

Radboud Universiteit Nijmegen

Masterscriptie

De rol van betrokkenheid bij de effectiviteit van narratieve en argumentatieve advertenties

Naam	Nikki Theuns
Studentnummer	S4141660
E-mailadres	n.theuns@student.ru.nl
Opleiding	Master Communicatie en Beïnvloeding
Datum	17-04-2017
Begeleider	Anneke de Graaf
Tweede lezer	Lettica Hustinx
Aantal woorden	7596 (9308 incl. samenvatting, bronnenlijst en bijlagen)

Samenvatting

Uit een aantal studies komt naar voren dat narratieve advertenties effectiever zijn dan argumentatieve advertenties. In de gezondheidscommunicatie blijkt echter dat de mate van betrokkenheid invloed heeft op de effectiviteit van deze twee soorten advertenties (Braverman, 2008). In deze studie zal worden onderzocht of dit ook voor marketingcommunicatie geldt. Op basis van voorgaande onderzoeken zijn de volgende hypothesen opgesteld: Bij een hoge mate van betrokkenheid wordt het analytisch verwerkingsproces geactiveerd en bij een lage mate van betrokkenheid wordt het narratief verwerkingsproces geactiveerd. Ook wordt verwacht dat bij een hoge mate van betrokkenheid argumentatieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie zorgen dan narratieve advertenties en dat bij een lage mate van betrokkenheid juist narratieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie zorgen dan argumentatieve advertenties. Deze hypothesen zijn getoetst aan de hand van een experiment, waarbij respondenten een advertentie te lezen kregen over het verplicht stellen van *The Digital Highlighter*. De resultaten van de manipulatiecheck laten zien dat de teksten die in het experiment zijn gebruikt niet op de beoogde manier zijn gelezen en geïnterpreteerd door de respondenten. De respondenten voelden zich niet hoger of lager betrokken in de verschillende condities. Daarnaast hebben de verschillen tussen de narratieve en argumentatieve conditie niet geleid tot verschillende verwerkingen en daardoor verschillende evaluaties van de advertenties. Dit is van grote invloed geweest op de rest van de resultaten, waardoor alle hypothesen op basis van deze studie niet bevestigd kunnen worden.

De rol van betrokkenheid bij de effectiviteit van narratieve en argumentatieve advertenties

Het verschil in de effecten van narratieve en argumentatieve advertenties wordt al enkele jaren aandachtig bestudeerd en onderzocht. Uit deze studies komt naar voren dat narratieve advertenties, waarbij gebruik wordt gemaakt van verhalen, veelal effectiever blijken te zijn dan argumentatieve advertenties, waarbij een meer feitelijke manier van adverteren wordt gehanteerd (Chang, 2008; Adaval & Wyer, 1998; Polyorat, Alden & Kim, 2007). In deze studie wordt op zoek gegaan naar een moderator die ervoor zorgt dat juist argumentatieve advertenties effectiever zijn dan narratieve advertenties. In de gezondheidscommunicatie blijkt dat de mate van betrokkenheid invloed heeft op de effectiviteit van deze twee soorten advertenties (Braverman, 2008). In deze studie zal door middel van een experiment getoetst worden of dit ook geldt in de marketingcommunicatie.

In de marketingcommunicatie wordt veelal gebruik gemaakt van narratieven. Denk hierbij bijvoorbeeld aan de reclame van Calvé pindakaas, waarbij de kleine Robin van Persie zich enthousiast klaarmaakt voor voetbal en nog een snel een boterham met Calvé pindakaas smeert. Eenmaal op het veld aangekomen mag hij helaas nog niet meedoen, omdat hij nog geen zes jaar is. Op een gegeven moment komt de bal toch voor zijn neus te liggen en schiet hem met een prachtige boog richting het doel. In het eindshot wordt de pot pindakaas weergegeven met de tekst: “Wie is er niet groot mee geworden?” In deze reclame worden verder geen expliciete argumenten gegeven waarom de consument Calvé pindakaas moet kopen. Bij narratieve advertenties wordt informatie over de aspecten van een product of dienst in de vorm van een verhaal weergegeven, waarbij één of enkele hoofdpersonen dit product of deze dienst gebruiken (Deighton, Romer & McQueen, 1989; Wells, 1989; Wentzel, Tomczak & Herrmann, 2010).

Een andere manier van adverteren, waarbij argumenten wel expliciet aan bod komen, is het inzetten van argumentatieve advertenties. Hierbij kan gedacht worden aan de reclames van Olaz, waarbij nieuwe soorten dagcrème worden gepromoot. De reclames bevatten geen narratief, maar de nadruk wordt gelegd

op de voordelen van het product die expliciet worden aangehaald, zoals het verminderen van rimpels. Dit wordt bijvoorbeeld aangetoond door middel van een voor en na foto met daarbij een opsomming van de voordelen. In tegenstelling tot fictionele narratieven, is deze manier van adverteren meer feitelijk. Argumentatieve advertenties worden omschreven als advertenties waarbij de aspecten van een product of dienst op een directe en feitelijke manier worden weergegeven (Wentzel et al., 2010).

De effecten van narratieve en argumentatieve advertenties zijn door middel van onderzoek meerdere malen met elkaar vergeleken. Zo is bijvoorbeeld het verschil tussen beide soorten advertenties onderzocht door middel van advertenties over het begrijpen en voorkomen van depressies (Chang, 2008) en vakantieadvertenties (Adaval & Wyer, 1998). Ook is er gekeken naar de productevaluatie van een mobiele telefoon en een zonnebril bij beide soorten advertenties (Polyorat et al., 2007). Uit deze en andere onderzoeken blijkt dat narratieve advertenties effectiever zijn dan argumentatieve advertenties. Zo blijkt uit onderzoek van Chang (2008) dat narratieve advertenties effectiever zijn om mensen te betrekken bij het onderwerp depressie dan argumentatieve advertenties, waarbij de argumenten kort en bondig in de vorm van een informatieve lijst werden aangeboden. Daarnaast wordt door middel van narratieven meer sympathie gecreëerd tegenover mensen met een depressie, wordt de bereidheid tot het zoeken naar professionele hulp vergroot en worden de advertenties als levendiger beschouwd dan argumentatieve advertenties. Ook de vakantieadvertenties worden in een narratieve vorm positiever geëvalueerd dan wanneer de argumenten worden opgesomd (Adaval & Wyer, 1998). Tevens wordt het lezen van een narratieve tekst door de lezer als intenser ervaren dan het lezen van een argumentatieve tekst (Mattila, 2000). Ten slotte leiden narratieve advertenties tot een positievere attitude tegenover de advertentie (Mattila, 2000), een betere herinnering van de advertentie (Smith, 1995; Tun, 1989) en een hogere aankoopintentie (Matilla, 2000).

Aan de ene kant zijn dit logische bevindingen: het lezen van een narratief lijkt ook veel leuker dan het lezen van een aantal opgesomde argumenten. Aan de andere kant zijn deze bevindingen ook tegenstrijdig met de literatuur over de overtuigingsmodellen, omdat een lijst met argumenten ook de meer-

argumentenvuistregel op kan roepen, waardoor de argumentatieve advertentie juist overtuigender zou kunnen zijn. Deze vuistregel houdt in dat als er meer argumenten ter ondersteuning van een standpunt zijn, de kans toeneemt dat dit standpunt als correct wordt ervaren (Hoeken et al., 2012, p. 162). Op deze kanttekening zal later worden teruggekomen.

Een belangrijke verklaring dat narratieve advertenties toch effectiever blijken te zijn dan argumentatieve advertenties, is dat bij beide soorten advertenties een andere vorm van verwerken wordt geactiveerd (Bruner, 1986, p. 11). Zo worden argumentatieve advertenties over het algemeen op een analytische manier gelezen en verwerkt (Wentzel et al., 2010). De expliciet weergegeven argumenten worden bij deze verwerking kritisch geëvalueerd, waardoor de kans op tegenargumenten toeneemt. Hierdoor kan de advertentie en daardoor ook het merk onder druk komen te staan (Deighton et al., 1989; Padgett & Allen, 1997).

Narratieve advertenties wekken meer de indruk een leuk verhaal te zijn waarbij minder nadruk ligt op het veranderen van attitudes. Dit zorgt ervoor dat lezers minder snel kritisch na gaan denken, waardoor tegenargumenten minder waarschijnlijk zijn (Green & Brock, 2000). Daarnaast worden narratieve advertenties over het algemeen op een narratieve manier verwerkt (Wentzel et al., 2010). Een primair onderliggend mechanisme bij dit narratieve verwerkingsproces is transportatie, waarmee emotionele absorptie wordt bedoeld (Green, 2006; Green & Brock, 2000, 2002). Hierbij ziet de lezer voor zich wat er beschreven wordt, heeft daarbij alleen aandacht voor het narratief en wordt geabsorbeerd door het narratief. Hierdoor voelt de lezer zich aanwezig in de narratieve wereld en niet aanwezig in de 'echte' wereld (De Graaf, Hoeken, Sanders & Beentjes, 2012). Het is bewezen dat een lezer met een hoge mate van transportatie meer overtuigd wordt door het verhaal en de informatie, dan een lezer met een lage mate van transportatie (Green & Brock, 2000). Omdat het lezen van narratieven tot een hogere mate van transportatie leidt dan het lezen van een opsomming van argumenten, is het ook hierdoor aannemelijk om te stellen dat narratieven effectiever zijn dan expliciet weergegeven argumenten.

Een andere reden waarom narratieve advertenties waarschijnlijk effectiever zijn dan argumentatieve advertenties, is het feit dat het construeren

van verhalen een groot deel uitmaakt van het begrijpen van de wereld om ons heen. Onderzoekers beweren namelijk dat mensen van nature in een verhaalvorm denken (Adaval & Wyer, 1998; Bruner, 1986; Polkinghorne, 1991; Shank, 1990). Hierdoor is het logisch dat lezers advertenties ook op deze manier interpreteren. Mensen creëren verhalen om hun ervaringen te organiseren, orde te scheppen in hun gedachten en om gebeurtenissen te verklaren en te evalueren (Bruner, 1986, 1990). Verhalen zorgen voor samenhang: verschillende stukken uit het leven van mensen worden aan elkaar gekoppeld door middel van causale verbanden (Pennington & Hastie, 1986). Kortom, mensen gebruiken verhalen om de wereld om hen heen, hun eigen leven en wie ze zijn als individu en lid van de maatschappij te begrijpen (Escalas, 2004b).

Hoewel vaak is bewezen dat narratieve advertenties effectiever zijn dan argumentatieve advertenties, is dit niet altijd het geval. Er zijn moderatoren die de voordelen van narratieve advertenties kunnen verminderen. Uit onderzoek van Wentzel et al. (2010) blijkt dat de mate waarin de intentie tot beïnvloeding in een advertentie zichtbaar is, zo'n moderator is. Narratieve advertenties waarbij de intentie tot beïnvloeden niet opvallend is, worden in vergelijking met argumentatieve advertenties positiever geëvalueerd. Daarnaast ontstaat een sterkere link tussen het merk en de identiteit van de lezer (*self-brand connection*) (Escalas, 2004b) en een positievere attitude tegenover het merk. Wanneer lezers echter het idee krijgen dat de zender het doel heeft hen te beïnvloeden, wordt er geen verschil gevonden tussen de twee soorten advertenties. Mensen willen namelijk in principe niet beïnvloed worden. Wanneer zij toch het idee krijgen dat dit het doel van de advertentie is, wordt het verhaal met meer achterdocht gelezen. Hierdoor wordt de tekst niet meer op een narratieve manier, maar op een analytische manier gelezen en verwerkt. Zowel de narratieve tekst als de argumentatieve tekst worden dan op dezelfde manier verwerkt, waardoor de voordelen van het narratief verwerkingsproces verdwijnen met als gevolg dat de twee advertenties gelijk worden beoordeeld en even effectief zijn (Wentzel et al., 2010).

In deze studie zal op zoek worden gegaan naar een andere moderator die er tevens voor kan zorgen dat narratieve advertenties soms wel en soms niet effectiever zijn dan argumentatieve advertenties. Omdat de verschillende

verwerkingsprocessen invloed blijken te hebben op de effectiviteit van beide advertenties, zal er gekeken worden naar een factor die deze processen beïnvloedt. Uit eerder onderzoek is gebleken dat de mate van betrokkenheid het verwerkingsproces van de lezer beïnvloedt (Braverman, 2008). Deze zogenoemde consequentiebetrokkenheid verwijst naar de betrokkenheid die ontstaat als lezers er belang bij hebben om een correcte attitude te hebben (Johnson & Eagly, 1989) en is tevens relevant voor het overtuigingsproces (Hoeken et al., 2012).

Consequentiebetrokkenheid heeft ook invloed op de acceptatieprocessen van het *Elaboration Likelihood Model* (ELM) (Petty & Cacioppo, 1981, 1986; Petty, Rucker, Bizer & Cacioppo, 2004). Consequentiebetrokkenheid heeft namelijk invloed op de motivatie tot het lezen van een tekst en ook op de verwerking van die tekst. Het vertrekpunt van het ELM is dat mensen meestal correcte attitudes willen hebben, die door middel van twee verschillende acceptatieprocessen bereikt kunnen worden. Het eerste acceptatieproces wordt de centrale route genoemd en wordt in gang gezet bij een hoge mate van betrokkenheid. Deze route kan omschreven worden als ‘een rationele, kritische en zorgvuldige verwerking van de informatie die gericht is op het vaststellen van de correctheid van een evaluatief standpunt’ (Hoeken et al., 2012, p. 65). Het tweede acceptatieproces wordt de perifere route genoemd en wordt in gang gezet bij een lagere mate van betrokkenheid. Deze route is minder gericht op een inhoudelijke afweging van de argumenten. Bij de perifere route ‘richten de lezers zich maar op een gedeelte van de tekst, namelijk dat deel dat hen in staat stelt om met behulp van eenvoudige vuistregels vast te stellen of het standpunt correct is of niet’ (Hoeken et al., 2012, p. 66). Een voorbeeld is de meer-argumentenvuistregel. Deze vuistregel verwijst naar de gedachte dat als er meer argumenten ter ondersteuning van een standpunt zijn, de kans toeneemt dat dit standpunt correct is (Hoeken et al., 2012, p. 162), zoals bijvoorbeeld: “Er worden veel argumenten gegeven, dus het standpunt zal wel correct zijn”.

Wanneer de acceptatieprocessen van het ELM vergeleken worden met het narratieve en analytische verwerkingsproces, blijken er overeenkomsten te zijn. Zo heeft de centrale route raakvlakken met het analytisch verwerkingsproces. Bij beide processen worden de gegeven argumenten namelijk op een kritische

manier gelezen en verwerkt (Wentzel et al., 2010; Hoeken et al., 2012). Omdat de centrale route geactiveerd wordt door een hoge mate van betrokkenheid, wordt verwacht dat er ook een verband bestaat tussen een hoge mate van betrokkenheid en het analytisch verwerkingsproces. Wanneer een lezer hoog betrokken is bij een onderwerp, heeft diegene een hoge motivatie om de argumenten kritisch te lezen en te evalueren, waarbij het analytisch verwerkingsproces zou worden geactiveerd.

Daarnaast vertoont de perifere route ook raakvlakken met het narratieve verwerkingsproces. De lezer heeft bij beide processen een niet-kritische houding tegenover de teksten en hecht daarbij niet al te veel waarde aan de kwaliteit van de informatie. Het narratieve verwerkingsproces waarbij transportatie een grote rol speelt, gaat daarin nog een stapje verder dan de perifere route, waarbij de tekst met behulp van eenvoudige vuistregels wordt doorgenomen (Hoeken et al., 2012). Bij transportatie is een pakkend verhaal van groot belang, zodat de lezer zich in het verhaal kan verplaatsen en zich emotioneel betrokken voelt bij de omschreven gebeurtenis (Green, 2006; Green & Brock, 2000, 2002). De perifere route wordt geactiveerd door een lage mate van betrokkenheid, waarbij de lezer een lage motivatie heeft om de argumenten kritisch te lezen en te evalueren. Deze niet-kritische houding wordt ook in het narratieve verwerkingsproces door de lezer aangenomen. Hierdoor wordt verwacht dat bij een lage mate van betrokkenheid het narratieve verwerkingsproces wordt geactiveerd. De volgende hypothesen sluiten aan bij bovenstaande verwachtingen:

Hypothese 1: Bij een hoge mate van betrokkenheid wordt het analytisch verwerkingsproces geactiveerd.

Hypothese 2: Bij een lage mate van betrokkenheid wordt het narratief verwerkingsproces geactiveerd.

Betrokkenheid is eerder onderzocht in combinatie met narratieve en argumentatieve teksten op webpagina's in de gezondheidscommunicatie (Braverman, 2008). De resultaten van dit onderzoek laten zien dat lezers met een lage mate van betrokkenheid meer overtuigd worden door narratieve dan

argumentatieve teksten, omdat expliciete argumenten er minder toe doen en een leuke tekst juist wel van belang is. Lezers met een hoge mate van betrokkenheid worden minder overtuigd door narratieve teksten. Door de hoge mate van betrokkenheid wordt de centrale route geactiveerd, waarbij de lezer de informatie kritisch en zorgvuldig wil verwerken. Bij narratieve teksten gaat dit echter lastiger dan bij argumentatieve teksten, omdat de nadruk niet op de kwaliteit van de informatie ligt maar op de aantrekkelijkheid van de tekst. Narratieve teksten blijken dus niet altijd effectiever te zijn dan argumentatieve teksten. Wanneer een lezer hoog betrokken is bij een gezondheidsonderwerp blijken argumentatieve teksten effectiever te zijn dan narratieve teksten.

In deze studie zal onderzocht worden of de mate van betrokkenheid ook in de marketingcommunicatie een moderator is die ervoor zorgt dat narratieve advertenties niet altijd effectiever zijn dan argumentatieve advertenties. Bij een hoge mate van betrokkenheid zal volgens het ELM de advertentie via de centrale route worden verwerkt, waarbij de informatie op een rationele, kritische en zorgvuldige wijze wordt verwerkt. Omdat de lezer hierbij overtuigd wordt door relevante argumenten, wordt verwacht dat argumentatieve advertenties effectiever zullen zijn dan narratieve advertenties. Bij een lage mate van betrokkenheid zal de advertentie volgens het ELM via de perifere route worden verwerkt. Hierbij zal minder gelet worden op relevante argumenten, maar is een aantrekkelijke tekst en de transporterende ervaring meer van belang. Hierdoor wordt verwacht dat narratieve advertenties effectiever zullen zijn dan argumentatieve advertenties. De volgende hypothesen sluiten aan bij deze verwachtingen:

Hypothese 3: Bij een hoge mate van betrokkenheid zorgen argumentatieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie dan narratieve advertenties.

Hypothese 4: Bij een lage mate van betrokkenheid zorgen narratieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie dan argumentatieve advertenties.

Met de bovenstaande inzichten en opgestelde hypothesen kan kritisch teruggekeken worden naar de resultaten van de onderzoeken van Chang (2008) en Adaval en Wyer (1998) en de kanttekening die daarbij werd geplaatst. Zo kwam in deze onderzoeken naar voren dat narratieve advertenties veelal effectiever blijken te zijn dan argumentatieve advertenties, waarbij een lijst met argumenten werd getoond. Een lijst met argumenten kan volgens het ELM echter de meer-argumentenvuistregel activeren, wanneer de lezer laag betrokken is (Hoeken et al., 2012). Dit betekent dus dat wanneer een persoon laag betrokken is bij de tekst, de argumentatieve advertentie waarbij gebruik wordt gemaakt van een lijst met argumenten overtuigender kan zijn, omdat de meer-argumentenvuistregel wordt geactiveerd. Dit sluit echter niet aan bij de gestelde hypothesen. Om te voorkomen dat dit de resultaten beïnvloedt en om aan te sluiten bij de hypothesen is het van belang dat in het experiment bij de argumentatieve tekst, anders dan bij deze onderzoeken, geen gebruik zal worden gemaakt van een lijst, maar van een doorlopende tekst. Op deze manier zal het uiterlijk van de advertentie de vuistregel niet oproepen.

Methode

Materiaal

De hypotheses zijn onderzocht aan de hand van een experiment met vier verschillende advertenties. De advertenties bevatten tussen de 412 en 434 woorden en zijn in een aantrekkelijke lay-out aan de respondenten gepresenteerd om het zo realistisch mogelijk te laten lijken. Omdat het onderzoek gericht is op marketingcommunicatie is gekozen om een product te adverteren. Om het onderzoek aan te laten sluiten bij de respondenten (HBO- en WO-studenten) is voor *The Digital Highlighter* gekozen. Met deze markeerstift kan tekst uit een boek of artikel gemarkeerd worden en direct gekopieerd worden op een laptop of tablet. Hierdoor kunnen studenten sneller en makkelijker belangrijke zinnen markeren, in een bestand onder elkaar zetten en samenvattingen maken. Er is gekozen voor een fictief product, omdat een bestaand product de betrokkenheid kan doen verminderen (“dit heb ik al, dus ik voel me minder betrokken bij de advertentie”). Het materiaal is opgenomen in de bijlage.

De advertenties zijn op basis van twee onafhankelijke variabelen gemanipuleerd: soort advertentie en betrokkenheid. Bij soort advertentie is een onderscheid gemaakt tussen een narratieve en argumentatieve advertentie. Bij de narratieve advertentie staat het verhaal van Britt (21 jaar) centraal. Zij is al in het bezit van *The Digital Highlighter* en vertelt op een positieve en realistische manier hoe zij het product ervaart: “*The Digital Highlighter* is een vast onderdeel van de colleges en het huiswerk dat we moeten maken. We moeten bijvoorbeeld vaak een artikel samenvatten dat we dan de volgende dag tijdens het college bespreken. Ik gebruik *The Digital Highlighter* eigenlijk vooral tijdens het maken van mijn huiswerk. Dan heb ik aan het eind van de periode een bestand op mijn laptop met de belangrijkste dingen die ik moet weten voor het tentamen.” Ook bij de argumentatieve advertentie is gebruik gemaakt van een doorlopende tekst, omdat anders wellicht de meer-argumentenvuistregel geactiveerd zou kunnen worden. Deze advertentie is echter zakelijker van aard waarbij de voordelen op een meer feitelijke manier aan bod komen: “Dit komt omdat *The Digital Highlighter* een vast onderdeel van de colleges en het huiswerk is geworden.

Tijdens een collegeperiode maken de studenten met behulp van *The Digital Highlighter* allerlei samenvattingen van de verplichte artikelen. Aan het eind van de periode kan vervolgens een bestand worden gemaakt met alle belangrijke punten voor het tentamen.” De informatie over *The Digital Highlighter* is in beide advertenties hetzelfde gehouden, zodat een verschil hiertussen geen invloed zou hebben op de resultaten.

Bij de mate van betrokkenheid is een onderscheid gemaakt tussen hoge en lage betrokkenheid. De manipulatie van de mate van betrokkenheid is gebaseerd op het onderzoek van Petty en Cacioppo (1984). Bij dit onderzoek kregen de studenten een tekst over verhoging van het collegegeld op de eigen universiteit (hoog betrokken) of op een andere universiteit (laag betrokken). Ook tijdens deze studie is aan de hand van locatie de mate van betrokkenheid gemanipuleerd. In de hoog betrokken conditie is beschreven dat *The Digital Highlighter* verplicht wordt gesteld op hogescholen en universiteiten in Nederland, terwijl in de laag betrokken conditie deze verplicht wordt gesteld op Stanford University in de Verenigde Staten.

Omdat de advertenties zelf geschreven zijn, is gekozen om voorafgaand aan het experiment een pretest uit te voeren. Hierbij is gebruik gemaakt van de plus-min methode die is uitgevoerd door vier onafhankelijke studenten uit de doelgroep. Zij hebben elk twee versies met elkaar vergeleken. Er werd gevraagd de advertenties zorgvuldig door te lezen en spelfouten, zinsopbouw en andere grammaticale fouten op te schrijven. Daarnaast werd gevraagd of het verschil tussen de narratieve en argumentatieve conditie duidelijk was en werd er naar hun verschil in betrokkenheid gevraagd bij de verschillende condities. In de kantlijn van de tekst konden zij telkens een plus zetten als iets goed was en een min als iets beter kon. De meeste feedback was voornamelijk gericht op grammaticale verbeterpunten. Daarnaast zou in de eerste versie *The Digital Highlighter* verplicht worden gesteld op een universiteit in België. Dit is op basis van de feedback aangepast naar Stanford University in de Verenigde Staten om het verschil in de mate van betrokkenheid te doen vergroten. Het verschil tussen de narratieve en argumentatieve advertentie was voor alle vier de studenten duidelijk. De feedback van deze kwalitatieve pretest is verwerkt om de teksten te optimaliseren.

Proefpersonen

In totaal hebben 117 respondenten deelgenomen aan het hoofdexperiment. Twee respondenten hebben de vragenlijst met een (korte) pauze ingevuld. Dit kan van invloed zijn geweest op hun mate van transportatie, waardoor zij zijn verwijderd. De resultaten zijn daarom berekend over 115 proefpersonen. De leeftijd van de respondenten liep uiteen van 17 tot en met 32 jaar ($M = 22.57$, $SD = 2.43$). Het merendeel van de respondenten was vrouwelijk (57,4%). De meest voorkomende hoogst afgeronde opleiding was het WO (38,3%), gevolgd door het HBO (21,7%), VWO (17,4%), HAVO (15,7%) en ten slotte het MBO (7,0%).

Ook is gecontroleerd of de kenmerken van de respondenten gelijk verdeeld waren over de vier condities. Uit een eenweg variantie-analyse tussen de condities van het experiment en de leeftijd van de respondenten bleek geen significant verband te bestaan ($F(3, 111) = 1.50$, $p = .218$). De verschillende leeftijden van de respondenten waren dus gelijk verdeeld over de vier condities. Uit de χ^2 -toets tussen de verschillende condities van het experiment en het geslacht van de proefpersonen bleek ook geen verband te bestaan ($\chi^2(3) = 4.97$, $p = .174$). Ook het geslacht van de respondenten was dus gelijk verdeeld over de vier condities. Ten slotte bleek uit de χ^2 -toets dat ook tussen de vier condities en de hoogst afgeronde opleiding geen verband bestond ($\chi^2(12) = 15.61$, $p = .210$). De verschillende soorten hoogst afgeronde opleidingen waren dus gelijk verdeeld over de vier condities.

Onderzoeksonwerp

Bij dit experiment is gebruik gemaakt van een tussenproefpersoonontwerp. Het design van het onderzoek zag er als volgt uit: 2 (soort advertentie: narratief of argumentatief) x 2 (betrokkenheid: hoog of laag). Tijdens het experiment kreeg iedere respondent slechts één conditie te zien. Hiervoor is gekozen om de respondenten geen idee te laten krijgen van de bedoeling van het experiment. Omdat er vier verschillende condities (advertenties) zijn, waren er ook vier groepen respondenten.

Instrumentatie

Door middel van het experiment zal er gekeken worden naar de invloed die de onafhankelijke variabelen op de afhankelijke variabelen hebben. De afhankelijke variabelen behorend bij hypothese 1 en 2 betreffen de mate van narratieve en analytische verwerking. De afhankelijke variabelen behorend bij hypothese 3 en 4 betreffen de evaluatie van de advertentie, de evaluatie van het product en de koopintentie.

Om hypothese 1 en 2 te onderzoeken, is de mate van narratieve en analytische verwerking als volgt geoperationaliseerd. De mate van narratieve verwerking is gemeten aan de hand van de mate van transportatie. Dit is onderzocht aan de hand van tien stellingen die gericht zijn op mentale beelden (*'Tijdens het lezen zag ik voor me wat er in de advertentie beschreven werd'*), aandacht (*'Toen ik de advertentie las, was ik met mijn gedachten alleen bij de advertentie'*), absorptie (*'Tijdens het lezen ging ik helemaal op in de advertentie'*), aanwezig zijn in de narratieve wereld (*'Toen ik de advertentie las, leek het alsof ik er in gedachten bij was'*) en niet aanwezig zijn in de 'echte' wereld (*'Terwijl ik aan het lezen was, vergat ik de wereld om me heen'*) (gebaseerd op De Graaf et al., 2012). Alle stellingen zijn te vinden in de vragenlijst die opgenomen is in de bijlage. Op een 7-punts Likert schaal kon ingevuld worden of de respondent het hier 'zeer mee oneens' tot 'zeer mee eens' was. De betrouwbaarheid van Mate van transportatie bestaande uit tien items was goed: $\alpha=.86$.

De mate van analytische verwerking is gemeten aan de hand van drie stellingen: *'Toen ik de advertentie las heb ik over het verhaal en The Digital Highlighter nagedacht'*, *'Tijdens het lezen van de advertentie heb ik de weergegeven informatie kritisch gelezen'* en *'Wat betreft The Digital Highlighter: meer informatie is beter'*. Op een 7-punts Likert schaal kon ingevuld worden of de respondent het hier 'zeer mee oneens' tot 'zeer mee eens' was (gebaseerd op Griffin, Neuwirth, Giese en Dunwoody, 2002). De betrouwbaarheid van Mate van analytische verwerking bestaande uit drie items was slecht: $\alpha=.17$. Daarom zijn in het vervolg van de studie deze drie items los geanalyseerd: *'Nagedacht over The Digital Highlighter'*, *'Informatie kritisch gelezen'* en *'Meer informatie is beter'*.

Ook zijn er twee vragen toegevoegd om de mate van perifere verwerking te meten. Deze is gemeten aan de hand van twee stellingen: *'Ik heb de advertentie*

oppervlakkig gelezen' en *'Ik heb de tekst grondig gelezen*'. Op een 7-punts Likert schaal kon ingevuld worden of de respondent het hier 'zeer mee oneens' tot 'zeer mee eens' was (gebaseerd op Hoeken et al., 2012). De betrouwbaarheid van Mate van perifere verwerking bestaande uit twee items was goed: $\alpha=.80$.

Om hypothese 3 en 4 te onderzoeken zijn de afhankelijke variabelen evaluatie van de advertentie, evaluatie van het product en koopintentie als volgt geoperationaliseerd. De evaluatie van de advertentie is gemeten met de stelling: *'Ik vind de advertentie...'*. Deze variabele is gemeten aan de hand van vijf zevenpunts semantische differentialen (zoals 'overtuigend' – 'niet overtuigend') (gebaseerd op Matilla, 2000). De betrouwbaarheid van Evaluatie van de advertentie bestaande uit vijf items was goed: $\alpha=.81$.

De attitude ten opzichte van het product is gemeten met de stelling: *'Ik vind The Digital Highlighter...'*. Deze variabele is gemeten aan de hand van vijf zevenpunts semantische differentialen (zoals 'veel voordelen hebben'-'geen voordelen hebben') (gebaseerd op Hoeken et al., 2012, p. 216). De betrouwbaarheid van Attitude ten opzichte van het product bestaande uit vijf items was goed: $\alpha=.91$.

De koopintentie is gemeten aan de hand van drie stellingen: *'Ik zou The Digital Highlighter aan willen schaffen'* (gebaseerd op Adaval en Wyer, 1998), *'Ik ben van plan om dit product te kopen'* en *'De kans dat ik dit product daadwerkelijk aan zal schaffen is groot'*. Op een 7-punts Likert schaal kon ingevuld worden of de respondent het hier 'zeer mee oneens' tot 'zeer mee eens' was. De betrouwbaarheid van Koopintentie bestaande uit drie items was goed: $\alpha=.86$.

Door middel van een manipulatiecheck is onderzocht of de respondenten zich ook daadwerkelijk hoog of laag betrokken voelden bij de advertentie. Dit is gemeten aan de hand van de stelling: *'Dit product is voor mij...'* Deze stelling is gemeten aan de hand van drie zevenpunts semantische differentialen (zoals 'niet relevant'-'relevant') (gebaseerd op Zaichkowsky, 1985). Daarnaast is de stelling toegevoegd: *'Als The Digital Highlighter daadwerkelijk wordt ingevoerd, zal dat gevolgen hebben voor mijn manier van studeren'* (gebaseerd op Hoeken et al., 2012, p. 221). Op een 7-punts Likert schaal kon ingevuld worden of de respondent het hier 'zeer mee oneens' tot 'zeer mee eens' was. De

betrouwbaarheid van Manipulatiecheck bestaande uit vier items was goed: $\alpha=.83$.

Ten slotte werd naar de achtergrondgegevens van de respondenten gevraagd: leeftijd, geslacht en hoogst afgeronde opleiding. Hier is ook de vraag aan toegevoegd of de respondent de vragenlijst in één keer heeft ingevuld. Respondenten die hier 'nee' in hebben gevuld, zijn verwijderd uit de resultaten, omdat dit van invloed kon zijn op de mate van transportatie. De volledige vragenlijst is opgenomen in de bijlage.

Procedure

Het experiment is met behulp van Qualtrics afgenomen, waardoor het direct online verspreid kon worden door middel van een link. Omdat het experiment online is afgenomen, kon er geen invloed worden uitgeoefend op de omgeving waar de respondenten zich op dat moment bevonden. Hierdoor kan er sprake zijn geweest van storende factoren, maar deze zijn gelijk verdeeld over de condities.

Bij het benaderen van respondenten is er nadrukkelijk bij vermeld dat zij HBO- of WO-studenten moesten zijn. Alleen respondenten die aan deze eis voldeden is een anonieme link doorgestuurd. Het experiment was niet openbaar voor iedereen. Deze respondenten kregen als eerst een korte introductie te zien. Hierin werden zij allereerst bedankt voor hun tijd en bereidheid om deel te nemen aan het onderzoek. Daarnaast werd verteld dat hun antwoorden volledig anoniem verwerkt zouden worden en alleen gebruikt zouden worden voor dit onderzoek. Ook werd aangegeven dat hun mening van belang was. Er bestonden dus geen goede of foute antwoorden. Vervolgens werd verteld dat ze een korte advertentie moesten lezen en daar vragen over moesten beantwoorden. Daarbij was het van belang dat ze het artikel zouden lezen zoals ze dit normaal ook zouden doen. Deelnemen aan het experiment kostte ongeveer vijf minuten. Deze procedure was voor iedere respondent gelijk.

Resultaten

Manipulatiecheck

Door middel van de manipulatiecheck is onderzocht of de respondenten zich daadwerkelijk hoger of lager betrokken voelden bij de verschillende advertenties. Uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op Manipulatiecheck bleken geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) = 1.40, p = .239$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) < 1$). De respondenten voelden zich dus niet hoger of lager betrokken in de verschillende condities. Het uitblijven van dit verschil kan als een beperking van het experiment beschouwd worden. Hier wordt tijdens de discussie verder op ingegaan. Ondanks deze resultaten is toch verder gegaan met het analyseren van het experiment, omdat de teksten weldegelijk objectief van elkaar verschillen.

Descriptieve statistieken

Alle gemiddeldes en standaarddeviaties van de afhankelijke variabelen (mate van transportatie, nagedacht over *The Digital Highlighter*, informatie kritisch gelezen, meer informatie is beter, mate van perifere verwerking, evaluatie advertentie, evaluatie product en koopintentie) in functie van de onafhankelijke variabelen (soort advertentie en betrokkenheid) zijn weergegeven in tabel 1 op de volgende pagina.

Tabel 1. De gemiddeldes en standaardafwijkingen (tussen haakjes) van de effectiviteit van de advertentie (mate van transportatie, nagedacht over *The Digital Highlighter*, informatie kritisch gelezen, meer informatie is beter, mate van perifere verwerking, evaluatie advertentie, evaluatie product, koopintentie en manipulatiecheck) in functie van soort advertentie en mate van betrokkenheid (1 = laagst haalbare score, 7 = hoogst haalbare score).

	Argumentatieve tekst		Narratieve tekst	
	Hoog betrokken n = 31	Laag betrokken n = 26	Hoog betrokken n = 30	Laag betrokken n = 28
Mate van transportatie	4.34 (.91)	4.39 (.90)	4.38 (.99)	4.33 (1.04)
Nagedacht over <i>TDH</i>	5.42 (1.31)	5.81 (1.17)	5.47 (1.17)	5.56 (.75)
Informatie kritisch gelezen	4.42 (1.71)	4.27 (1.59)	4.53 (1.48)	4.61 (1.55)
Meer informatie is beter	4.19 (1.40)	4.73 (1.49)	4.40 (1.38)	4.50 (1.45)
Mate van perifere verwerking	3.56 (1.45)	3.85 (1.67)	3.68 (1.45)	4.02 (1.58)
Evaluatie advertentie	4.28 (.76)	4.60 (.47)	4.43 (.63)	4.42 (1.09)
Evaluatie product	4.97 (.84)	5.43 (.55)	5.17 (.80)	5.26 (.92)
Koopintentie	3.87 (1.54)	4.45 (1.42)	4.06 (1.57)	4.10 (1.28)
Manipulatie-check	4.39 (1.27)	4.73 (.85)	4.43 (1.01)	4.54 (.98)

Resultaten hypotheses 1 en 2

Hypotheses 1 en 2 luiden als volgt: bij een hoge mate van betrokkenheid wordt het analytisch verwerkingsproces geactiveerd en bij een lage mate van betrokkenheid wordt het narratief verwerkingsproces geactiveerd.

Uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op Mate van transportatie bleken geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) < 1$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) < 1$). Er was dus geen verschil in de mate van transportatie tussen de verschillende condities.

De betrouwbaarheid van de mate van analytische verwerking was slecht, waardoor deze drie items apart worden geanalyseerd. Uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op 'Nagedacht over *The Digital Highlighter*' bleken geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) = 1.27, p = .262$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) < 1$). Er was dus geen verschil tussen de verschillende condities wat betreft 'Nagedacht over *The Digital Highlighter*'.

Uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op 'Informatie kritisch gelezen' bleken tevens geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) < 1$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) < 1$). Er was dus geen verschil tussen de verschillende condities wat betreft 'Informatie kritisch gelezen'.

Ook uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op 'Meer informatie is beter' bleken geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) = 1.43, p = .235$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) < 1$). Er was dus geen verschil tussen de verschillende condities wat betreft 'Meer informatie is beter'.

Uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op Mate van perifere verwerking bleken tevens geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) = 1.15, p = .285$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid

($F(1, 111) < 1$). Er was dus geen verschil in de mate van perifere verwerking tussen de verschillende condities.

Resultaten Hypothese 3 en 4

Hypotheses 3 en 4 luiden als volgt: bij een hoge mate van betrokkenheid zorgen argumentatieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie dan narratieve advertenties. Bij een lage mate van betrokkenheid zorgen narratieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie dan argumentatieve advertenties.

Uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op Evaluatie advertentie bleken geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) = 1.11, p = .295$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) = 1.29, p = .259$). Er was dus geen verschil tussen de verschillende condities wat betreft de evaluatie van de advertentie.

Ook uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op Evaluatie product bleken geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) = 3.39, p = .068$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) = 1.51, p = .222$). Er was dus geen verschil tussen de verschillende condities wat betreft de evaluatie van *The Digital Highlighter*.

Uit de tweeweg variantie-analyse van Soort advertentie en Betrokkenheid op Koopintentie bleken tevens geen significante hoofdeffecten van Soort advertentie ($F(1, 111) < 1$) en Betrokkenheid ($F(1, 111) = 1.28, p = .261$). Ook trad er geen interactie op tussen Soort advertentie en Betrokkenheid ($F(1, 111) < 1$). Er was dus geen verschil tussen de verschillende condities wat betreft de koopintentie van *The Digital Highlighter*.

Conclusie en discussie

Het doel van dit onderzoek was om inzicht te krijgen in de rol van betrokkenheid bij de effectiviteit van narratieve en argumentatieve advertenties. Dit zou in kaart gebracht kunnen worden door de gestelde hypothesen te bevestigen of ontkrachten. De resultaten laten zien dat alle hypothesen aan de hand van dit onderzoek niet bevestigd kunnen worden. Zo kan er niet bevestigd worden dat een hoge mate van betrokkenheid het analytisch verwerkingsproces activeert en dat andersom een lage mate van betrokkenheid het narratief verwerkingsproces activeert. Daarnaast kan niet bevestigd worden dat bij een hoge mate van betrokkenheid argumentatieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie zorgen dan narratieve advertenties. Ten slotte kan niet bevestigd worden dat bij een lage mate van betrokkenheid narratieve advertenties voor een positievere evaluatie van de advertentie en het product en een hogere koopintentie zorgen dan argumentatieve advertenties.

De resultaten van de manipulatiecheck laten zien dat de teksten die in het experiment zijn gebruikt niet op de beoogde manier zijn gelezen en geïnterpreteerd door de respondenten. De respondenten voelden zich niet hoger of lager betrokken in de verschillende condities. Daarnaast liggen de gemiddelden van de verschillende condities per afhankelijke variabele telkens erg dicht bij elkaar (zoals te zien in tabel 1). De vier condities hebben dus niet geleid tot verschillende verwerkingen en daardoor verschillende evaluaties van de advertenties. Een resultaat dat tegenstrijdig is met het feit dat de teksten geschreven zijn op basis van voorgaande studies en vervolgens zijn gecontroleerd en geoptimaliseerd aan de hand van een pretest.

Zo is de manipulatie van de mate van betrokkenheid gebaseerd op het onderzoek van Petty en Cacioppo (1984). Bij dit onderzoek kregen de studenten een tekst over verhoging van het collegegeld op de eigen universiteit (hoog betrokken) of op een andere universiteit (laag betrokken). De mate van betrokkenheid is in de huidige studie echter gemanipuleerd op basis van het verplicht stellen van *The Digital Highlighter* op alle hogescholen en universiteiten in Nederland (hoog betrokken) of op Stanford University in de

Verenigde Staten (laag betrokken). Een tekst over de eigen universiteit kan wellicht een hogere betrokkenheid oproepen dan een tekst over Nederlandse hogescholen en universiteiten in het algemeen. Dit zou een verklaring kunnen zijn dat in de huidige studie de manipulatie van de mate van betrokkenheid niet zoals bedoeld door de respondenten is geïnterpreteerd. Ook de keuze van het verplicht stellen van *The Digital Highlighter* kan van invloed zijn geweest op de resultaten. Wellicht zijn studenten hoger betrokken bij een onderwerp dat negatieve gevolgen met zich meebrengt (verhoging collegegeld) dan een product met positieve gevolgen. In dit laatste geval kunnen zij bijvoorbeeld denken: “voor mij zijn hogere cijfers en makkelijker kunnen leren niet nodig”.

De resultaten van de manipulatiecheck kunnen van grote invloed zijn geweest op de overige resultaten. Ook het feit dat de objectieve tekstkenmerken (argumentatief of narratief) niet tot verschillende verwerkingen van de advertenties hebben geleid, kan bijgedragen hebben aan het uitblijven van de verwachte effecten. Wederom een resultaat dat tegenstrijdig is met voorgaande studies. Bij deze studies hebben de verschillen tussen narratief en argumentatief namelijk wel geleid tot verschillende verwerkingen van de advertenties, waarbij de narratieve versie telkens effectiever bleek te zijn. Het materiaal van de huidige studie sluit echter aan bij het materiaal van deze studies, zoals dat van Polyorat et al. (2007): de vier condities hadden bij beide studies dezelfde lengte en bedroegen dezelfde argumenten. Het enige verschil tussen beide condities was, net als in de huidige studie, dat de narratieve conditie op een meer verhalende manier werd weergegeven. Een verschil met voorgaande onderzoeken is dat zowel bij het onderzoek van Chang (2008) als dat van Adaval en Wyer (1998) de argumentatieve conditie in de vorm van een opsommende lijst werd weergegeven, waarbij de argumenten kort en bondig werden aangehaald en uitgelegd. Dit was echter niet mogelijk tijdens het huidige experiment, omdat een lijst in combinatie met lage betrokkenheid de meer-argumentenvuistregel op kon roepen. Dit zou de gestelde hypothesen tegenspreken, waardoor bewust is gekozen voor een doorlopende tekst bij de argumentatieve conditie. Het weergeven van de argumentatieve conditie in de vorm van een doorlopende tekst zou in de huidige studie een verklaring kunnen zijn voor het uitblijven van verschillende verwerkingen van de advertenties.

Beide condities gingen hierdoor namelijk meer op elkaar lijken: slechts de manier van het weergeven van de informatie (feitelijk of verhalend) verschilde van elkaar. Wellicht heeft dit minder grote verschil tussen beide condities in vergelijking met voorgaande studies invloed gehad op het uitblijven van verschillende verwerkingen en daardoor verschillende effecten van de advertenties.

Bovenstaande conclusies kunnen een bijdrage hebben geleverd aan het niet kunnen bevestigen van hypothese 1 en 2: door middel van deze studie kan niet bevestigd worden dat een hoge mate van betrokkenheid het analytisch verwerkingsproces activeert. Ook kan niet bevestigd worden dat bij een lage mate van betrokkenheid het narratief verwerkingsproces wordt geactiveerd. Naast dat dit te wijten valt aan het feit dat de respondenten zich niet hoger of lager betrokken voelden in de verschillende condities, kan het ook liggen aan de koppeling die in het theoretisch kader is gemaakt. Hierbij werden de acceptatieprocessen van het ELM vergeleken met de narratieve en analytische verwerkingsprocessen. Zo bleek de centrale route overeenkomsten te hebben met het analytisch verwerkingsproces. Omdat de centrale route geactiveerd wordt door een hoge mate van betrokkenheid (Hoeken et al., 2012), werd een verband verwacht tussen een hoge mate van betrokkenheid en het analytisch verwerkingsproces. Aan de andere kant bleek de perifere route raakvlakken te hebben met het narratief verwerkingsproces. Omdat de perifere route geactiveerd wordt door een lage mate van betrokkenheid (Hoeken et al., 2012), werd andersom een verband verwacht tussen een lage mate van betrokkenheid en het narratief verwerkingsproces. De raakvlakken van de acceptatieprocessen van het ELM en de narratieve en analytische verwerkingsprocessen bestaan: zowel bij de centrale route als het analytisch verwerkingsproces worden de gegeven argumenten op een kritische manier gelezen en verwerkt (Wentzel et al., 2010; Hoeken et al., 2012). Bij zowel de perifere route als bij het narratief verwerkingsproces wordt daarentegen een niet-kritische houding tegenover de tekst aangenomen, waarbij niet al te veel waarde wordt gehecht aan de kwaliteit van de informatie (Hoeken et al., 2012; Green & Brock, 2000). Ondanks deze raakvlakken kunnen bovengenoemde verbanden niet door middel van deze studie bevestigd worden. Een mogelijke verklaring hiervoor is dat het analytisch

verwerkingsproces in eerste instantie geactiveerd wordt op basis van argumentatieve elementen uit de tekst en niet door persoonlijke eigenschappen, zoals in dit geval betrokkenheid (Wentzel et al., 2010). Ook het narratieve verwerkingsproces wordt in eerste instantie geactiveerd door narratieve elementen uit de tekst en niet door persoonlijke eigenschappen (Wentzel et al., 2010). Op basis van deze theorie zou gesteld kunnen worden dat de mate van betrokkenheid geen invloed heeft op het verwerkingsproces van de advertentie.

Daarnaast kan het uitblijven van significante resultaten het gevolg zijn van de lengte van de teksten. Wellicht is voornamelijk in de narratieve conditie een langere tekst nodig om te kunnen transporteren. De literatuur is hier echter niet eenduidig over. Zo werden in het onderzoek van Adaval en Wyer (1998) teksten gebruikt van dertien pagina's, in het onderzoek van Braverman (2008) teksten tussen de 460 en 480 woorden en in het onderzoek van Wentzel et al. (2010) werden de teksten als 'kort' omschreven. In het huidige experiment zijn teksten gebruikt die tussen de 412 en 434 woorden bevatten, maar werden geen significante resultaten gevonden. Op basis van deze gegevens is het niet duidelijk hoe lang een narratieve tekst moet zijn om te kunnen transporteren.

Ten slotte kunnen ook hypothese 3 en 4 door middel van deze studie niet bevestigd worden: er kan aan de hand van deze studie niet bevestigd worden dat bij een hoge mate van betrokkenheid argumentatieve advertenties een positievere evaluatie van de advertentie en het product en een hogere koopintentie hebben dan narratieve advertenties. Andersom kan ook niet bevestigd worden dat bij een lage mate van betrokkenheid narratieve advertenties een positievere evaluatie van de advertentie en het product en een hogere koopintentie hebben dan argumentatieve advertenties. Een belangrijke oorzaak van het niet kunnen bevestigen van de hypothesen kan wederom gezocht worden in het feit dat de respondenten zich niet hoger of lager betrokken voelden in de verschillende condities, waardoor ook het verschil in effecten niet is gevonden.

Daarnaast is de mate van betrokkenheid eerder in combinatie gebracht met argumentatieve en narratieve teksten waarbij bovenstaande hypothesen wel bevestigd konden worden (Braverman, 2008). Deze teksten waren echter gericht op de gezondheidscommunicatie. Wellicht dat respondenten zich hoger

betrokken voelen bij teksten die gaan over hun gezondheid dan teksten over een bepaald product. In dit geval zouden de hypothesen niet zijn bevestigd, omdat de teksten gericht waren op marketingcommunicatie.

De grootste beperking van dit onderzoek is, zoals eerder aangegeven, dat de advertenties die in het experiment zijn gebruikt niet op de beoogde manier zijn gelezen en geïnterpreteerd door de respondenten. Dit heeft voor een groot gedeelte gezorgd dat de hypothesen niet bevestigd konden worden. Het is daarom interessant om dit onderzoek in zijn geheel opnieuw uit te voeren, waarbij nieuwe advertenties geschreven zullen worden. Hierbij zou ten eerste extra aandacht gegeven moeten worden aan de mate van betrokkenheid van de respondenten. Dit zou gerealiseerd kunnen worden door middel van het verkleinen van de doelgroep naar studenten van één willekeurige universiteit. In de hoog betrokken conditie zou dan verwezen kunnen worden naar de eigen universiteit en in de laag betrokken conditie naar een andere (gebaseerd op Petty en Cacioppo, 1984). Ten tweede zou het verschil tussen de narratieve en argumentatieve conditie groter moeten worden, waarbij nog meer de nadruk op de informatieve elementen van de tekst aan de ene kant en de verhalende elementen aan de andere kant gelegd moet worden. Deze advertenties zouden wellicht geschreven kunnen worden door een professional. Wederom zou een pretest hierbij van groot belang zijn.

Daarnaast is, zoals eerder aangegeven, niet duidelijk hoe lang een narratieve tekst moet zijn om als lezer getransporteerd te kunnen worden. Er zou een vervolgonderzoek uitgevoerd kunnen worden naar de minimale of ideale lengte van een tekst die nodig is om getransporteerd te kunnen worden. Ook zou er onderzoek gedaan kunnen worden naar andere kenmerken in een tekst die leiden tot transportatie. Leidt bijvoorbeeld het beschrijven van bepaalde gebeurtenissen in chronologische volgorde met een hoofdpersoon tot een hogere mate van transportatie dan dat een hoofdpersoon deze gebeurtenissen verteld? Het eerste werd gebruikt in de studie van Wentzel et al. (2010), het tweede in de studie van Polyorat et al. (2007) en tijdens het huidige experiment. Ook hierover is de literatuur niet eenduidig en daarom een reden om dit in een vervolgstudie te onderzoeken.

Ook is er verschil gevonden tussen de resultaten bij het huidige onderzoek en hetzelfde onderzoek gericht op gezondheidscommunicatie (Braverman, 2008). Het is interessant om in een vervolgstudie te onderzoeken bij welke soort communicatie de hypothesen bevestigd worden en bij welke niet. Hierbij kan bijvoorbeeld gedacht worden aan overheidscommunicatie.

De gestelde hypothesen zijn kortom middels dit onderzoek niet bevestigd kunnen worden. Waarschijnlijk is het merendeel hiervan te wijten aan het feit dat de respondenten die zich niet hoger of lager betrokken voelden bij de verschillende condities en het feit dat het verschil tussen de narratieve en argumentatieve advertenties niet heeft geleid tot verschillende verwerkingen van de advertenties. Desondanks heeft dit onderzoek een bijdrage kunnen leveren aan de wetenschap. Voorgaande studies hebben veelal aangetoond dat narratieve advertenties effectiever zijn dan argumentatieve advertenties. Dit is echter in de huidige studie niet bevestigd kunnen worden. De advertenties met objectieve narratieve tekstkenmerken zijn niet beter geëvalueerd dan de advertenties met objectieve argumentatieve tekstkenmerken. Er kan dus niet gezegd worden dat narratieve advertenties altijd effectiever zijn dan argumentatieve advertenties. Voor werknemers in de praktijk is dit belangrijke informatie. Zij zullen zelf specifiek moeten onderzoeken of een narratieve of argumentatieve advertentie in hun vakgebied effectiever is.

Literatuurlijst

- Adaval, R., & Wyer, R.S. (1998). The role of narratives in consumer information processing. *Journal of Consumer Psychology, 7*(3), 207-245. doi: 10.1207/s15327663jcp0703_01
- Braverman, J. (2008). Testimonials versus informational persuasive messages: The moderating effect of delivery mode and personal involvement. *Communication Research, 35*(5), 666-694. doi: 10.1177/0093650208321785
- Bruner, J. (1986). *Actual minds, possible worlds*. Cambridge, MA: Harvard University Press. doi: 10.1176/ps.38.6.676
- Bruner, J. (1990). *Acts of meaning*. Cambridge, MA: Harvard University Press. doi: 10.1177/027046769301300193
- Chang, C. (2008). Increasing mental health literacy via narrative advertising. *Journal of Health Communication, 13*(1), 37-55. doi: 10.1080/10810730701807027
- De Graaf, A., Hoeken, H., Sanders, J., & Beentjes, J. W. (2012). Identification as a mechanism of narrative persuasion. *Communication Research, 39*(6), 802-823. doi: 10.1177/0093650211408594
- Deighton, J., Romer, D., & McQueen, J. (1989). Using drama to persuade. *Journal of Consumer Research, 16*, 335–342. doi: 10.1086/209219
- Escalas, J. E. (2004a). Imagine yourself in the product: Mental simulation, narrative transportation, and persuasion. *Journal of Advertising, 33*, 37–48. doi: 10.1080/00913367.2004.10639163
- Escalas, J. E. (2004b). Narrative processing: Building consumer connections to brands. *Journal of Consumer Psychology, 14*, 168–180. doi: 10.1207/s15327663jcp1401&2_19
- Escalas, J. E. (2007). Self-referencing and persuasion: Narrative transportation Versus analytical elaboration. *Journal of Consumer Research, 33*, 421–429. doi: 10.1086/510216
- Friestad, M., & Wright, P. (1994). The persuasion knowledge model: How people cope with persuasion attempts. *Journal of Consumer Research, 21*, 1–31. doi: 10.1086/209380

- Friestad, M., & Wright, P. (1999). Everyday persuasion knowledge. *Psychology & Marketing, 16*, 185–194. doi: 10.1002/(SICI)1520-6793(199903)16:2<185::AID-MAR7>3.0.CO;2-N
- Green, M. C. (2006). Narratives and cancer communication. *Journal of Communication, 56*, 163-183. doi: 10.1111/j.1460-2466.2006.00288.x
- 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. doi: 10.1037/0022-3514.79.5.701
- Green, M. C., & Brock, T. C. (2002). In the mind's eye: Transportation-imagery model of narrative persuasion. In M. C. Green, J. J. Strange, & T. C. Brock (Eds.), *Testimonial impact: Social and cognitive foundations* (pp. 315-341). Mahwah, NJ: Lawrence Erlbaum.
- Griffin, R. J., Neuwirth, K., Giese, J., & Dunwoody, S. (2002). Linking the Heuristic Systematic Model and Depth of Processing. *Communication Research, 29*(6), 705-732. doi: 10.1177/009365002237833
- Hoeken, H., Hornikx, J., & Hustinx, L. (2012). *Overtuigende teksten*. Bussum: Coutinho.
- Johnson, B. T., & Eagly, A. H. (1989). Effects of involvement on persuasion: A meta-analysis. *Psychological Bulletin, 106*, 290-314. Doi: 10.1037/0033-2909.106.2.290
- Mattila, A. S. (2000). The role of narratives in the advertising of experiential services. *Journal of Service Research, 3*, 35–45. doi: 10.1177/109467050031003
- Padgett, D., & Allen, D. (1997). Communicating experiences: A narrative approach to creating service brand image. *Journal of Advertising, 26*, 49–62. doi: 10.1080/00913367.1997.10673535
- Pennington, N., & Hastie, R. (1986). Evidence evaluation in complex decision making. *Journal of Personality and Social Psychology, 51*, 242-258. doi: 10.1037/0022-3514.51.2.242
- Petty, R.E., & Cacioppo, J.T. (1981). *Attitudes and persuasion: classic and contemporary approaches*. Dubuque, IO: Brown.
- Petty, R.E., & Cacioppo, J.T. (1984). The effects of involvement on responses to

- argument quantity and quality: central and peripheral routes to persuasion. *Journal of Personality and Social Psychology*, 46(1), 69-81. doi: 10.1037/0022-3514.46.1.69
- Petty, R.E., & Cacioppo, J.T. (1986). *Communication and persuasion: central and peripheral routes to attitude change*. New York: Springer.
- Petty, R.E., Rucker, D.D., Bizer, G.Y., & Cacioppo, J.T. (2004). The elaboration likelihood model of persuasion. In J.S. Seiter, & G.H. Gass (Eds.), *Perspectives on Persuasion, Social Influence, and Compliance Gaining* (pp. 65-89). Boston: Allyn & Bacon.
- Polkinghorne, D. E. (1991). Narrative and self-concept. *Journal of Narrative and Life History*, 1, 135-153. doi: 10.1075/jnlh.1.2-3.04nar
- Polyorat, K., Alden, D.L., & Kim, E.S. (2007). Impact of narrative versus factual print ad copy on product evaluation: The mediating role of ad message involvement. *Psychology & Marketing*, 24(6), 539-554. doi: 10.1002/mar.20172
- Shank, R. C. (1990). *Tell me a story: Narrative and intelligence*. Evanston, IL: Northwestern University Press.
- Smith, M. C. (1995). Age differences in memory for narrative and expository print advertisements. In F. Hansen (Ed.), *European advances in consumer research* (Vol. 2, pp. 109–112), Provo, UT: Association of Consumer Research.
- Tun, P. S. (1989). Age difference in processing expository and narrative text. *Journal of Gerontology*, 44, 9–15. doi: 10.1093/geronj/44.1.P9
- Wells, W. D. (1989). Lectures and dramas. In P. Cafferata & A. M. Tybout (Eds.), *Cognitive and affective responses to advertising* (pp. 13–20). Lexington, MA: D. C. Heath.
- Wentzel, D., Tomczak, T., & Herrmann, A. (2010). The moderating effect of manipulative intent and cognitive resources on the evaluation of narrative ads. *Psychology & Marketing*, 27(5), 510-530. doi: 10.1002/mar.20341
- Zaichkowsky, J. L. (1985). Measuring the involvement construct. *Journal of Consumer Research*, 12, 341–352. doi: 10.1086/208520

Bijlage

Materiaal argumentatief / hoog betrokken	p. 29
Materiaal argumentatief / laag betrokken	p. 30
Materiaal narratief / hoog betrokken	p. 31
Materiaal narratief / laag betrokken	p. 32
Vragenlijst	p. 33

The Digital Highlighter verplicht op hogescholen en universiteiten in Nederland

Vanaf volgend schooljaar (2017-2018) wordt er van alle studenten op elke hogeschool en universiteit in Nederland verwacht dat zij in het bezit zijn van The Digital Highlighter. Met deze digitale markeerstift is het mogelijk om teksten uit een boek of artikel te markeren en vervolgens meteen te kopiëren naar je laptop, tablet of smartphone. The Digital Highlighter helpt studenten bij het leren van hun tentamens en zorgt zelfs voor hogere cijfers!

Onze medestudenten in België zijn al anderhalf jaar verplicht om in het bezit te zijn van The Digital Highlighter. Deze regel werd ingevoerd nadat er verschillende onderzoeken waren geweest die het effect van The Digital Highlighter hadden getest. Het gebruik ervan bleek veel voordelen te hebben voor de studenten bij het leren van hun tentamens. Een jaar na de invoering is er nog een landelijk onderzoek uitgevoerd, waarbij dit nog een keer werd bevestigd.

Het Ministerie van Onderwijs, Cultuur en Wetenschap is erg enthousiast en staat versteld van de resultaten die de Belgische onderzoeken laten zien. Door het gebruik van The Digital

Highlighter zijn de cijfers van de Belgische studenten het afgelopen jaar flink verbeterd. Het gemiddelde tentamen-cijfer is namelijk gestegen van een 6,3 naar een 7,1! Dit komt omdat The Digital Highlighter een vast onderdeel van de colleges en het huiswerk is geworden. Tijdens een collegeperiode maken de

allerlei samenvattingen van de verplichte artikelen. Aan het eind van de periode kan vervolgens een bestand worden gemaakt met alle belangrijke punten voor het tentamen. Door het gebruik van The Digital Highlighter leren de studenten op een slimme manier de theorie te lezen en het belangrijkste te markeren. Hierdoor kunnen ze makkelijker verbanden leggen en wordt de stof beter onthouden.

De studenten zijn zelf ook blij met The Digital Highlighter. Zij geven aan dat huiswerk maken en het leren van tentamens er niet leuker door worden, maar wel veel makkelijker. Daarnaast gaat het ook allemaal een stuk sneller, dan wanneer je belangrijke stukken tekst zelf over moet Soortn. Ook hoeven ze niet meer in boeken en readers te highlighten, waardoor ze deze weer makkelijk kunnen verkopen.

Het Ministerie van Onderwijs, Cultuur en Wetenschap gaat ervoor zorgen dat elke hogeschool en universiteit in Nederland The Digital Highlighter verplicht stelt aan het begin van volgend schooljaar. Om te checken of The Digital Highlighter ook in Nederland voor betere resultaten zorgt, zal na een jaar een landelijk onderzoek worden gestart. Het Ministerie hoopt

The Digital Highlighter verplicht op Amerikaanse Stanford University

Vanaf volgend schooljaar (2017-2018) wordt er van alle studenten op Stanford University verwacht dat zij in het bezit zijn van The Digital Highlighter. Met deze digitale markeerstift is het mogelijk om teksten uit een boek of artikel te markeren en vervolgens meteen te kopiëren naar je laptop, tablet of smartphone. The Digital Highlighter helpt de studenten bij het leren van hun tentamens en zorgt zelfs voor hogere cijfers!

Studenten op zes verschillende universiteiten in Amerika zijn al anderhalf jaar verplicht om in het bezit te zijn van The Digital Highlighter. Deze regel werd op deze universiteiten ingevoerd nadat er verschillende onderzoeken waren geweest die het effect van The Digital Highlighter hadden getest. Het gebruik ervan bleek veel voordelen te hebben voor de studenten bij het leren van hun tentamens. Een jaar na de invoering is er nog een onderzoek uitgevoerd, waarbij dit nog een keer werd bevestigd.

De directie en onderzoekers van Stanford University zijn erg enthousiast en staan versteld van de resultaten die de onderzoeken laten zien. Door het gebruik van The Digital Highlighter zijn de cijfers van de betreffende studenten het

afgelopen jaar flink verbeterd. Het gemiddelde tentamencijfer is namelijk gestegen van een C naar een B+. Dit komt omdat The Digital Highlighter een vast onderdeel van de colleges en het huiswerk is geworden. Tijdens een collegeperiode maken de

allerlei samenvattingen van de verplichte artikelen. Aan het eind van de periode kan vervolgens een bestand worden gemaakt met alle belangrijke punten voor het tentamen. Door het gebruik van The Digital Highlighter leren de studenten op een slimme manier de theorie te lezen en het belangrijkste te markeren. Hierdoor kunnen ze makkelijker verbanden leggen en wordt de stof beter onthouden.

De studenten zijn zelf ook blij met The Digital Highlighter. Zij geven aan dat huiswerk maken en het leren van tentamens er niet leuker door worden, maar wel veel makkelijker. Daarnaast gaat het ook allemaal een stuk sneller, dan wanneer je belangrijke stukken tekst zelf over moet soorten. Ook hoeven ze niet meer in boeken en readers te highlighten, waardoor ze deze weer makkelijk kunnen verkopen.

De directie van Stanford University gaat ervoor zorgen dat The Digital Highlighter verplicht wordt gesteld aan het begin van volgend schooljaar. Om te checken of The Digital Highlighter ook op deze universiteit voor betere resultaten zorgt, zal na een jaar een onderzoek worden gestart. Stanford University hoopt hiermee dat het alle studenten zal helpen bij het maken van

The Digital Highlighter verplicht op hogescholen en universiteiten in Nederland

Vanaf volgend schooljaar (2017-2018) wordt er van alle studenten op elke hogeschool en universiteit in Nederland verwacht dat zij in het bezit zijn van The Digital Highlighter. Met deze digitale markeerstift is het mogelijk om teksten uit een boek of artikel te markeren en vervolgens meteen te kopiëren naar je laptop, tablet of smartphone. The Digital Highlighter helpt studenten bij het leren van hun tentamens en zorgt zelfs voor hogere cijfers!

Onze medestudenten in België zijn al anderhalf jaar verplicht om in het bezit te zijn van The Digital Highlighter. Britt (21), die haar minor aan de Universiteit van Leuven volgde, heeft er hierdoor al een aan moeten schaffen. “The Digital Highlighter was een vast onderdeel van de colleges en het huiswerk dat we moesten maken. We moesten bijvoorbeeld vaak een artikel samenvatten dat we dan de volgende dag tijdens het college gingen bespreken. Ik heb The Digital Highlighter eigenlijk vooral gebruikt tijdens het maken van mijn huiswerk. Dan had ik aan het eind van de periode een bestand op mijn laptop met de belangrijkste dingen die ik moest weten voor het tentamen. Dit hoefde ik

vaak alleen maar een paar keer goed door te nemen, omdat ik me veel nog kon herinneren.”

“Ik kan je vertellen: met The Digital Highlighter wordt huiswerk maken helaas niet leuker, maar wel veel makkelijker. Ik hoef

niet meer met de hand over te Soortn maar deze kan ik makkelijk kopiëren. Het markeren van belangrijke punten uit boeken en artikelen gaat super snel! Het maken van een samenvatting is op deze manier zo gepiept. Daarnaast hoef ik niet meer in mijn boeken te highlighten, waardoor ik ze makkelijk weer kan verkopen.”

“Oh en trouwens, mijn gemiddelde tentamencijfer is gestegen van een 6,3 naar een 7,1! Ik heb altijd hard moeten leren voor mijn tentamens en haalde dan vaak nog steeds maar een mager zesje. Tijdens mijn minor werd ik verplicht om mijn huiswerk en voorbereidingen voor de tentamens te maken met The Digital Highlighter en dat heeft dus echt geholpen. Daar ben ik in ieder geval super blij mee!”

“Ik heb gehoord dat The Digital Highlighter binnenkort ook in Nederland verplicht wordt gesteld. Ik ben blij dat ik er inmiddels al een heb. Ik vind het fijn om ermee te werken en ik haal er hogere cijfers mee. Ik hoop dat de invoering andere studenten ook zal helpen bij het maken van hun huiswerk en het leren van hun tentamens!”

The Digital Highlighter verplicht op Amerikaanse Stanford University

Vanaf volgend schooljaar (2017-2018) wordt er van alle studenten op Stanford University verwacht dat zij in het bezit zijn van The Digital Highlighter. Met deze digitale markeerstift is het mogelijk om teksten uit een boek of artikel te markeren en vervolgens meteen te kopiëren naar je laptop, tablet of smartphone. The Digital Highlighter helpt de studenten bij het leren van hun tentamens en zorgt zelfs voor hogere cijfers!

Studenten op zes verschillende universiteiten in Amerika zijn al anderhalf jaar verplicht om in het bezit te zijn van The Digital Highlighter. Britt (21), die aan Ohio State University studeert, heeft er hierdoor al een aan moeten schaffen. "The Digital Highlighter is een vast onderdeel van de colleges en het huiswerk dat we moeten maken. We moeten bijvoorbeeld vaak een artikel samenvatten dat we dan de volgende dag tijdens het college bespreken. Ik gebruik The Digital Highlighter eigenlijk vooral tijdens het maken van mijn huiswerk. Dan heb ik aan het eind van de periode een bestand op mijn laptop met de belangrijkste dingen die ik moet weten voor het tentamen. Dit hoef ik vaak alleen maar een paar keer goed door te nemen, omdat ik me veel nog kan herinneren."

"Ik kan je vertellen: met The Digital Highlighter wordt huiswerk maken helaas niet leuker, maar wel veel makkelijker. Ik hoef belangrijke stukken tekst

over te Soortn maar deze kan ik makkelijk kopiëren. Het markeren van belangrijke punten uit boeken en artikelen gaat super snel! Het maken van een samenvatting is op deze manier zo gepiept. Daarnaast hoef ik niet meer in mijn boeken te highlighten, waardoor ik ze makkelijk weer kan verkopen."

"Oh en trouwens, mijn gemiddelde tentamencijfer is gestegen van een C naar een B+! Ik heb altijd hard moeten leren voor mijn tentamens en haalde dan vaak nog steeds maar een C. Sinds anderhalf jaar word ik verplicht om mijn huiswerk en voorbereidingen voor de tentamens te maken met The Digital Highlighter en dat helpt dus echt. Daar ben ik in ieder geval super blij mee!"

"Ik heb gehoord dat The Digital Highlighter op steeds meer universiteiten in Amerika verplicht wordt gesteld. Ik ben blij dat ik er inmiddels al een heb. Ik vind het fijn om ermee te werken en ik haal er hogere cijfers mee. Ik hoop dat de invoering andere studenten ook zal helpen bij het maken van hun huiswerk en het leren van hun tentamens!"

Vragenlijst

Introductie

Beste deelnemer,

Hartelijk dank voor je tijd en bereidheid om deel te nemen aan dit onderzoek voor mijn masterscriptie. Het onderzoek zal ongeveer 5 minuten duren. De resultaten zullen volledig anoniem worden verwerkt en alleen gebruikt worden voor dit onderzoek. Ik ben geïnteresseerd in jouw mening, er bestaan dus geen goede of foute antwoorden.

Op de volgende pagina is een advertorial weergegeven. Lees deze advertorial door zoals je dit normaal ook zou doen. Hierna volgen enkele vragen waarbij jouw eerste ingeving van belang is.

Nogmaals bedankt voor je medewerking,

Nikki Theuns

Materiaal

Een willekeurige conditie werd aan de respondent getoond.

Vragenlijst

Tussen haakjes staat vermeld waar de vraag betrekking op heeft. Dit kregen de respondenten niet te zien.

Lees de volgende stellingen en kruis aan in hoeverre je het er mee eens bent of niet:

Tijdens het lezen zag ik voor me wat er in de advertentie beschreven werd
(mentale beelden)

Helemaal niet mee eens 0000000 Helemaal mee eens

Terwijl ik het verhaal las, was ik in mijn verbeelding in de wereld van het verhaal
(aanwezig in narratieve wereld)

Helemaal niet mee eens 0000000 Helemaal mee eens

Toen ik de advertentie las, was ik met mijn gedachten alleen bij de advertentie
(aandacht)

Helemaal niet mee eens 0000000 Helemaal mee eens

Toen ik de advertentie las heb ik over het verhaal en *The Digital Highlighter*
nagedacht (analytisch verwerkingsproces)

Helemaal niet mee eens 0000000 Helemaal mee eens

Ik heb de advertentie oppervlakkig gelezen (perifere route)

Helemaal niet mee eens 0000000 Helemaal mee eens

Tijdens het lezen ging ik helemaal op in de advertentie (absorptie)

Helemaal niet mee eens 0000000 Helemaal mee eens

Tijdens het lezen dacht ik even niet meer aan de dingen die me de laatste tijd
bezig houden (niet aanwezig in de echte wereld)

Helemaal niet mee eens 0000000 Helemaal mee eens

Ik beeldde me de beschreven gebeurtenissen in (mentale beelden)

Helemaal niet mee eens 0000000 Helemaal mee eens

Mijn aandacht was gefocust op de gebeurtenissen die in de advertentie
(aandacht)beschreven werden

Helemaal niet mee eens 0000000 Helemaal mee eens

Tijdens het lezen van de advertentie heb ik de weergegeven informatie kritisch
gelezen (analytisch verwerkingsproces)

Helemaal niet mee eens 0000000 Helemaal mee eens

Toen ik de advertentie las, leek het alsof ik er in gedachten bij was (aanwezig in narratieve wereld)

Helemaal niet mee eens 0000000 Helemaal mee eens

Ik heb de advertentie grondig doorgelezen (perifere route)

Helemaal niet mee eens 0000000 Helemaal mee eens

Wat betreft *The Digital Highlighter*: meer informatie is beter (analytisch verwerkingsproces)

Helemaal niet mee eens 0000000 Helemaal mee eens

Terwijl ik aan het lezen was, vergat ik de wereld om me heen (niet aanwezig in de echte wereld)

Helemaal niet mee eens 0000000 Helemaal mee eens

Ik ben meegesleept door de advertentie (absorptie)

Helemaal niet mee eens 0000000 Helemaal mee eens

Evaluatie advertentie

Ik vind de advertentie...

Niet leuk	0000000	Leuk
Goed	0000000	Slecht
Niet interessant	0000000	Interessant
Overtuigend	0000000	Niet overtuigend
Irritant	0000000	Niet irritant

Attitude product

*Ik vind *The Digital Highlighter*...*

Goed	0000000	Slecht
Onhandig	0000000	Handig
Interessant	0000000	Niet interessant
Negatief	0000000	Positief
Veel voordelen hebben	0000000	Geen voordelen hebben

Koopintentie

Ik zou *The Digital Highlighter* aan willen schaffen

Helemaal niet mee eens 0000000 Helemaal mee eens

Ik ben van plan om dit product te kopen

Helemaal niet mee eens 0000000 Helemaal mee eens

De kans dat ik dit product daadwerkelijk aan zal schaffen is groot

Helemaal niet mee eens 0000000 Helemaal mee eens

Manipulatiecheck

Dit product is voor mij

Belangrijk 0000000 Niet belangrijk

Niet relevant 0000000 Relevant

Betekent veel voor mij 0000000 Betekent niets voor mij

Als *the digital highlighter* daadwerkelijk wordt ingevoerd, zal dat gevolgen hebben voor mijn manier van studeren.

Helemaal niet mee eens 0000000 Helemaal mee eens

Achtergrondvariabelen

Heb je de vragenlijst in één keer ingevuld (dus zonder pauze)?

Ja

Nee

Wat is je leeftijd?

.....

Wat is je geslacht?

Man

Vrouw

Wat is je hoogst afgeronde opleiding?

Basisschool

VMBO/MAVO

HAVO

VWO

MBO

HBO

WO