen vinden het niet nodig of hebben gewoonweg geen zin om zich in te smeren.

Deze weerstand tegen het insmeren kan op verschillende manieren worden tegengegaan. Eén van de manieren waarop deze weerstand kan worden tegengegaan is door het gebruik van verhalen. Van nature zijn narratieven niet persuasief, maar onderzoek heeft uitgewezen dat verhalen kunnen zorgen voor transportatie en identificatie. Transportatie en identificatie kunnen leiden tot een verminderde weerstand en dat kan uiteindelijk leiden tot een grotere overtuigingskracht van een verhaal. (De Graaf, Hoeken, Sanders, & Beentjes, 2009; Green & Brock, 2000). Narratieven hebben verschillende vormkenmerken die kunnen helpen bij het tegengaan van weerstand (De Graaf, Sanders & Hoeken, 2016). Eén van deze vormkenmerken, het perspectief, kan invloed hebben op de mate van identificatie en transportatie. Nan, Dahlstrom, Richards en Rangarajan (2015) hebben in een onderzoek naar AIDS-medicijnen aangetoond dat een narratief waarin de protagonist geschreven is in de eerste persoon ervoor zorgt dat respondenten zich meer bewust zijn van de kans op het krijgen van AIDS en dat ze een hogere intentie hebben zich in te laten enten dan wanneer ze een verhaal met een protagonist in de derde persoon lezen. Houska (2010) heeft aangetoond dat een verhaal geschreven in de tweede persoon, een perspectief dat maar weinig voorkomt in een narratief, voor meer transportatie en overtuigingskracht zorgt dan een verhaal geschreven in de derde persoon. De eerste en tweede persoon zijn echter nog nooit met elkaar vergeleken. In dit onderzoek wordt getracht te onderzoeken welk perspectief voor meer transportatie, identificatie en narratieve overtuigingskracht zorgt bij een gezondheidsboodschap over huidkanker: de eerste, de tweede of de derde persoon.

In de volgende passages komen allereerst verschillende vormen van weerstand aan de orde waarna technieken worden besproken om deze weerstand te breken. Achtereenvolgens zullen verschillende theorieën worden behandeld die antwoord geven op de vraag waarom narratieven kunnen zorgen voor meer transportatie en identificatie en daarmee dus goed werken in het tegengaan van weerstand en het overtuigen van de lezer. Uiteindelijk zal de focus komen te liggen op het perspectief van het verhaal en welke invloed dit heeft op transportatie, identificatie en narratieve overtuigingskracht.

Theoretisch kader

Weerstand

Zoals in de inleiding al is besproken zijn er veel mensen die zich niet insmeren met zonnebrand om verbranding tegen te gaan. Vaak weten ze wel dat het beter is om zich in te smeren, maar doen ze het toch niet. De redenen om zich niet in te smeren zijn verschillend. Zo kan het zijn dat ze hun zonnebrand zijn vergeten, maar het kan ook zo zijn dat ze weerstand ervaren. Weerstand kan op verschillende manieren worden gedefinieerd, maar de kern van weerstand is dat het een reactie tegen verandering is (Knowles & Linn, 2004). Knowles en Linn (2004) onderscheiden drie verschillende vormen van weerstand. De eerste vorm, de *reactance*, is een emotionele weerstand waarbij het voelt alsof de keuzevrijheid wordt beperkt of zelfs wordt weggehaald. *Reactance* focust zich op de negatieve emoties die bestaan over de beïnvloeder. Dat mensen het niet fijn vinden verteld te worden wat ze moeten doen staat bij *reactance* centraal (Brehm, 1966). De tweede vorm van weerstand is *scepticism*, een meer inhoudelijke vorm. Hierbij zijn de negatieve emoties die bestaan over de beïnvloeder overwonnen, maar is de persoon die overtuigd wordt het nog niet eens met de boodschap. De weerstand is niet, zoals bij *reactance*, op de persoon gericht, maar op de boodschap zelf. (Knowles & Riner, 2007). De laatste vorm van weerstand is tegelijkertijd ook de weerstand die het moeilijkst te overwinnen is. Het gaat hier om een passieve vorm van weerstand, *inertia*. De weerstand tegen de beïnvloeder is overwonnen en men gelooft de boodschap, maar toch wordt er niet gedaan wat in de boodschap gevraagd wordt. Deze vorm wordt vaak gezien als luiheid of passiviteit (Knowles & Riner, 2007). In het geval van het smeren van zonnebrandcrème voelen mensen over het algemeen geen weerstand tegen de boodschap dat ze zich moeten insmeren en tegen de instanties die het aan ze vragen, maar toch smeren ze zich niet voldoende in ter bescherming tegen de zon. Dit zou gezien kunnen

worden als luiheid of passiviteit. Daarom wordt er in het onderhavige onderzoek vanuit gegaan dat inertia een rol speelt.

Het *approach-avoidance* model bespreekt een aantal technieken om de verschillende vormen van weerstand tegen te gaan (Knowles & Linn, 2004). In het model wordt gesteld dat er twee fundamenteel verschillende manieren zijn om weerstand tegen te gaan. De meeste onderzoeken zijn gericht op de *alpha*-strategieën, ook wel push-technieken genoemd. Alpha-strategieën zorgen ervoor dat het doel aantrekkelijker wordt, zodat iemand er als het ware naartoe wordt geduwd (Knowles & Linn, 2004). Voorbeelden van zulke strategieën zijn het vergroten van de geloofwaardigheid van de bron of het benadrukken van de schaarste van een product of dienst (Knowles & Linn, 2004). Hiertegenover staan de veel minder onderzochte *omega*-strategieën. In tegenstelling tot de *alpha*-technieken, waarbij er getracht wordt de persoon meer naar het doel te duwen, worden bij de *omega*-strategieën de gevaren afgezwakt waardoor de motivatie om tegen het doel te zijn wordt verkleind. Bij deze strategie heeft men het gevoel zelf de keuze te maken en dus de eigen autonomie te behouden. Voorbeelden van deze technieken zijn het erkennen van de weerstand door de beïnvloeder of het bieden van een tevredenheidsgarantie aan de koper waarbij deze geld terugkrijgt als hij niet tevreden is (Knowles & Linn, 2004).

Eén van de omega-strategieën die hier verder wordt behandeld is het *narratief* (Dal Cin, Zanna & Fong, 2004). Er zijn verschillende redenen waarom het narratief goed kan werken tegen weerstand. Ten eerste kan een verhaal ervoor zorgen dat er minder effectief en minder snel tegenargumenten worden bedacht. Daarnaast kan het weerstand overwinnen, doordat lezers zich kunnen identificeren met de karakters in het verhaal (Dal Cin et al., 2004). In de literatuur zijn verschillende definities te vinden van een narratief. Over het algemeen zijn alle onderzoekers het ermee eens dat de definitie van een narratief in ieder geval spreekt over één karakter dat ten minste één gebeurtenis meemaakt. De definitie die in dit onderzoek wordt gebruikt komt van De Graaf et al. (2016, p. 91) en gaat als volgt: ‘A presentation of concrete event(s) experienced by specific character(s) in a setting.’ Uit narratief persuasieonderzoek is gebleken dat verhalen kunnen zorgen voor gedragsverandering en het stimuleren van gezond gedrag (De Graaf et al., 2016). Er zijn verschillende theorieën die uitleggen waarom narratieven, die van nature niet persuasief zijn, toch deze positieve invloed op gedrag kunnen hebben.

Theorieën over overtuigingskracht van narratieven

Het lezen van een narratief kan een emotionele ervaring zijn (Oatley, 1999). Er zijn drie verschillende vormen van narratieve emoties. Ten eerste zijn er de *sympathy emotions*. Hierbij kan de lezer het karakter in het verhaal sympathiek vinden. De gevoelens die de protagonist heeft worden echter niet gedeeld door de lezer. Bij de *empathic emotions* kan de lezer zich herkennen in de hoofdpersoon, maar hoeven de emoties van de lezer en de protagonist niet hetzelfde te zijn. Dit is wel het geval bij de derde vorm van narratieve emoties: de *identification emotions*. Bij deze vorm van emoties kan de lezer zich in dezelfde positie als de protagonist in het verhaal voorstellen. De emoties van de lezer en de protagonist zijn hierbij ongeveer hetzelfde. Zelfs na het lezen kunnen de emoties nog een impact hebben. Deze emotionele betrokkenheid kan enerzijds zorgen voor minder weerstand, maar aan de andere kant ook voor meer inzicht in de emoties, doelen en plannen van de karakters in het verhaal. Dit inzicht kan dan zorgen voor een attitude- en gedragsverandering (Oatley, 1999).

Narratieven kunnen er ook voor zorgen dat de lezer wordt meegezogen in het verhaal. De *Deictic Shift Theory* (Segal, 1995) suggereert dat het publiek zich tijdens het lezen van een verhaal mentaal verplaatst naar de tijd en de locatie van het verhaal en naar de subjectieve wereld van de protagonist. De lezer gaat van de eigen werkelijkheid naar de werkelijkheid van het verhaal, omdat sommige informatie alleen maar logisch voelt als de lezer er voor zijn gevoel in zit. Het deiktische centrum is het 'hier en nu' van de protagonist. Wanneer de hoofdpersoon bijvoorbeeld een café binnenloopt is het deiktische centrum het café. Wanneer de protagonist dan even later weer thuis is, is het deiktische centrum zijn huis (Clark & Van der Wege, 2001). De lezer kijkt dan vanuit het verhaal naar de gebeurtenissen en voelt zich één met de protagonist (Segal, 1995). Het *transportation-imagery* model (Green & Brock, 2002) bouwt voort op de Deictic Shift Theory met de term *transportation* (Gerrig, 1993). Bij transportatie wordt de lezer zo diep het verhaal ingetrokken dat hij zijn omgeving buitensluit. Het enige waar de lezer zich op dat moment op focust zijn de gebeurtenissen in het verhaal (Green & Brock, 2002, p. 324). Er is aannemelijk gemaakt dat, wanneer mensen op die manier in een verhaal worden getransporteerd, ze overgehaald kunnen worden hun attitude te veranderen. Een reden die hiervoor gegeven kan worden is dat de lezer, wanneer deze sterk getransporteerd wordt, geen toegang meer heeft tot de kennis uit de echte wereld (Green & Brock, 2002). De weerstand die op dat moment bestaan zou kunnen hebben wordt verminderd, omdat het bedenken van tegenargumenten op dat moment erg lastig is. Lezers hebben vaak niet eens door dat hun attitude wordt veranderd door het verhaal (Dal Cin et al., 2004).

Identificatie kan ook een rol spelen in de overtuigingskracht van narratieven (De Graaf, Hoeken, Sanders & Beentjes, 2012). Hoe meer de lezer zich kan identificeren met de protagonist, hoe groter de overtuigingskracht van het narratief. De belangrijkste basis bij identificatie is dat de lezer de plannen en de doelen van de protagonist overneemt (Oatley, 1996). De lezer neemt het perspectief van de protagonist over en ervaart op die manier dezelfde empathische emoties als de protagonist (Cohen, 2001, p. 251). De lezer ziet voor zich hoe het is om het karakter te zijn en kan zelfs de illusie hebben dat hij het karakter is. Doordat de lezer zich bij identificatie mentaal in het verhaal bevindt, kan hij zich voorstellen hoe het is om bepaalde beslissingen te nemen die hij normaal niet zou nemen. De weerstand die de lezer in het echte leven zou hebben gevoeld bestaat voor hem op dat moment minder (Dal Cin et al., 2004). Hierdoor is de lezer eerder geneigd de attitude van de protagonist over te nemen, wat kan leiden tot een verandering van de eigen attitude (De Graaf et al., 2012; Green, 2006; Slater & Rouner, 2002).

Narrative engagement is een overkoepelende term waarin veel van de voorafgaande modellen en theorieën terugkomen (Bussele & Bilandzic, 2009). Bij narrative engagement gaat het om de betrokkenheid van een lezer bij een verhaal. Narrative engagement heeft vier dimensies, die aan elkaar gerelateerd zijn. Allereerst is er de *narrative understanding*. Hierbij gaat het om het begrijpen van het narratief. Vervolgens is het bij de *attentional focus* van belang dat de lezer niet doorheeft dat hij wordt afgeleid. Wanneer de lezer zich wel van de afleiding bewust is, is er geen *narrative engagement*. De derde dimensie, waarbij de lezer het gevoel heeft de echte wereld te verlaten, is *narrative presence*. Om dit te bereiken construeert het publiek zogenoemde ‘mentale modellen’ om zo het verhaal voor zich te kunnen zien. Deze modellen worden gemaakt door informatie van de tekst te combineren met de kennis die er al is (Bussele & Bilandzic, 2009). Zoals gesuggereerd in de Deictic Shift Theory wordt de lezer mentaal verplaatst naar de subjectieve wereld van het verhaal. Omdat de lezer zich op dat moment helemaal in het verhaal heeft verplaatst kan deze zich goed identificeren met de hoofdpersoon. Dit zorgt voor minder weerstand en kan uiteindelijk leiden tot een attitudeverandering.

De laatste dimensie van narrative engagement wordt *emotional engagement* genoemd. Hierbij gaat het om emoties; de lezer voelt iets voor de protagonist. In de literatuur is er een discussie gaande over de lijn tussen identificatie en transportatie. Er is nog geen consensus over de vraag of identificatie zorgt voor transportatie of andersom. Bij het meten van *emotional engagement* horen zowel items die gaan over de emoties die worden opgeroepen doordat je het in het verhaal wordt gezogen als ook items die gaan over de empathische

emoties die de lezer heeft voor de protagonist. Bij deze dimensie hoort dus zowel het emotionele aspect van transportatie als het empathische aspect van identificatie. In de definitie van transportatie wordt niet gesproken over karakters. Het gaat om emotie die wordt opgeroepen door het verhaal, maar die emotie wordt bij transportatie niet gerelateerd aan de karakters. Moyer-Gusé (2008) stelt dat identificatie met het karakter verder gaat dan betrokkenheid met het verhaal, zoals het geval is bij transportatie. Betrokkenheid met het verhaal is echter wel nodig voor identificatie. Het onderhavige onderzoek gaat er daarom van uit dat transportatie nodig is voor identificatie.

Perspectief

De definitie van identificatie, waarbij de lezer het perspectief van de protagonist overneemt, suggereert dat het perspectief van het verhaal invloed kan hebben op de mate van identificatie en dus op de overtuigingskracht van het narratief. Verschillende onderzoeken hebben aangetoond dat het perspectief invloed kan hebben op transportatie, identificatie en narratieve overtuigingskracht (De Graaf et al., 2016).

Bij het eerste-persoons-perspectief worden de gebeurtenissen vanuit individuele personages verteld. De verteller is hier de hoofdpersoon en het verhaal wordt vanuit zijn gezichtspunt verteld. Het woord 'ik' wordt hier vaak gebruikt. Een voorbeeld van een zin in het ik-perspectief is: 'Ik kwam na een dag strand thuis en merkte dat ik verbrand was.' (Houska, 2010; Nan et al., 2015). Het derde-persoons-perspectief laat de gebeurtenissen zien van buitenaf. De verteller en de protagonist zijn hier over het algemeen verschillend. Hier worden de pronomina 'hij' of 'zij' vaak gebruikt. De voorbeeldzin uit het eerste-persoons-perspectief zou dan worden: 'Hij kwam na een dag strand thuis en merkte dat hij verbrand was'. (Houska, 2010; Nan et al., 2015). Zowel het eerste- als het derde-persoons-perspectief wordt regelmatig gebruikt in het narratief. Het tweede-persoons-perspectief wordt minder vaak gebruikt en is dus een stuk zeldzamer. Bij dit perspectief wordt de lezer zelf aangesproken. De voorbeeldzin zou hier zijn: 'Je kwam na een dag strand thuis en merkte dat je verbrand was.' (Houska, 2010).

Er zijn maar vier studies die narratieven met verschillende perspectieven hebben vergeleken wanneer het gaat om gezondheidscommunicatie (De Graaf, 2016). Uit het onderzoek van Nan et al. (2015) is gebleken dat het eerste-persoons-perspectief meer invloed heeft op de overtuigingskracht van een narratief dan het derde-persoons-perspectief. In hun

onderzoek lazen deelnemers een artikel, geschreven in de eerste of in derde persoon, over het hiv-virus met zowel een mannelijk als een vrouwelijk gedeelte. Er werd onderzocht in hoeverre de deelnemers zich bewust waren van het risico van het virus en hoe groot de intentie was om zich te laten vaccineren. Uit de resultaten bleek dat de deelnemers zich bij een eerste-persoons-perspectief meer bewust waren van het gevaar van het hiv-virus dan bij het derde-persoons-perspectief. Hoe meer men zich bewust was van het gevaar, hoe groter de intentie was om zich te laten vaccineren. Het eerste-persoons-perspectief had dus meer effect op intentie en bewustwording dan het derde-persoons-perspectief. Er werd geen onderzoek gedaan naar het verschil tussen mannen en vrouwen. Omdat het verhaal zowel een mannelijk als een vrouwelijk deel had is er niet gekeken naar de verschillen tussen gender. Er kan dus niets worden gezegd over de vraag of mannen of vrouwen meer werden beïnvloed door het artikel.

In een ander onderzoek heeft Houska (2010) de tweede persoon met de derde persoon vergeleken. De deelnemers kregen een tekst te lezen over een vrouw die een melanoom blijkt te hebben. In de tweede persoon was het duidelijk dat het om een vrouw gaat doordat de hoofdpersoon een jurkje aan had. Zowel mannen als vrouwen lazen het verhaal in de tweede en de derde persoon. Naderhand werden er vragen gesteld over transportatie en kregen de deelnemers de kans een pamflet mee te nemen over huidkanker en hun e-mailadres achter te laten om gratis zonnebrand te ontvangen. Uit de resultaten bleek dat deelnemers die de tweede persoon hadden gelezen meer getransporteerd werden en vaker een pamflet meenamen dan de deelnemers die het verhaal in de derde persoon hadden gelezen. Er werd geen hoofdeffect van gender gevonden. Vrouwen namen niet meer pamfletten mee naar huis dan mannen en werden ook niet meer of minder getransporteerd dan mannen, ook al was de tekst vanuit een vrouwelijk perspectief geschreven. Dit betekent dat mannen zich evengoed kunnen identificeren met een vrouwelijke tekst als met een mannelijke tekst. Dat mannen zich evengoed kunnen identificeren met een vrouwelijke tekst als een mannelijke tekst sluit niet aan bij de bevindingen die in de literatuur zijn gevonden. Er wordt gesuggereerd dat het overnemen van een perspectief beter werkt wanneer er een gendermatch is tussen de protagonist en de lezer. (Van der Wege, in Houska, 2010, p. 12).

Deze resultaten suggereren dat een derde-persoons-perspectief minder kans heeft om voor effecten te zorgen. Het eerste- en tweede-persoons-perspectief hebben in deze onderzoeken allebei meer invloed op gedrag dan het derde-persoons-perspectief wat resulteert in een kleinere weerstand van de lezer en een grotere overtuigingskracht van het narratief. Maar dit is niet door alle onderzoeken gevonden. Er waren geen verschillen in de invloed van

het eerste- en het derde-persoons-perspectief in een studie van Meadows III (2012). In dit onderzoek werden aan studenten verschillende gezondheidssituaties voorgelegd. Deze gezondheidssituaties waren relevant voor het studentenleven: sms'en tijdens het autorijden, comazuipen, roken en het gebruik van voorbehoedsmiddelen. Alle teksten hadden een vrouwelijke hoofdpersoon. Uit de resultaten is gebleken dat het eerste-persoons-perspectief niet meer invloed had op transportatie en gedragsverandering dan het derde-persoons-perspectief. Er is verder geen onderzoek gedaan naar de invloed van gender. Ook in de studie van Banerjee en Greene (2012) is onderzoek gedaan naar de vraag of het eerste- of het derde-persoons-perspectief meer invloed had op transportatie. In hun studie werden studenten blootgesteld aan persoonlijke verklaringen over drugsgebruik in ofwel de eerste persoon ofwel de derde persoon. Uit de resultaten bleek dat er geen verschil was in transportatie tussen het eerste- en het derde-persoons-perspectief. Het onderzoek heeft geen rekening gehouden met gender.

Deze resultaten suggereren dus dat een eerste-persoons-perspectief niet altijd invloed heeft op transportatie of de overtuigingskracht van een verhaal. In al deze onderzoeken werden het eerste- en tweede-persoons-perspectief vergeleken met het derde-persoons-perspectief. Er is echter nooit een vergelijking gemaakt tussen het eerste- en het tweede-persoons-perspectief. Om dit verschil te onderzoeken is het van belang het derde-persoons-perspectief mee te nemen als controlevariabele. Door het derde-persoons-perspectief mee te nemen wordt er gekeken of de eerder gevonden bevindingen ook in dit onderzoek terugkomen. Daarnaast wordt dit perspectief meegenomen om het effect van gender te onderzoeken. In de besproken onderzoeken is gender nooit meegenomen als mogelijke oorzaak voor het feit dat het derde-persoons-perspectief minder invloed heeft op overtuigingskracht. Als een lezer een verhaal in de eerste of tweede persoon leest, kan hij zich de hoofdpersoon zowel mannelijk als vrouwelijk voorstellen; er hoeft geen keuze gemaakt te worden. Maar wanneer een tekst in de derde persoon wordt geschreven, moet er altijd een keuze worden gemaakt of de protagonist mannelijk of vrouwelijk is. Het feit dat er op het derde-persoons-perspectief vaak minder effect op overtuigingskracht werd gevonden dan op het eerste- en tweede-persoons-perspectief kan mogelijk verklaard worden door het feit dat mannen een vrouwelijke tekst lezen en vrouwen een mannelijke tekst. Dit kan ertoe leiden dat de lezer zich dan minder identificeert met de hoofdpersoon wat kan zorgen voor een lagere overtuigingskracht van de tekst.

Dit alles leidt uiteindelijk tot de volgende onderzoeksvraag: Wat is het effect van het eerste-, tweede- en derde-persoons-perspectief van een gezondheidsboodschap op

transportatie, identificatie en narratieve overtuigingskracht? Dit onderzoek heeft verschillende verwachtingen. Ten eerste is er, naar aanleiding van het onderzoek van Nan et al. (2015), de verwachting dat het eerste-persoons-perspectief meer invloed heeft op transportatie, identificatie en narratieve overtuigingskracht dan het derde-persoons-perspectief. Dit leidt tot de volgende hypothese:

H1: Het eerste-persoons-perspectief heeft een groter effect op transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap dan het derde-persoons-perspectief.

Naar aanleiding van het onderzoek van Houska (2010) is de verwachting dat het tweede-persoons-perspectief een groter effect heeft op transportatie, identificatie en narratieve overtuigingskracht dan het derde-persoons-perspectief. Dit resulteert in de volgende hypothese:

H2: Het tweede-persoons-perspectief heeft een groter effect op transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap dan het derde-persoons-perspectief.

Omdat er nog geen vergelijking is gemaakt tussen het eerste- en het tweede-persoons-perspectief kan hier geen hypothese over worden gegeven. Dit leidt dan tot de volgende onderzoeksvraag:

OV: Wat is het effect van het eerste- en tweede-persoons-perspectief op transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap?

Naast het onderzoek naar perspectief wordt er ook onderzoek gedaan naar gender. Er wordt onderzocht wat het effect van gender is op transportatie, identificatie en overtuigingskracht. Naar aanleiding van het onderzoek van Van der Wege (in Houska, 2010, p. 12), waarbij wordt gesteld dat een verhaal voor meer overtuigingskracht zorgt als er sprake is van een gendermatch, kan de volgende hypothese worden gegeven:

H3: Er vindt meer transportatie, identificatie en narratieve overtuigingskracht plaats wanneer er sprake is van een gendermatch.

Methode

Om het effect van het eerste-, tweede- en derde-persoons-perspectief van een gezondheidsboodschap op transportatie, identificatie en narratieve overtuigingskracht te meten en te onderzoeken of gender invloed heeft op transportatie, identificatie en narratieve overtuigingskracht wordt er een experiment uitgevoerd met vier verschillende versies, waarbij elke proefpersoon een andere versie aangeboden krijgt. Er zijn vier versies omdat er ook onderzoek wordt gedaan naar het effect van gender: het derde-persoons-perspectief wordt gesplitst in een mannelijke en een vrouwelijke versie.

Onderzoeksontwerp

Het onderzoek is een experiment met een tussenproefpersoon-design. De proefpersonen zijn aan één niveau van de onafhankelijke variabele blootgesteld, namelijk aan het eerste-, tweede-, het mannelijke derde-persoons- of het vrouwelijke derde-persoons-perspectief.

Materiaal

In het experiment is een tekst gebruikt die is gebaseerd op een tekst die Houska (2010) in zijn derde experiment heeft gebruikt. Het verhaal is aangepast; het is vertaald naar het Nederlands en leuker en langer gemaakt. Het verhaal in dit experiment had 55 zinnen en bestond uit 843 woorden. De tekst gaat over een persoon die in de rij staat bij de kassa van de Albert Heijn. De hoofdpersoon wordt aangesproken door een rare man die in de rij staat en die naar een moedervlek wijst op de rug van de hoofdpersoon. Volgens de aparte man lijkt deze vlek op een melanoom. De hoofdpersoon schrikt van de opmerking, maar denkt er de rest van de dag nog maar weinig over na. Wanneer er 's avonds een film wordt uitgezonden waarin de hoofdpersoon van de film erop wordt aangesproken dat deze niet goed voor zichzelf zorgt, denkt de hoofdpersoon terug aan die middag. De volgende dag wordt er een afspraak bij de dokter gemaakt om de moedervlek te laten controleren. Het blijkt dat de moedervlek op de rug geen gevaar oplevert, maar dat andere moedervlekken wel potentieel gevaarlijk zijn. De moedervlekken worden weggehaald en later blijkt dat één van de moedervlekken inderdaad een melanoom was. De tekst eindigt ermee dat de hoofdpersoon zich vanaf dat moment altijd

goed insmeert met zonnebrandcrème en dat deze de rare man in de rij bij de Albert Heijn erg dankbaar is, maar nooit meer heeft teruggezien.

Er zijn vier versies van het verhaal geschreven. Het eerste verhaal is vanuit het ik-perspectief geschreven. Een voorbeeldzin met het eerste-persoons-perspectief gaat als volgt: ‘Op een warme zomermiddag in juli was ik naar de stad gegaan om wat inkopen te doen voor een barbecue die ik de dag erna met wat vrienden had georganiseerd.’ Het tweede verhaal is vanuit het jij-perspectief geschreven. In het tweede-persoons-perspectief gaat de zin als volgt: ‘Op een warme zomermiddag in juli was je naar de stad gegaan om wat inkopen te doen voor een barbecue die je de dag erna met wat vrienden had georganiseerd.’ Het derde verhaal is geschreven vanuit de derde persoon met een mannelijk perspectief. De hoofdpersoon heet Oskar. De voorbeeldzin is hier: ‘Op een warme zomermiddag in juli was hij naar de stad gegaan om wat inkopen te doen voor een barbecue die hij de dag erna met wat vrienden had georganiseerd.’ De laatste versie is geschreven vanuit de derde persoon met een vrouwelijk perspectief. Hier heet de hoofdpersoon Saskia. De voorbeeldzin is hier: ‘Op een warme zomermiddag in juli was ze naar de stad gegaan om wat inkopen te doen voor een barbecue die ze de dag erna met wat vrienden had georganiseerd.’ Er is getracht de inhoud van de tekst zo genderneutraal mogelijk te houden. De inhoud van de tekst is dus niet uitgesproken mannelijk of vrouwelijk. Zie bijlage 1 voor de volledige teksten.

Proefpersonen

Er hebben in totaal 213 respondenten deelgenomen aan het onderzoek. 28 personen zijn verwijderd uit de data, omdat ze niet alle vragen hadden ingevuld. 3 personen zijn verwijderd omdat ze het onderzoek in minder dan 50 seconden hadden ingevuld en 2 personen zijn weggehaald omdat ze langer dan een half uur over het experiment hadden gedaan. De gemiddelde responstijd was 6,6 minuten. Uiteindelijk hebben er 180 respondenten deelgenomen aan het onderzoek. Hiervan lazen 30 proefpersonen het verhaal met het eerste-persoons-perspectief, 30 personen het verhaal met het tweede-persoons-perspectief, 30 vrouwen het verhaal met het mannelijke derde-persoons-perspectief, 30 mannen het verhaal met het mannelijke derde-persoons-perspectief, 30 vrouwen het verhaal met het vrouwelijke derde-persoons-perspectief en 30 mannen het verhaal met het vrouwelijke derde-persoons-perspectief. Proefpersonen werden at random aan een conditie toegewezen. Bij versie 1 was 20% man en 80% vrouw en had 83% een hbo- of wo-opleiding afgerond. De gemiddelde leeftijd van de respondenten die zijn blootgesteld aan versie 1 was 26 jaar ($M=26,15$,

SD=5,73, N=27). Bij versie 2 was 29% man en 71% vrouw en had 89% een hbo- of wo-opleiding afgerond. De gemiddelde leeftijd van de respondenten die zijn blootgesteld aan versie 2 was 26 jaar (M=26,04, SD=6,56, N=28). Bij versie 3, het mannelijke derde-persoons-perspectief, was 53% man en 47% vrouw en had 81% een hbo- of wo-opleiding afgerond. De gemiddelde leeftijd van de respondenten die zijn blootgesteld aan Versie 3 was 25 jaar (M=25,13, SD=6,75, N=60). Bij versie 4, het vrouwelijke derde-persoons-perspectief, was 46% man en 54% vrouw en had 86% een hbo- of wo-opleiding afgerond. De gemiddelde leeftijd van de respondenten die zijn blootgesteld aan versie 4 was 25 jaar (M=25,23, SD=5,70, N=64). De proefpersonen werden aan een conditie toegewezen in een niet-gecontroleerde internetsetting. Er waren geen verdere selectiecriteria. Zie tabel 1 voor de descriptieve statistieken.

Tabel 1 Gemiddelde leeftijd per Versie, percentage mannen en vrouwen per versie en percentage hoogst genoten opleiding per versie, waarbij versie 1 vanuit het eerste-persoons-perspectief is geschreven, versie 2 vanuit het tweede-persoons-perspectief, versie 3 vanuit het mannelijke derde-persoons-perspectief en versie 4 vanuit het vrouwelijke derde-persoons-perspectief. (n=179)

	N	M	SD
Leeftijd			
Versie 1	27	26,15	5,73
Versie 2	28	26,04	6,56
Versie 3	60	25,13	6,75
Versie 4	64	25,23	5,70
Geslacht	Man (%)	Vrouw (%)	
Versie 1	20,0	80,0	
Versie 2	28,6	71,4	
Versie 3	52,5	47,5	
Versie 4	45,5	54,5	
Hoogst genoten opleiding	hbo/wo (%)	Overig (%)	
Versie 1	83,3	16,7	
Versie 2	89,3	10,7	
Versie 3	81,0	19,0	
Versie 4	86,4	13,6	

Instrumentatie

De afhankelijke variabelen in het onderzoek zijn narratieve overtuigingskracht, identificatie en transportatie. De eerste afhankelijke variabele, narratieve overtuigingskracht, werd aan de hand van 14 items, verspreid over drie dimensies, gemeten. Deze items zijn gebaseerd op de

Post-Narrative Self-Report schaal die Houska (2010) heeft gebruikt in zijn onderzoek. De items zijn vertaald en aangepast voor de Nederlandse respondenten. De betrouwbaarheid van de eerste dimensie, gedragsintentie, bestaande uit vijf items, was goed: $\alpha = .87$. Een voorbeeldvraag die hierbij genoemd kan worden is: ‘Ben je van plan dagelijks zonnebrandcrème op te doen in de zomer?’ De vragen werden gemeten aan de hand van een zevenpunts Likert-schaal (‘helemaal niet’ – ‘helemaal wel’). De betrouwbaarheid van de tweede dimensie, attitude, bestaande uit zes items was twijfelachtig: $\alpha = .59$. Dit betekent dat er met de uitslagen van de dimensie ‘attitude’ voorzichtig omgesprongen moet worden. (George & Mallery, 2003, p. 231). Een voorbeeldvraag van deze dimensie is: ‘Ik vind het smeren van zonnebrandcrème als de zon schijnt ...’ De vragen werden gemeten aan de hand van een zevenpunts Likert-schaal (‘helemaal niet verstandig’ – ‘heel erg verstandig’ en ‘helemaal niet vervelend’ – ‘heel erg vervelend’). De betrouwbaarheid van de derde en laatste dimensie, emotionele toestand, bestaande uit drie items was adequaat: $\alpha = .76$. Een voorbeeldvraag die hierbij genoemd kan worden is: ‘Hoe voel je je op dit moment als je denkt aan huidkanker?’ De vragen werden gemeten aan de hand van een zevenpunts Likert-schaal (‘helemaal niet bang’ – ‘heel erg bang’).

De tweede afhankelijke variabele, identificatie, werd gemeten aan de hand de identificatieschaal van De Graaf et al. (2012). In deze schaal werden de dimensies ‘empathie’ en ‘overnemen van perspectief en identiteit’ gemeten. Niet alle vragen uit de oorspronkelijke vragenlijst zijn gebruikt; alleen de vragen die relevant waren voor dit onderzoek zijn meegenomen. De betrouwbaarheid van identificatie bestaande uit acht items was goed: $\alpha = .94$ en alle vragen werden gemeten aan de hand van een zevenpunts Likert-schaal. (‘geheel mee oneens’ – ‘geheel mee eens’). De dimensie ‘empathie’ werd gemeten met vijf items (VB: Ik heb meegeleefd met de hoofdpersoon). De betrouwbaarheid van de dimensie empathie was goed: $\alpha = .93$. De dimensie ‘overnemen van perspectief en identiteit’ werd gemeten met drie items (VB: Tijdens het lezen stelde ik me voor hoe het zou zijn om in de positie van de hoofdpersoon te zijn). De betrouwbaarheid van deze dimensie was goed: $\alpha = .84$.

De derde afhankelijke variabele, transportatie, werd gemeten aan de hand van de transportatieschaal van De Graaf et al. (2012). Ook van deze schaal zijn niet alle vragen uit de oorspronkelijke vragenlijst gebruikt: van elke dimensie van de transportatieschaal is er één vraag gebruikt. Het gaat om de dimensies: aandacht (VB: Tijdens het lezen was ik volledig geconcentreerd op het verhaal) mentale beelden (VB: Tijdens het lezen zag ik voor me wat er in het verhaal beschreven werd), emotie (VB: Het verhaal raakte me), absorptie (VB: Tijdens het lezen ging ik helemaal op in het verhaal), aanwezig zijn in de narratieve wereld (VB:

Toen ik het verhaal las, leek het alsof ik er in gedachten bij was) en niet aanwezig zijn in de ‘echte’ wereld (VB: Terwijl ik aan het lezen was, vergat ik de wereld om me heen). De betrouwbaarheid van transportatie, bestaande uit zes items, was goed: $\alpha = .85$. Alle vragen werden gemeten aan de hand van een zevenpunts Likert-schaal (‘geheel mee oneens’ – ‘geheel mee eens’).

Ten slotte werden de respondenten nog gevraagd naar hun leeftijd, geslacht en opleidingsniveau. Zie bijlage 2 voor de volledige vragenlijst.

Procedure

De vragenlijsten zijn door middel van een survey met behulp van het onlineprogramma Qualtrics uitgevoerd. Dit vond plaats in een niet-gecontroleerde setting. Dit houdt in dat de respondenten at random via e-mail en social media zijn uitgenodigd voor het experiment. Er kon niet worden gecontroleerd in hoeverre de respondenten de vragenlijst daadwerkelijk individueel hebben ingevuld en in hoeverre dit serieus gedaan is. Bekenden zijn gevraagd het onderzoek door te sturen, zodat de proefpersonen geen vooroordelen over de tekst hadden, omdat ze de schrijver van de tekst kenden. De vragenlijst begon met een introductie waarbij proefpersonen verteld werd dat ze een tekst voor zich kregen die ze goed moesten doorlezen. Hierna kregen de respondenten vragen over de tekst en hun gevoelens bij het lezen van de tekst. Er werd gemiddeld 6,6 minuten over het invullen van het onderzoek gedaan.

Statistische toetsing

Om achter het effect van het perspectief op transportatie, identificatie en narratieve overtuigingskracht zijn de verschillende versies met elkaar vergeleken door middel van meerdere ANOVA's. Ook is er onderzocht wat het effect van geslacht was op transportatie, identificatie en narratieve overtuigingskracht en of er sprake was van een interactie-effect tussen geslacht en versie. Dit is onderzocht door middel van een MANOVA. Deze is twee keer uitgevoerd. De eerste keer met de data van alle proefpersonen en de tweede keer alleen met de data van de proefpersonen die het verhaal met zowel het mannelijke als vrouwelijke derde-persoons-perspectief hadden gelezen. Dit om te onderzoeken of het uitmaakt of mannen of vrouwen een mannelijk of een vrouwelijk derde-persoons-perspectief lezen.

Resultaten

Deze studie heeft onderzocht wat het effect van het eerste-, tweede- en derde-persoons-perspectief is op de transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap waarin het smeren van zonnebrandcrème wordt gepromoot. In het onderzoek zijn vier verhalen geschreven met verschillende perspectieven. Er is een verhaal in de eerste en de tweede persoon geschreven. Daarnaast zijn er twee verhalen in de derde persoon geschreven. Het ene verhaal is vanuit een mannelijk perspectief geschreven en het andere verhaal vanuit een vrouwelijk perspectief.

Narratieve overtuigingskracht

De narratieve overtuigingskracht bestaat in dit onderzoek uit drie dimensies: intentie, attitude en emotionele toestand. Per dimensie is er een eenweg variantie-analyse uitgevoerd.

Hieronder staan de resultaten per dimensie.

Uit een eenweg variantie-analyse voor Intentie met als factor Perspectief bleek dat er geen significant hoofdeffect was van het Perspectief van het verhaal op de Intentie van de lezer ($F(3, 184) < 1$). Dit betekent dat het perspectief van het verhaal geen invloed had op de intenties van de respondenten om zich in te smeren met zonnebrandcrème. De respondenten waren niet van plan zich meer of minder in te smeren met zonnebrandcrème na het lezen van het verhaal. Een overzicht van de gemiddelde waarden per perspectief is te zien in tabel 2.

Uit een eenweg variantie-analyse voor Attitude met als factor Perspectief bleek er een marginaal significant hoofdeffect van het Perspectief van het verhaal op de Attitude van de lezer ($F(3, 180) = 2.14, p = .049$) (eenzijdig getoetst). Er zijn Bonferroni post hoc comparisons uitgevoerd die een gericht vermoeden laten zien dat de versie met het tweede-persoons-perspectief ($M = 5.77, SD = 0.77$) een positievere invloed heeft op Attitude dan de versie met het mannelijke derde-persoons-perspectief ($M = 5.32, SD = 0.78$). Er kan voorzichtig gesteld worden dat mensen die een verhaal met een jij-perspectief hebben gelezen positievere gedachten over het gebruik van zonnebrandcrème hebben dan de respondenten die het mannelijke derde-persoons-perspectief hebben gelezen. Een overzicht van de gemiddelde waarden per perspectief is te zien in tabel 2.

Uit een eenweg variantie-analyse voor het Effect op de emotionele toestand met als factor Perspectief bleek dat er geen significant hoofdeffect was van het Perspectief van het verhaal op de emotionele toestand van de lezer ($F(3, 180) = 1.71, p = .166$). Dit houdt in dat

het perspectief van het verhaal geen invloed had op de emotionele toestand van de lezer. De respondenten waren na het lezen van het verhaal niet meer of minder bang voor huidkanker, zonverbranding en een huid die vroeg oud wordt dan vóór het lezen van het verhaal. Een overzicht van de gemiddelde waarden per perspectief is te zien in tabel 2.

Tabel 2: Gemiddelden en SD op intentie, attitude en emotionele toestand als functie van de vier perspectieven (1 = negatief, 7 = positief).

Perspectief	1 ^e persoon N= 30	2 ^e persoon N=28	3 ^e persoon man N=61	3 ^e persoon vrouw N=64
Intentie				
M	4.87	4.64	4.55	4.80
SD	1.11	1.58	1.30	1.16
Attitude				
M	5.49	5.77	5.32	5.54
SD	.91	.77	.78	.73
Emotionele toestand				
M	3.84	3.13	3.23	3.47
SD	1.26	1.18	1.55	1.40

Identificatie

Om te onderzoeken in hoeverre er sprake was van identificatie is er een eenweg variantie-analyse voor Identificatie met als factor Perspectief uitgevoerd. Hieruit bleek dat er geen significant hoofdeffect was van het Perspectief van het verhaal op de Identificatie van de lezer ($F(3, 181) < 1$). Omdat Identificatie een breed begrip is, is deze opgesplitst in twee categorieën. Voor de categorieën ‘meevoelen’ en ‘inleven’ is een eenweg variantie-analyse uitgevoerd. Dit leverde geen significante hoofdeffecten op ($F(3, 181) < 1$).

Deze resultaten geven overtuigend aan dat, ongeacht het perspectief, er geen verschil zat in de mate waarin de respondenten zich konden identificeren met de hoofdpersoon. De lezers konden zich bijvoorbeeld niet meer identificeren wanneer ze het verhaal in de eerste persoon lazen of in de tweede persoon. Een overzicht van de gemiddelde waarden per perspectief is te zien in tabel 3.

Tabel 3. Gemiddelden en SD op Identificatie als functie van de vier perspectieven (1 = negatief, 7 = positief).

Perspectief	1 ^e persoon N = 30	2 ^e persoon N = 28	3 ^e persoon man N = 61	3 ^e persoon vrouw N = 66
Identificatie				
M	4.04	3.79	3.63	3.70
SD	1.31	1.52	1.32	1.39

Transportatie

Om te onderzoeken in hoeverre er sprake was van transportatie en dus de vraag in hoeverre de respondenten werden meegezogen in het verhaal, is er een eenweg variantie-analyse uitgevoerd. Voor Transportatie met als factor Perspectief bleek dat er geen significant hoofdeffect was van het Perspectief van het verhaal op de Transportatie van de lezer ($F(3, 180) = 1.05, p = .371$). Dit betekent dat, ongeacht het perspectief, er geen verschil zat in de mate waarin de lezers werden meegezogen in het verhaal. Een overzicht van de gemiddelde waarden per perspectief is te zien in tabel 4.

Tabel 4. Gemiddelden en SD op Transportatie als functie van de vier perspectieven (1 = negatief, 7 = positief).

Perspectief	1 ^e persoon N = 30	2 ^e persoon N = 28	3 ^e persoon man N = 61	3 ^e persoon vrouw N = 65
Transportatie				
M	4.54	4.45	4.10	4.31
SD	1.25	1.26	1.10	1.26

Perspectief en geslacht

Om uit te zoeken of het geslacht van de lezer invloed heeft op de transportatie, identificatie en narratieve overtuigingskracht is er een tweeweg variantie-analyse uitgevoerd voor Intentie, Attitude, Emotionele toestand, Identificatie en Transportatie en met als factoren alle Perspectieven en Geslacht. Er is met de Wilks' Lambda een significant hoofdeffect gevonden van Geslacht ($F(5, 168) = 4.55, p = .001$). Uit univariate analyses bleek dat er een effect was van Geslacht op Intentie ($F(1, 172) = 10.35, p = .002$), op Attitude ($F(1, 172) = 6.44, p = .012$), op Emotionele toestand ($F(1, 172) = 14.15, p < .001$), op Identificatie ($F(1, 172) = 8.57, p = .004$) en op Transportatie ($F(1, 172) = 7.99, p = .005$).

Dit betekent dat vrouwen, ongeacht het perspectief wat ze lazen, meer van plan waren

zich in te smeren ($M = 4.21$, $SD = 1.25$), een positievere attitude hadden ($M = 5.65$, $SD = 0.75$), meer emoties voelden ($M = 3.80$, $SD = 1.38$), zich meer konden identificeren ($M = 4.06$, $SD = 1.41$) en meer werden meegevoerd ($M = 4.56$, $SD = 1.22$) dan mannen (intentie ($M = 4.21$, $SD = 0.14$); attitude ($M = 5.27$, $SD = 0.80$); emotionele toestand ($M = 2.80$, $SD = 1.24$); identificatie ($M = 3.28$, $SD = 1.17$); transportatie ($M = 3.92$, $SD = 1.09$)). Een overzicht van de gemiddelde waarden voor het derde-persoons-perspectief is te zien in tabel 5, 6 en 7.

Er bleek geen significant hoofdeffect van Perspectief ($F(15, 464, 18) < 1$) en er trad ook geen interactie op tussen Perspectief en Geslacht ($F(15, 464, 18) < 1$). Dat er geen interactie optrad betekent dat het niet uitmaakt of mannen een tekst lezen met een mannelijke of een vrouwelijke hoofdpersoon en of vrouwen een tekst lezen met een mannelijke of vrouwelijke hoofdpersoon. Het is dus niet zo dat mannen meer getransporteerd worden, zich beter kunnen identificeren en ze meer overtuigd worden als ze een verhaal met een mannelijke hoofdpersoon lezen. Hetzelfde is het geval bij vrouwen: vrouwen worden niet meer geïdentificeerd, meer getransporteerd of meer overtuigd wanneer ze een verhaal met een vrouwelijke hoofdpersoon lezen.

Versie derde-persoons-perspectief en geslacht

In de onderzoeken die in de inleiding zijn besproken (Banerjee & Greene, 2012; Houska, 2010; Meadows III, 2012; Nan et al., 2015) is geen onderzoek gedaan naar de vraag of het uitmaakt of mannen of vrouwen een mannelijk of een vrouwelijk derde-persoons-perspectief lezen. Er bestaat dus een mogelijkheid dat de resultaten die gevonden zijn in eerder onderzoek, waarin het derde-persoons-perspectief vaak minder overtuigingskracht had dan het eerste- en het tweede-persoons-perspectief, verklaard kunnen worden door gender. Dit zou kunnen betekenen dat deze resultaten gevonden zijn omdat mannen zich minder konden identificeren met vrouwen en andersom. Om dit te onderzoeken hebben 30 mannen en 30 vrouwen het mannelijke derde-persoons-perspectief gelezen en 30 mannen en 30 vrouwen het vrouwelijke derde-persoons-perspectief gelezen. Er is een analyse uitgevoerd om te onderzoeken of er sprake is van een interactie-effect tussen de versie met het derde-persoons-perspectief en geslacht.

Uit de tweeweg-variantie-analyse voor Intentie, Attitude, Emotionele toestand, Identificatie en Transportatie met als factoren Perspectief en Geslacht is een significant hoofdeffect gevonden van Geslacht ($F(5, 116) = 7.76$, $p < .001$). Uit univariate analyses

bleek dat er een effect was van Geslacht op Intentie ($F(1, 120) = 27.57, p < .001$), op Attitude ($F(1, 120) = 6.60, p = .011$), op Emotionele toestand ($F(1, 120) = 19.50, p < .001$), op Identificatie ($F(1, 120) = 11.91, p = .001$) en op Transportatie ($F(1, 120) = 7.96, p = .006$). Dit betekent dat vrouwen eerder van plan waren zich in te smeren, ($M = 5.21, SD = 1.04$), een positievere attitude hadden ($M = 5.61, SD = 0.67$), meer emoties voelden ($M = 3.90, SD = 1.48$), zich meer konden identificeren ($M = 3.23, SD = 1.34$) en meer werden meegevoerd ($M = 4.52, SD = 1.16$) dan mannen (intentie ($M = 4.12, SD = 1.18$); attitude ($M = 5.24, SD = 0.79$); emotionele toestand ($M = 2.78, SD = 1.23$); identificatie ($M = 3.23, SD = 1.16$); transportatie ($M = 3.88, SD = 1.12$)).

Er bleek geen significant hoofdeffect van Perspectief ($F(5, 116) < 1$) en er trad ook geen interactie op tussen Perspectief en Geslacht ($F(5, 116) < 1$). Dit betekent dat het niet uitmaakt of een man een mannelijk of een vrouwelijk perspectief leest en of een vrouw een vrouwelijk of een mannelijk perspectief leest. Zie voor de descriptieve statistieken de tabellen 5, 6 en 7.

Tabel 5: Een overzicht van de descriptieve statistieken voor het derde-persoons-perspectief en gender voor Intentie, Attitude en Emotionele toestand (1= negatief, 7 = positief).

Perspectief	3 ^e persoon man		3 ^e persoon vrouw	
	man	vrouw	man	vrouw
	N=32	N=29	N=27	N=36
Intentie				
M	4.01	5.14	4.27	5.28
SD	1.27	1.10	1.13	1.02
Attitude				
M	5.11	5.56	5.43	5.66
SD	.77	.72	.78	.66
Emotionele toestand				
M	2.65	3.87	2.94	3.91
SD	1.17	1.67	1.34	1.33

Tabel 6: Een overzicht van de descriptieve statistieken voor het derde-persoons-perspectief en gender voor Identificatie (1 = negatief, 7 = positief).

Perspectief	3 ^e persoon man		3 ^e persoon vrouw	
	man	vrouw	man	vrouw
	N=32	N=29	N=27	N=36

Identificatie				
M	3.26	4.05	3.25	4.10
SD	1.20	1.33	1.12	1.46

Tabel 7: Een overzicht van de descriptieve statistieken voor het derde-persoons-perspectief en gender voor Transportatie (1= negatief, 7 = positief).

Perspectief	3 ^e persoon man		3 ^e persoon vrouw	
	man	vrouw	man	vrouw
	N=32	N=29	N=27	N=36
Transportatie				
M	3.85	4.39	4.00	4.63
SD	1.10	1.04	1.16	1.26

Conclusie en discussie

Het doel van dit onderzoek was om erachter te komen hoe narratieven ervoor kunnen zorgen dat mensen zich vaker insmeren ter bescherming tegen de zon. Dit is onderzocht met de volgende onderzoeksvraag: Welke effecten hebben het eerste-, tweede- en derde-persoons-perspectief op de transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap? De gezondheidsboodschap die in dit onderzoek is gebruikt, had als doel de lezer over te halen zich meer in te smeren met zonnebrandcrème. In de inleiding zijn drie hypothesen en één onderzoeksvraag aangedragen. De eerste verwachting was dat het eerste-persoons-perspectief een groter effect op transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap zou hebben dan het derde-persoons-perspectief. Deze verwachting is niet uitgekomen: er is geen verschil gevonden tussen het eerste- en het derde-persoons-perspectief. Dit resultaat sluit niet aan bij de resultaten van Nan et al. (2015) waarin werd betoogd dat een verhaal geschreven in de eerste persoon ervoor zorgde dat de proefpersonen zich sneller lieten insmeren tegen het hiv-virus dan wanneer een verhaal was geschreven in de derde persoon. Daarnaast waren de lezers zich bij het eerste-persoons-perspectief bewuster van de gevaren van hiv dan wanneer ze een verhaal in de derde persoon lasen. Dat dit in het onderhavige onderzoek niet is uitgekomen kan verschillende redenen hebben. Zo zijn de teksten van Nan et al. (2015) niet als verhaal geschreven, maar veelal als directe waarschuwing. Dat is in ons experiment niet het geval. In ons experiment werd de waarschuwing niet expliciet gegeven maar werd de waarschuwing verborgen in het

verhaal. In een groot vergelijkend onderzoek werd gesteld dat de kans dat er een effect op overtuigingskracht wordt gevonden bij het eerste-persoons-perspectief twee keer zo groot is dan de kans dat er een effect wordt gevonden bij het derde-persoons-perspectief (Winterbottom, A., Bekker, H.L., Connor, M. & Mooney, A., 2008). De Graaf et al. (2016) zeggen hier verder over dat er geen garantie is voor de overtuigende impact van het eerste-persoons-perspectief maar dat de kans op gedragsverandering groter is bij het eerste-persoons-perspectief dan bij het derde-persoons-perspectief. Dat het eerste-persoons-perspectief niet altijd een grotere overtuigingskracht heeft wordt ondergeschreven door Meadows III (2012) en Banerjee en Green (2012). In hun onderzoeken zijn geen verschillen gevonden tussen de invloed van het eerste- en het derde-persoons-perspectief. Er bleek dat het perspectief van het verhaal, net zoals in het onderhavige onderzoek, geen invloed had op gedragsintenties en transportatie.

De tweede hypothese waarbij verwacht werd dat het tweede-persoons-perspectief een groter effect op transportatie, identificatie en narratieve overtuigingskracht van een gezondheidsboodschap had dan het derde-persoons-perspectief is voor een deel uitgekomen. Uit de resultaten kan voorzichtig gesteld worden dat een verhaal geschreven in de tweede persoon een positievere invloed heeft op attitude dan een verhaal geschreven in de derde persoon. Attitude is een dimensie van narratieve overtuigingskracht. Daarmee kan voorzichtig geconcludeerd worden dat het tweede-persoons-perspectief gedeeltelijk meer invloed heeft op narratieve overtuigingskracht dan het derde-persoons-perspectief. Dit sluit voor een deel aan bij het onderzoek van Houska (2010) dat veel overeenkomsten vertoonde met het onderhavige onderzoek. De tekst werd in ons onderzoek groter en aantrekkelijker gemaakt. Dat er bij Houska wel een overtuigend resultaat gevonden is en bij ons niet, kan verschillende oorzaken hebben. Zo is het experiment van Houska op een andere manier afgenomen dan in dit onderzoek. Bij Houska zaten de respondenten in een afgesloten kamer waar ze de tekst zin voor zin te lezen kregen. Om naar de volgende zin te gaan moesten ze op de spatiebalk drukken. De respondenten werden op die manier niet afgeleid en het zorgde ervoor dat de kans groter was dat de respondenten het verhaal goed doorlazen. In ons onderzoek werd het experiment op afstand uitgevoerd zonder een controle. De lezers lazen het verhaal niet in een afgesloten omgeving. De kans is groot dat ze tijdens het lezen werden afgeleid waardoor de transportatie niet plaats kon vinden. Een andere reden kan zijn dat de respondenten bij Houska door moesten klikken na elke zin. Hierdoor werden ze gedwongen de hele tekst te

lezen. Dat was in dit onderzoek niet het geval. Ze kregen de gehele tekst te lezen waardoor de kans bestaat dat ze de tekst niet helemaal gelezen hebben.

De Graaf et al. (2016) hebben gesteld dat zowel het eerste- als het tweede-persoons-perspectief over het algemeen meer invloed heeft op narratieve overtuigingskracht dan het derde-persoons-perspectief. Omdat er nog geen vergelijking was gemaakt tussen het eerste- en tweede-persoons-perspectief is er geen hypothese gegeven. De resultaten tonen aan dat lezers zich zowel bij een verhaal geschreven in de eerste persoon als in de tweede persoon evenveel konden identificeren met de hoofdpersoon, ze evenveel werden meegevoerd en ze evenveel overtuigd werden hun gedrag te veranderen. Het maakte niet uit of in het verhaal de ik-vorm werd gekozen of de jij-vorm, want de lezer werd blijkbaar in beide gevallen evenveel aangesproken. De absolute getallen die horen bij het eerste- en tweede-persoons-perspectief, lagen allemaal boven de helft; ze zijn allemaal hoger dan 3,5. De absolute getallen die bij de tweede persoon hoorden lagen bij Houska (2010) ook allemaal in de bovenste helft van de Likert-schaal. Bij Nan et al. (2015) lagen de gemiddelden van intentie en risico-perceptie ook aan de bovenkant van de Likert-schaal. Er kan dus erg weinig worden gezegd over de vraag of het eerste- of het tweede-persoons-perspectief meer invloed heeft op transportatie, identificatie en narratieve overtuigingskracht.

De derde hypothese was de verwachting dat er meer transportatie, identificatie en narratieve overtuigingskracht plaats zou vinden, wanneer er sprake zou zijn van een gender-match. Dit hield in dat vrouwen meer konden inleven in een verhaal geschreven vanuit een vrouwelijk perspectief en mannen zich meer konden inleven met een verhaal geschreven vanuit een mannelijk perspectief (Van der Wege in Houska, 2010). Er is nog maar weinig onderzoek gedaan naar de interactie tussen gender en perspectief. Nan et al. (2015) hebben hier geen specifiek onderzoek naar gedaan. Houska (2010) heeft gender wel meegenomen in zijn onderzoek, maar heeft alleen het vrouwelijke perspectief gebruikt in de derde persoon. Het onderhavige onderzoek heeft de moeite genomen de derde persoon op te splitsen in een mannelijke en een vrouwelijke versie. Eerder onderzoek heeft aangetoond dat het eerste- en het tweede-persoons-perspectief een grotere kans hebben op een hogere transportatie, identificatie en narratieve overtuigingskracht dan het derde-persoons-perspectief. Gender kan hier een mogelijke oorzaak voor zijn. De derde persoon wordt altijd geschreven vanuit een bepaald genderperspectief. Dit kan zowel een mannelijk als een vrouwelijk perspectief zijn. Maar als de lezer een verhaal in de eerste of de tweede persoon leest, kan hij zich de hoofdpersoon vaak zowel mannelijk als vrouwelijk voorstellen. In dit onderzoek is uitgezocht

of het feit dat er op het derde-persoons-perspectief vaak minder effect op overtuigingskracht wordt gevonden dan op het eerste- en het tweede-persoons-perspectief verklaard kan worden door het feit dat mannen een vrouwelijke tekst lazen of vrouwen een mannelijke tekst. Er is namelijk aangetoond dat vrouwen zich beter kunnen identificeren met een vrouwelijke hoofdpersoon en mannen met een mannelijke hoofdpersoon (Van der Wege in Houska, 2010). Deze gendermatch is niet bevestigd in het onderhavige onderzoek. De aanname dat gender zorgde voor de veel gevonden bevinding dat het derde-persoons-perspectief minder invloed heeft op de overtuigingskracht van een verhaal kan worden verworpen. Het maakte geen verschil of een man een verhaal met een mannelijke of een vrouwelijke hoofdpersoon las en of een vrouw een verhaal met een vrouwelijke of mannelijke hoofdpersoon las. Hieruit kan geconcludeerd worden dat gender waarschijnlijk geen invloed heeft gehad op het feit dat het derde-persoons-perspectief minder invloed had op transportatie, identificatie en narratieve overtuigingskracht in eerder onderzoek.

Beperkingen van het onderzoek en aanbevelingen voor vervolgonderzoek

Dit onderzoek was een gedeeltelijke replicatie van het onderzoek dat Houska (2010) heeft uitgevoerd. De tekst die Houska (2010) heeft gebruikt in zijn onderzoek is in ons onderzoek vertaald naar het Nederlands en langer en mooier gemaakt. De Nederlandse tekst was uiteindelijk langer dan het origineel. De kans bestaat dat, doordat de tekst langer was, de lezer de tekst minder goed heeft gelezen. Uit onderzoek is namelijk gebleken dat mensen niet van lange teksten houden (Hoeken, H., Hornikx, J. & Hustinx, L., 2012). Een groot aantal respondenten is niet meegenomen in de uiteindelijke analyse, omdat ze de enquête niet af hebben gemaakt. Vaak zijn ze halverwege het experiment gestopt. Dit kan betekenen dat ze vonden dat er teveel vragen werden gesteld of dat ze de tekst te lang vonden. Wanneer de tekst wordt vergeleken met ander onderzoek is deze ook erg lang. Zo werden er zowel bij Banerjee en Greene (2012) als bij Meadows III (2012) kortere verhalen gebruikt. Ook de tekst waar ons verhaal op was gebaseerd, de tekst van Houska, was korter. Daarnaast gaf de manier waarop de enquête is afgenomen, via e-mail en social media, weinig controle. Het is dus niet zeker dat alle respondenten de tekst inderdaad helemaal gelezen hebben. Het is belangrijk hier in vervolgonderzoek rekening mee te houden. De tekst moet niet zo lang zijn dat de mensen deze te lang vinden en niet willen lezen. Maar aan de andere kant mag deze ook niet te kort zijn, omdat er dan waarschijnlijk minder sprake is van transportatie. Verder onderzoek is

nodig om te beslissen wat de beste lengte van een tekst is om voor transportatie te zorgen, maar tegelijkertijd niet de mensen af te schrikken.

Een andere methodologische beperking kan liggen in het feit dat er over het algemeen meer vrouwen ($N=107$) hebben meegedaan aan het experiment dan mannen ($N=73$). Bij het derde-persoons-perspectief is hier rekening mee gehouden; 30 mannen en 30 vrouwen hebben de tekst met de mannelijke hoofdpersoon gelezen en 30 mannen en 30 vrouwen hebben de tekst met de vrouwelijke hoofdpersoon gelezen. Bij zowel het eerste- (m: 6, v: 23) als het tweede-persoons-perspectief (m: 8, v: 19) waren de vrouwen echter in de meerderheid. Uit de resultaten bleek dat vrouwen over het algemeen meer werden beïnvloed dan mannen. Dat vrouwen meer beïnvloed worden door een tekst dan mannen kan een verklaring zijn voor het feit dat er een marginaal effect werd gevonden bij attitude voor de tweede persoon. Bij die versie waren de mannen duidelijk in de minderheid. Dat er bij het derde-persoons-perspectief niets is gevonden kan liggen aan het feit dat mannen en vrouwen daar wel evenredig verdeeld werden. De kans bestaat dat als vrouwen hier in de meerderheid waren, hier uiteindelijk ook een effect gevonden zou kunnen zijn.

Het verhaal ging over huidkanker en het insmeren met zonnebrandcrème. Elke huid is anders en elke persoon heeft waarschijnlijk al een smeergedrag. Zo heeft iemand die in het verleden huidkanker heeft gehad een heel ander smeergedrag dan iemand die weinig moedervlekken heeft of erg snel bruin wordt. In deze gezondheidsboodschap is het niet zo dat er nieuw gedrag gepromoot wordt. Het gaat om een gedragsverandering van een al bestaande gewoonte. De kans dat er op die manier een attitude- of gedragsverandering optreedt is klein. Gedragsveranderingen werken het beste wanneer het om nieuwe onderwerpen gaat. Reeds bestaande gewoonten en gedragingen worden moeilijk veranderd (Hoeken, Hornikx & Hustinx, 2012).

Uit de resultaten blijkt dat er bij het jij-perspectief kansen liggen. Dit perspectief heeft als enige een resultaat opgeleverd. Dit betekent dat wanneer er een attitudeverandering plaats moet vinden, dit het beste kan met het jij-perspectief. De Graaf et al. (2016) hebben laten zien dat er nog maar erg weinig onderzoek is gedaan naar de invloed van perspectief. Vooral het tweede-persoons-perspectief is nog maar erg weinig onderzocht. In vervolgonderzoek zou onderzocht kunnen worden hoe het tweede-persoons-perspectief gebruikt kan worden in gezondheidscampagnes. Kan dit perspectief zorgen voor meer gedragsveranderingen dan bijvoorbeeld het gebruik van het eerste- of het derde-persoons-perspectief in een campagne?

Daarnaast is het interessant te onderzoeken of er ook een verschil te vinden is tussen de invloed van perspectieven wanneer het gaat om audio of film.

Implicaties voor de praktijk

Het perspectief van een verhaal heeft maar weinig invloed op het veranderen van gedrag. Uit dit onderzoek is gebleken dat het voor de narratieve overtuigingskracht van een verhaal weinig tot niets uitmaakt of het verhaal in de eerste, tweede, of derde persoon is geschreven. Wat echter wel uit dit onderzoek is gekomen is dat vrouwen meer beïnvloedbaar zijn dan mannen. Op alle variabelen is gevonden dat vrouwen meer worden beïnvloed dan mannen. Het maakt hierbij niet uit of ze een verhaal met een mannelijke of een vrouwelijke hoofdpersoon lezen. Dit betekent dat de kans groter is dat vrouwen meer worden meegesleept bij een narratieve gezondheidsboodschap en dat vrouwen ook sneller hun gedrag veranderen dan mannen. Dit kan gebruikt worden bij het maken van voorlichtingsteksten in de gezondheidscommunicatie.

Referentielijst

Banerjee, S.C., & Greene, K. (2012). Role of transportation in the persuasion process: Cognitive and affective responses to antidrug narratives. *Journal of Health Communication, 17*, 564-581.

- Brehm, J.W. (1966). *A Theory of psychological reactance*. Academic Press.
- Busselle, R., & Bilandzic, H. (2009). Measuring narrative engagement. *Media Psychology*, 12(4), 321-347.
- Clark, H. & Van der Wege, M. (2001). Imagination in discourse. In Schiffrrin, D., Tannen, D. & Hamilton, H.E. (Eds.), *The Handbook of Discourse Analysis* (pp. 772-786). Oxford: Blackwell.
- Cohen, J. (2001). Defining identification: A theoretical look at the identification of audiences with media characters. *Mass communication & society*, 4(3), 245-264.
- Dal Cin, S., Zanna, M. P., & Fong, G. T. (2004). Narrative persuasion and overcoming resistance. In E. S. Knowles & J. A. Linn (Eds.), *Resistance and persuasion* (pp. 175-191). Mahwah, NJ: Erlbaum.
- De Graaf, A., Hoeken, H., Sanders, J., & Beentjes, H. (2009). The role of dimensions of narrative engagement in narrative persuasion. *Communications*, 34(4), 385-405.
- De Graaf, A., Hoeken, H., Sanders, J., & Beentjes, J. W. (2012). Identification as a mechanism of narrative persuasion. *Communication Research*, 39(6), 802-823.
- De Graaf, A., Sanders, J. & Hoeken, H. (2016). Characteristics of Narrative Interventions and Health Effects: A review of the Content, Form, and Context of Narratives in Health-related Narrative Persuasion Research. *Review of Communication Research*, 4, 88-131.
- George, D., & Mallery, P. (2003). *SPSS for Windows step by step: A simple guide and reference 11th update.*, Boston: Allyn & Bacon.
- Gerrig, R.J. (1993) *Experiencing narrative worlds*. New Haven, CT: Yale University Press.
- Green, M.C. (2006). Narratives and cancer communication. *Journal of Communication*, 56, 163-183.
- Green, M.C., & Brock, T.C. (2000). The role of transportation in the persuasiveness of public narratives. *Journal of Personality and Social Psychology*, 79, 701-721.
- Green, M.C., & Brock, T.C. (2002). In the mind's eye: Transportation-imagery model of narrative persuasion. In T.C. Brock, J.J. Strange & M.C. Green (Eds.), *Narrative impact: Social and cognitive foundations* (pp. 315-341). Mahwah, NJ: Erlbaum.

- Hoeken, H. & Hornikx, J. & Hustinx, L. (2012) *Overtuigende teksten*. Bussum: Coutinho.
- Houska, J.A. (2010). *The influence of perspective and gender on the processing of narratives*. Unpublished dissertation, Las Vegas, NV, University of Nevada.
- Knowles, E.S., & Linn, J.A. (2004). Alpha and Omega Strategies for Change. *Resistance and persuasion*. In E. S. Knowles & J. A. Linn (Eds.), *Resistance and persuasion* (pp. 117-148). Mahwah, NJ: Erlbaum.
- Knowles, E.S., & Riner, D.D. (2007). Omega approaches to persuasion: Overcoming resistance. *The science of social influence: Advances and future progress*, 83-114.
- KWF Kankerbestrijding. (2016). *Huidkanker*. Retrieved from <https://www.kwf.nl/kanker/kwf-en-huidkanker>.
- Meadows III, C.W. (2012). *The effects of narrative elements and individual attributes on transportation in health communications*. Unpublished dissertation, The University of Alabama, Tuscaloosa, AL.
- Moyer-Gusé, E. (2008). Toward a theory of entertainment persuasion: Explaining the persuasive effects of entertainment-education messages. *Communication Theory*, 18, 407-425.
- Nan, X., Dahlstrom, M.F., Richards, A., & Rangarajan, S. (2015). Influence of evidence type and narrative type on HPV risk perception and intention to obtain the HPV vaccine. *Health Communication*, 30, 301-308.
- Oatley, K. (1996). Inference and emotions in narrative and science. In D.R. Olson & N. Torrance (Eds.), *Modes of thought* (pp. 123-140). New York: Cambridge University Press.
- Oatley, K. (1999). Why fiction may be twice as true as fact: Fiction as cognitive and emotional simulation. *Review of General Psychology*, 3, 101-117.
- Segal, E. M. (1995). Narrative comprehension and the role of deictic shift theory. *Deixis in narrative: A cognitive science perspective*, 3-17.
- Slater, M. D., & Rouner, D. (2002). Entertainment—Education and elaboration likelihood: Understanding the processing of narrative persuasion. *Communication Theory*, 12(2), 173-191.

Winterbottom, A., Bekker, H.L., Connor, M. & Mooney, A. (2008) Does narrative information bias individual's decision making? A systematic review. *Soc Sci Med*, 67 (2008), 2079-2088.

Bijlagen: uitgeschreven narratieven

Bijlage 1a. Narratief eerste persoon

Het was me zomaar overkomen. Op een warme zomermiddag in juli was ik naar de stad gegaan om wat inkopen te doen voor een barbecue die ik de dag erna met wat vrienden had georganiseerd. Terwijl ik m'n boodschappen aan het inpakken was bij de Albert Heijn, tikte iemand me op mijn schouder. Toen ik me omdraaide om te vragen wat er was, keek ik plotseling in een gezicht met felblauwe ogen die me indringend aankeken. 'Je zou die moedervlek eens na moeten laten kijken', zei de man terwijl hij wees naar de moedervlek in mijn nek die er al sinds m'n kindertijd zat, 'het lijkt op een melanoom'. Ik schrok van deze uitspraak en raakte onbewust mijn moedervlek aan. Net voor ik wilde zeggen dat deze er al mijn hele leven zat, draaide de man zich om en liep weg. Ik bleef verbijsterd achter. 'Wat een rare man', dacht ik. De man had vieze, oude kleren aangehad en miste een voortand. Het was een vreemde ontmoeting geweest, maar omdat het waarschijnlijk gewoon een verwarde oude man was trok ik me er weinig van aan.

Die avond zat ik na het eten op de bank een filmpje te kijken. In een bepaalde scène werd de hoofdpersoon erop aangesproken dat hij niet goed voor zichzelf zorgde; hij verwaarloosde kwaaltjes en bij verontrustende dingen ging hij nooit naar de dokter. Ik schrok van deze uitspraak omdat het me terug deed denken aan het gesprek over m'n moedervlek die middag. Ik had 'm altijd als vanzelfsprekend beschouwd en er nooit veel aandacht aan besteed. Maar eigenlijk had de man gelijk: ik moest het zekere voor het onzekere nemen en de moedervlek laten nakijken. M'n vrienden en familie zouden het me nooit vergeven als er iets was omdat ik het niet op tijd had laten checken.

Die week erna had ik een afspraak gemaakt met de huisarts. Toen ik in de wachtkamer van de praktijk zat, werd ik opeens zenuwachtig en allerlei gedachten bekropen me. Stel dat er echt iets aan de hand was? Stel dat de man gelijk had? Gelukkig stelde de dokter me al snel gerust. Ook al was de moedervlek groot, het was geen melanoom. Opgelucht wilde ik al opstaan om m'n shirt weer aan te doen, toen de dokter zei dat hij me nog verder wilde onderzoeken. Hij had nog een paar andere moedervlekken op m'n rug gezien die hem zorgen baarden. Tijdens

het onderzoek groeide de spanning bij me. Zou er dan toch iets aan de hand zijn? Toen hij eindelijk klaar was raadde hij me aan een aantal moedervlekken weg te laten halen. Hij wilde het zekere voor het onzekere nemen en de moedervlekken chirurgisch laten verwijderen. Ik maakte meteen een afspraak en kon een week later terecht.

In de weken na de operatie had ik vakantie en bracht ik m'n dagen door op het terras en aan het meertje bij mij in de buurt. Ik dacht nog maar weinig terug aan de operatie. Het was allemaal goed gegaan en de dokter had gezegd dat er waarschijnlijk niets aan de hand was. Ik zou binnenkort de uitslag te horen krijgen maar had er een goed gevoel over. Tot een paar weken later op een warme middag de telefoon ging. Het was de kliniek die me tot mijn grote schrik vertelde dat één van de moedervlekken die ik op aanraden van de dokter weg had laten halen een melanoom bleek te zijn. Ik kon niet anders concluderen: ik had huidkanker. Gelukkig was ik er snel bij geweest en doordat er uit voorzorg extra weefsel was verwijderd was de kanker niet uitgezaaid. Had die rare man met de blauwe ogen uiteindelijk toch gelijk gehad.

In de maanden nadat ik de moedervlekken had laten weghalen, had ik af en toe nog last van stemmingswisselingen. Het ene moment voelde ik vooral angst dat zoiets dodelijks op m'n lichaam had gezeten zonder dat ik dat wist. Maar het andere moment voelde ik me ontzettend dankbaar dat de man me had aangesproken en me had aangespoord. Dat was wel het vreemde van de hele ervaring. Hoe had de man het geweten? Hij keek niet eens naar de goede moedervlek, maar wist toch dat er iets niet goed zat. Kon ik hem nog maar eens tegenkomen om hem te bedanken. Als de man er niet was geweest, was ik er niet of te laat achter gekomen. Want melanomen zijn ware sluipmoordenaars: je ziet en voelt niks tot het opeens te laat is. Ik was de man zo dankbaar. Nog steeds kijk ik in ik de supermarkt om me heen om te zien of hij er staat.

Sinds die tijd heb ik m'n lesje geleerd en ben ik extra voorzichtig met m'n huid. Ik smeer me tegenwoordig altijd in met zonnecrème als het zonnig is en ik ben nooit meer verbrand. In de felle zon gebruik ik zelfs factor 30. Gelukkig zorgt zonnecrème er ook voor dat je huid er

langer uit blijft zien. Het is een kleine moeite met veel resultaat. Want die schrik wil ik nooit meer terug.

Bijlage 1b. Narratief tweede persoon

Het was je zomaar overkomen. Op een warme zomermiddag in juli was je naar de stad gegaan om wat inkopen te doen voor een barbecue die je de dag erna met wat vrienden had georganiseerd. Terwijl je je boodschappen aan het inpakken was bij de Albert Heijn, tikte iemand je op je schouder. Toen je je omdraaide om te vragen wat er was, keek je plotseling in een gezicht met felblauwe ogen die je indringend aankeken. Je zou die moedervlek eens na moeten laten kijken', zei de man terwijl hij wees naar de moedervlek in je nek die er al sinds je kindertijd zat, 'het lijkt op een melanoom'. Je schrok van deze uitspraak en raakte onbewust je moedervlek aan. Net voor je wilde zeggen dat deze er al je hele leven zat, draaide de man zich om en liep weg. Je bleef verbijsterd achter. 'Wat een rare man', dacht je. De man had vieze, oude kleren aangehad en miste een voortand. Het was een vreemde ontmoeting geweest, maar omdat het waarschijnlijk gewoon een verwarde oude man was trok je je er weinig van aan.

Die avond zat je na het eten op de bank een filmpje te kijken. In een bepaalde scène werd de hoofdpersoon erop aangesproken dat hij niet goed voor zichzelf zorgde; hij verwaarloosde kwaaltjes en bij verontrustende dingen ging hij nooit naar de dokter. Je schrok van deze uitspraak omdat het je terug deed denken aan het gesprek over je moedervlek die middag. Je had de 'm altijd als vanzelfsprekend beschouwd en er nooit veel aandacht aan besteed. Maar eigenlijk had de man gelijk: je moest het zekere voor het onzekere nemen en de moedervlek laten nakijken. Je vrienden en familie zouden het je nooit vergeven als er iets was omdat je het niet op tijd had laten checken.

Die week erna had je een afspraak gemaakt met de huisarts. Toen je in de wachtkamer van de praktijk zat, werd je opeens zenuwachtig en allerlei gedachten bekropen je. Stel dat er echt iets aan de hand was? Stel dat de man gelijk had? Gelukkig stelde de dokter je al snel gerust. Ook al was de moedervlek groot, het was geen melanoom. Opgelucht wilde je al opstaan om je shirt weer aan te doen, toen de dokter zei dat hij je nog verder wilde onderzoeken. Hij had nog een paar andere moedervlekken op je rug gezien die hem zorgen baarden. Tijdens het

onderzoek groeide de spanning bij je. Zou er dan toch iets aan de hand zijn? Toen hij eindelijk klaar was raadde hij je aan een aantal moedervlekken weg te laten halen. Hij wilde het zekere voor het onzekere nemen en de moedervlekken chirurgisch laten verwijderen. Je maakte meteen een afspraak en kon een week later terecht.

In de weken na de operatie had je vakantie en bracht je je dagen door op het terras en aan het meertje bij jou in de buurt. Je dacht nog maar weinig terug aan de operatie. Het was allemaal goed gegaan en de dokter had gezegd dat er waarschijnlijk niets aan de hand was. Je zou binnenkort de uitslag te horen krijgen maar had er een goed gevoel over. Tot een paar weken later op een warme middag de telefoon ging. Het was de kliniek die je tot je grote schrik vertelde dat één van de moedervlekken die je op aanraden van de dokter weg had laten halen een melanoom bleek te zijn. Je kon niet anders concluderen: je had huidkanker. Gelukkig was je er snel bij geweest en doordat er uit voorzorg extra weefsel was verwijderd was de kanker niet uitgezaaid. Had die rare man met de blauwe ogen uiteindelijk dus toch gelijk gehad.

In de maanden nadat je de moedervlekken had laten weghalen, had je af en toe nog last van stemmingswisselingen. Het ene moment voelde je vooral angst dat zoiets dodelijks op je lichaam had gezeten zonder dat je dat wist. Maar het andere moment voelde je je ontzettend dankbaar dat de man je had aangesproken en je had aangespoord. Dat was wel het vreemde van de hele ervaring. Hoe had de man het geweten? Hij keek niet eens naar de goede moedervlek, maar wist toch dat er iets niet goed zat. Kon je hem nog maar eens tegenkomen om hem te bedanken. Als de man er niet was geweest, was je er niet of te laat achter gekomen. Want melanomen zijn ware sluipmoordenaars: je ziet en voelt niks tot het opeens te laat is. Je was de man zo dankbaar. Nog steeds kijk je in de supermarkt om je heen om te zien of hij er staat.

Sinds die tijd heb je je lesje geleerd en ben je extra voorzichtig met je huid. Je smeert je tegenwoordig altijd in met zonnecrème als het zonnig is en je bent nooit meer verbrand. In de felle zon gebruik je zelfs factor 30. Gelukkig zorgt zonnecrème er ook voor dat je huid er langer jong uit blijft zien. Het is een kleine moeite met veel resultaat. Want die schrik wil je nooit meer terug.

Bijlage 1c. Narratief mannelijke derde persoon

Het was Oskar zomaar overkomen. Op een warme zomermiddag in juli was hij naar de stad gegaan om wat inkopen te doen voor een barbecue die hij de dag erna met wat vrienden had georganiseerd. Terwijl hij zijn boodschappen aan het inpakken was bij de Albert Heijn, tikte iemand hem op z'n schouder. Toen hij zich omdraaide om te vragen wat er was, keek hij plotseling in een gezicht met felblauwe ogen die hem indringend aankeken. 'Je zou die moedervlek eens na moeten laten kijken', zei de man terwijl hij wees naar de moedervlek in z'n nek die er al sinds zijn kindertijd zat, 'het lijkt op een melanoom'. Oskar schrok van deze uitspraak en raakte onbewust zijn moedervlek aan. Net voor hij wilde zeggen dat deze er al zijn hele leven zat, draaide de man zich om en liep weg. Oskar bleef verbijsterd achter. 'Wat een rare man', dacht hij. De man had vieze, oude kleren aangehad en miste een voortand.

Het was een vreemde ontmoeting geweest, maar omdat het waarschijnlijk gewoon een verwarde oude man was trok Oskar zich er weinig van aan.

Die avond zat hij na het eten op de bank een filmpje te kijken. In een bepaalde scène werd de hoofdpersoon erop aangesproken dat hij niet goed voor zichzelf zorgde; hij verwaarloosde kwaaltjes en bij verontrustende dingen ging hij nooit naar de dokter. Oskar schrok van deze uitspraak omdat het hem terug deed denken aan het gesprek over zijn moedervlek die middag. Hij had 'm altijd als vanzelfsprekend beschouwd en er nooit veel aandacht aan besteed. Maar eigenlijk had de man gelijk: hij moest het zekere voor het onzekere nemen en de moedervlek laten nakijken. Zijn vrienden en familie zouden het hem nooit vergeven als er iets was omdat hij het niet op tijd had laten checken.

Die week erna had Oskar een afspraak gemaakt met de huisarts. Toen hij in de wachtkamer van de praktijk zat, werd hij opeens zenuwachtig en allerlei gedachten bekropen hem. Stel dat er echt iets aan de hand was? Stel dat de man gelijk had? Gelukkig stelde de dokter hem al snel gerust. Ook al was de moedervlek groot, het was geen melanoom. Opgelucht wilde Oskar al opstaan om zijn shirt weer aan te doen, toen de dokter zei dat hij hem nog verder wilde

onderzoeken. Hij had nog een paar andere moedervlekken op zijn rug gezien die hem zorgen baarden. Tijdens het onderzoek groeide de spanning bij Oskar. Zou er dan toch iets aan de hand zijn? Toen hij eindelijk klaar was raadde hij Oskar aan een aantal moedervlekken weg te laten halen. De dokter wilde het zekere voor het onzekere nemen en de moedervlekken chirurgisch laten verwijderen. Oskar maakte meteen een afspraak en kon een week later terecht.

In de weken na de operatie had Oskar vakantie en bracht hij zijn dagen door op het terras en aan het meertje bij hem in de buurt. Hij dacht nog maar weinig terug aan de operatie. Het was allemaal goed gegaan en de dokter had gezegd dat er waarschijnlijk niets aan de hand was. Hij zou binnenkort de uitslag te horen krijgen maar had er een goed gevoel over. Tot een paar weken later op een warme middag de telefoon ging. Het was de kliniek die hem tot zijn grote schrik vertelde dat één van de moedervlekken die hij op aanraden van de dokter weg had laten halen een melanoom bleek te zijn. Hij kon niet anders concluderen: hij had huidkanker. Gelukkig was hij er snel bij geweest en doordat er uit voorzorg extra weefsel was verwijderd was de kanker niet uitgezaaid. Had die rare man met de blauwe ogen uiteindelijk dus toch gelijk gehad.

In de maanden nadat Oskar de moedervlekken had laten weghalen, had hij af en toe nog last van stemmingswisselingen. Het ene moment voelde hij vooral angst dat zoiets dodelijks op zijn lichaam had gezeten zonder dat hij dat wist. Maar het andere moment voelde hij zich ontzettend dankbaar dat de man hem had aangesproken en hem had aangespoord. Dat was wel het vreemde van de hele ervaring. Hoe had de man het geweten? Hij keek niet eens naar de goede moedervlek, maar wist toch dat er iets niet goed zat. Kon hij hem nog maar eens tegenkomen om hem te bedanken. Als de man er niet was geweest, was Oskar er niet of te laat achter gekomen. Want melanomen zijn ware sluipmoordenaars: je ziet en voelt niks tot het opeens te laat is. Hij was de man zo dankbaar. Nog steeds kijkt hij in de supermarkt om zich heen of hij er staat.

Sinds die tijd heeft Oskar zijn lesje geleerd en is hij extra voorzichtig met zijn huid. Hij smeert zich tegenwoordig altijd in met zonnecrème als het zonnig is en hij is nooit meer

verbrand. In de felle zon gebruikt hij zelfs factor 30. Gelukkig zorgt zonnecrème er ook voor dat je huid er langer jong uit blijft zien. Het is een kleine moeite met veel resultaat. Want die schrik wil hij nooit meer terug.

Bijlage 1d. Narratief vrouwelijke derde persoon

Het was Saskia zomaar overkomen. Op een warme zomermiddag in juli was ze naar de stad gegaan om wat inkopen te doen voor een barbecue die ze de dag erna met wat vrienden had georganiseerd. Terwijl ze haar boodschappen aan het inpakken was bij de Albert Heijn, tikte iemand haar op haar schouder. Toen ze zich omdraaide om te vragen wat er was, keek ze plotseling in een gezicht met felblauwe ogen die haar indringend aankeken. ‘Je zou die moedervlek eens na moeten laten kijken’, zei de man terwijl hij wees naar de moedervlek in haar nek die er al sinds haar kindertijd zat, ‘het lijkt op een melanoom’. Saskia schrok van deze uitspraak en raakte onbewust haar moedervlek aan. Net voor ze wilde zeggen dat deze er al haar hele leven zat, draaide de man zich om en liep weg. Saskia bleef verbijsterd achter. ‘Wat een rare man’, dacht ze. De man had vieze oude kleren aangehad en miste een voortand. Het was een vreemde ontmoeting geweest, maar omdat het waarschijnlijk gewoon een verwarde oude man was trok Saskia zich er weinig van aan.

Die avond zat ze na het eten op de bank een filmpje te kijken. In een bepaalde scène werd de hoofdpersoon erop aangesproken dat hij niet goed voor zichzelf zorgde; hij verwaarloosde kwaaltjes en bij verontrustende dingen ging hij nooit naar de dokter. Saskia schrok van deze uitspraak omdat het haar terug deed denken aan het gesprek over haar moedervlek die middag. Ze had ‘m altijd als vanzelfsprekend beschouwd en er nooit veel aandacht aan besteed. Maar eigenlijk had de man gelijk: ze moest het zekere voor het onzekere nemen en de moedervlek laten nakijken. Haar vrienden en familie zouden het haar nooit vergeten als er iets was omdat ze het niet op tijd had laten checken.

Die week erna had Saskia een afspraak gemaakt met de huisarts. Toen ze in de wachtkamer van de praktijk zat, werd ze opeens zenuwachtig en allerlei gedachten bekropen haar. Stel dat er echt iets aan de hand was? Stel dat de man gelijk had? Gelukkig stelde de dokter haar al

snel gerust. Ook al was de moedervlek groot, het was geen melanoom. Opgelucht wilde Saskia al opstaan om haar shirt weer aan te doen, toen de dokter zei dat hij haar nog verder wilde onderzoeken. Hij had nog een paar andere moedervlekken op haar rug gezien die hem zorgen baarden. Tijdens het onderzoek groeide de spanning bij Saskia. Zou er dan toch iets aan de hand zijn? Toen hij eindelijk klaar was raadde hij Saskia aan een aantal moedervlekken weg te laten halen. Hij wilde het zekere voor het onzekere nemen en de moedervlekken chirurgisch laten verwijderen. Ze maakte meteen een afspraak en kon een week later terecht.

In de weken na de operatie had Saskia vakantie en bracht ze haar dagen door op het terras en aan het meertje bij haar in de buurt. Ze dacht nog maar weinig terug aan de operatie. Het was allemaal goed gegaan en de dokter had gezegd dat er waarschijnlijk niets aan de hand was. Ze zou binnenkort de uitslag te horen krijgen maar had er een goed gevoel over. Tot een paar weken later op een warme middag de telefoon ging. Het was de kliniek die haar tot haar grote schrik vertelde dat één van de moedervlekken die ze op aanraden van de dokter weg had laten halen een melanoom bleek te zijn. Ze kon niet anders concluderen: ze had huidkanker. Gelukkig was ze er snel bij geweest en doordat er uit voorzorg extra weefsel was verwijderd was de kanker niet uitgezaaid. Had die rare man met de blauwe ogen uiteindelijk dus toch gelijk gehad.

In de maanden nadat Saskia de moedervlekken had laten weghalen, had ze af en toe nog last van stemmingswisselingen. Het ene moment voelde ze vooral angst dat zoiets dodelijks op haar lichaam had gezeten zonder dat ze dat wist. Maar het andere moment voelde ze zich ontzettend dankbaar dat de man haar had aangesproken en haar had aangespoord. Dat was wel het vreemde van de hele ervaring. Hoe had de man het geweten? Hij keek niet eens naar de goede moedervlek, maar wist toch dat er iets niet goed zat. Kon ze hem nog maar eens tegenkomen om hem te bedanken. Als de man er niet was geweest, was ze er niet of te laat achter gekomen. Want melanomen zijn ware sluipmoordenaars: je ziet en voelt niks tot het opeens te laat is. Ze was de man zo dankbaar. Nog steeds kijkt ze in de supermarkt om zich heen om te zien of hij er staat.

Sinds die tijd heeft Saskia haar lesje geleerd en is ze extra voorzichtig met haar huid. Ze smeert zich tegenwoordig altijd in met zonnecrème als het zonnig is en ze is nooit meer verbrand. In de felle zon gebruikt ze zelfs factor 30. Gelukkig zorgt zonnecrème er ook voor dat je huid er langer jong uit blijft zien. Het is een kleine moeite met veel resultaat. Want die schrik wil ze nooit meer terug.

Bijlage 2: vragenlijst

Gedragsintentie

1. Ben je van plan zonnebrandcrème op te doen om jezelf te beschermen tegen verbranding door de zon als je op vakantie gaat naar een warm land?
(7-punts Likert: 1=helemaal niet, 7=helemaal wel)
2. Ben je van plan dagelijks zonnebrandcrème op te doen in de zomer?
(7-punts Likert: 1=nooit, 7=altijd)
3. Ben je van plan zonnebrandcrème te gebruiken tijdens je dagelijkse activiteiten in de zomer als de zon schijnt?
(7-punts Likert: 1=helemaal niet, 7=helemaal wel)
4. Hoe vaak ben je van plan zonnebrandcrème op te doen als je op het strand ligt in de zomer?
(7-punts Likert: 1=nooit, 7=elke 2 uur)
5. Hoe vaak ben je van plan zonnebrandcrème op te doen wanneer je een dagje buiten bent als de zon schijnt? (tussen 10:00 en 16:00 uur).
(7-punts Likert: 1=nooit, 7=elke 2 uur)

Attitude

1. Ik vind het smeren van zonnebrandcrème als de zon schijnt
1=helemaal niet verstandig, 7=heel erg verstandig
1= helemaal niet vervelend, 7=heel erg vervelend
2. Het vergeten te smeren van zonnebrandcrème als de zon schijnt vind ik
1=helemaal niet verstandig, 7=heel erg verstandig
1=helemaal niet vervelend, 7=heel erg vervelend
3. Het verbranden door de zon vind ik
1= helemaal niet verstandig, 7=heel erg verstandig
1=helemaal niet vervelend, 7=heel erg vervelend

Emoties

1. Hoe voel je je op dit moment als je denkt aan huidkanker?
(7-punts Likert: 1=helemaal niet bang, 7=heel erg bang)
2. Hoe voel je je op dit moment als je denkt aan zonverbranding?
(7-punts Likert: 1=helemaal niet bang, 7=heel erg bang)

3. Hoe voel je je op dit moment als je denkt aan een huid die vroeg oud wordt?
(7-punts Likert: 1=helemaal niet bang, 7=heel erg bang)

Identificatie

Empathie

1. Ik heb meegeleefd met de hoofdpersoon
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)
2. Tijdens het lezen voelde ik me zenuwachtig als de hoofdpersoon zich zenuwachtig voelde.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)
3. Tijdens het lezen voelde ik me opgelucht als de hoofdpersoon zich opgelucht voelde.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)
4. Tijdens het lezen voelde ik spanning als de hoofdpersoon spanning voelde.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)
5. Tijdens het lezen voelde ik me dankbaar als de hoofdpersoon zich dankbaar voelde.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Overnemen van perspectief

6. Tijdens het lezen stelde ik me voor hoe het zou zijn om in de positie van de hoofdpersoon te zijn.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Overnemen van identiteit

7. In mijn verbeelding was het alsof ik de hoofdpersoon was.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)
8. Toen ik een tijdje aan het lezen was, leek het alsof ik in gedachten de hoofdpersoon was geworden.

(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Transportatie

Aandacht

9. Tijdens het lezen was ik volledig geconcentreerd op het verhaal.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Mentale beelden

10. Tijdens het lezen zag ik voor me wat er in het verhaal beschreven werd.
7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Emotie

11. Het verhaal raakte me.
7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Absorptie

12. Tijdens het lezen ging ik helemaal op in het verhaal.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Aanwezig zijn in narratieve wereld

13. Toen ik het verhaal las, leek het alsof ik er in gedachten bij was.
(7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Niet aanwezig zijn in 'echte' wereld

14. Terwijl ik aan het lezen was, vergat ik de wereld om me heen.
7-punts Likert, 1=geheel mee oneens, 7=geheel mee eens)

Algemeen

1. Wat is uw leeftijd?
2. Wat is uw geslacht?
3. Wat is uw hoogst genoten opleiding? (afgerond of mee bezig)
4. Hoe vaak doe je gemiddeld zonnecrème op als je op het strand ligt in de zomer?
(7-punts likert: 1= nooit, 7=elk half uur)

5. Hoe vaak doe je gemiddeld zonnecrème wanneer je een dagje buiten bent als de zon schijnt?
(7-punts likert: 1= nooit, 7=altijd)