

Afstudeerscriptie

Communicatiewetenschap
Universiteit Twente

*Hoe breng ik mijn product
aan de vrouw?*

Een onderzoek naar sekseverschillen
in waardering van advertentiekenmerken

Door: Tamar Mast
Studentnummer: 0018503

Datum: 15 December 2008

Afstudeerbegeleiders:
Joyce Karreman (Universiteit Twente)
Oscar Peters (Universiteit Twente)
Christine Hoogstraten (Sanoma Uitgevers)

Samenvatting

Dit rapport betreft een onderzoek naar reclamepercepties door vrouwen. Vermoed werd dat advertenties voor vrouwen aan andere kenmerken moeten voldoen om als aantrekkelijk te worden beschouwd dan advertenties voor mannen. De afdeling Sales Intelligence van Sanoma Uitgevers wilde deze theorie graag onderzocht hebben om zo hun eigen adverteerders beter te kunnen informeren over hun vrouwelijke doelgroep.

De hoofdvraag uit dit onderzoek luidt dan ook:

Hoe beoordelen vrouwen advertenties in tijdschriften, en op welke manier kan deze kennis bijdragen aan het beter afstemmen van advertenties op de beoogde doelgroep?

Om deze vraag te kunnen beantwoorden is het onderzoek opgedeeld in drie verschillende onderdelen: een literatuurstudie, een inhoudsanalyse en twee focusgroepen. In de literatuurstudie is achterhaald welke sekseverschillen er in relatie tot verschillende advertentiekenmerken bestaan. In de inhoudsanalyse is vervolgens gekeken in hoeverre een selectie advertenties uit vrouwenbladen daadwerkelijk aan de uit de literatuur afgeleide criteria voldoet. Tenslotte is met behulp van focusgroepen nagegaan of vrouwen in de praktijk advertentiekenmerken daadwerkelijk zo waarderen zoals in de literatuur verondersteld wordt.

Uit de resultaten blijkt dat niet voor alle advertentiekenmerken een duidelijk sekseverschil in waardering is vast te stellen. Bovendien is uit de inhoudsanalyse gebleken dat veel advertenties voor vrouwen, volgens de veronderstellingen uit de literatuur, mannelijke advertentiekenmerken bevatten. Ook blijkt dat vrouwen in de praktijk bepaalde advertentiekenmerken anders beoordelen dan in de literatuur verondersteld werd. Zo blijken vrouwen in de praktijk bepaalde mannelijke advertentiekenmerken positief te waarderen, in tegenstelling tot enkele vrouwelijke advertentiekenmerken. Dit roept de vraag op of het sekseverschil in waardering van advertentiekenmerken mogelijk minder aanwezig is dan de literatuur doet vermoeden of dat er mogelijk sprake is van een discrepantie tussen Amerikaanse onderzoeksresultaten en de Nederlandse praktijk. Vervolgonderzoek naar sekseverschillen in de waardering van advertentiekenmerken tussen Nederlandse mannen en vrouwen wordt dan ook aanbevolen.

Verder blijkt dat de advertenties voor vrouwen op sommige punten nog wel wat verbetering vragen om beter door de doelgroep ontvangen te worden. De perfecte advertentie voor vrouwen omvat: rood-paarse of geel-groene kleuren of pastels; een kleine bodycopy en kleine hoeveelheid productinformatie, een overkoepelend thema met visuele ondersteuning, een afbeelding van andere productvarianten en het productresultaat, en onderscheidende kenmerken.

Summary

This paper contains a study about women's perceptions of advertisements. It was presumed that advertisements focused on a female audience need to comprise different advertising characteristics than advertisements focused on a male audience. The department of Sales Intelligence at Sanoma Uitgevers, wanted this theory to be examined so they can inform their advertisers more precisely about their female target group.

The main question in this research is:

How do women appreciate advertisements in female-magazines, and how can this knowledge contribute to a better adjustment of advertisements towards the female target group?

To answer this question, the present study is split up into three different studies: a literature study, a content analysis and two focus groups. The purpose of the literature study was to detect which sex differences related to advertising characteristics are scientifically presumed. In the content analysis a selection of advertisements in female magazines is analysed by these scientific findings from the desk research. Finally the focus groups evaluated if women judge advertisement characteristics the same way as is claimed by the scientific literature.

Looking at the results, it seems that not every characteristic of advertisements can be attributed to the male or female domain. Moreover, many of the examined advertisements focused on women contain male advertising characteristics. It also seems that women judge advertising characteristics differently than is claimed by literature. Women seem to appreciate several male advertisement characteristics and seem to dislike some of the female characteristics in advertisements. This questions whether the gender differences related to advertising characteristics based on literature are not as existing as is presumed or if there is a discrepancy between American study results and Dutch practice. Further research in sex differences between Dutch men and women related to advertising characteristics is recommended.

Furthermore, it seems that advertisements focussed on a female audience do need some improvement in specific areas to be better appreciated by their target group. The perfect advertisement to a female audience contains: red-purple or green-yellow colours or pastels, a small bodycopy and little product information, a central theme which is supported by visual elements, a display of more product flavours and colours, a picture of the product result, and competitive elements.

Inhoudsopgave

Inleiding	6
Hoofdstuk 1: Literatuurstudie naar sekseverschillen	8
1.1 Cognitieve verschillen tussen mannen en vrouwen	8
1.1.1 Biologische verklaringen	8
1.1.2 Sociale verklaringen	9
1.2 Sekseverschillen in informatieverwerking	10
1.2.1 Selectivity Hypothesis	11
1.2.2 Relationele versus item-specifieke verwerking	12
1.3 De beoordeling van advertentiekenmerken	13
1.3.1 Kleur	13
1.3.2 Bodycopy en focus	14
1.3.3 Afbeeldingen	16
1.3.4 Humor en retoriek	18
1.4 Conclusie	19
Hoofdstuk 2: Inhoudsanalyse	20
2.1 Onderzoeksmethode	20
2.1.1 Materiaal	20
2.1.2 Procedure	20
2.1.3 Operationalisering	20
2.2 Resultaten	22
2.2.1 Auto-advertenties	23
2.2.2 Cosmetica-advertenties	27
2.2.3 Advertenties voor haarproducten	34
2.2.3 Food-advertenties	39
2.3 Conclusie	50
Hoofdstuk 3: Focusgroepen	54
3.1 Onderzoeksmethode	54
3.1.1 Respondenten	54
3.1.2 Procedure	54
3.1.3 Dataverwerking en -analyse	55
3.2 Resultaten focusgroep 1	55
3.2.1 Algemene vragenronde	55
3.2.2 Zes advertenties op een rij	56
3.2.3 Vergelijking van advertenties	59
3.2.4 Omschrijving van advertenties	60
3.2.5 Het creëren van de perfecte advertentie	61
3.3 Resultaten focusgroep 2	62
3.3.1 Algemene vragenronde	62
3.3.2 Zes advertenties op een rij	62
3.3.3 Vergelijking van advertenties	65
3.3.4 Omschrijving van advertenties	66

3.3.5 Het creëren van de perfecte advertentie	67
3.4 Conclusie	68
Hoofdstuk 4: Conclusie	70
Hoofdstuk 5: Discussie en aanbevelingen	73
5.1 Discussie	73
5.2 Aanbevelingen voor vervolgonderzoek	74
5.3 Aanbevelingen voor adverteerders	74
Literatuurlijst	76
Bijlagen	81
1 Vragenlijst inhoudsanalyse	81
2 Resultatentabellen inhoudsanalyse	83
3 Opzet focusgroepen	98
4 Advertenties Focusgroepen	101
4.1 Advertenties rangschikken groep 1	
4.2 Advertenties rangschikken groep 2	
4.3 Advertenties vergelijken	
4.4 Advertenties omschrijven groep 1	
4.5 Advertenties omschrijven groep 1	

Inleiding

Aanleiding

Onderzoek van Fé (2003), een Belgisch communicatiebureau gespecialiseerd in vrouwen, heeft aangetoond dat vrouwen 80% van het huishoudbudget spenderen en 85% van de niet-huishoudelijke producten kopen. Vrouwen blijken daarmee een belangrijke rol te spelen in het beslissingsproces van aankopen voor het hele gezin. Zo bepalen vrouwen in 68% van alle gevallen welke auto er gekocht wordt. Een opvallend verschijnsel aangezien het hier toch een traditioneel 'mannelijk' product betreft. Vrouwen blijken een auto echter op andere productkenmerken te beoordelen, zoals formaat, functionaliteit en veiligheid, terwijl mannen hun keuze aanvankelijk meer baseren op technische specificaties en status. Een advertentie moet zich dus richten op die productkenmerken die voor haar doelgroep het meest aantrekkelijk zijn. Maar ook de kenmerken van de advertentie zelf, zoals de hoeveelheid tekst en de visuele vormgeving, zijn van invloed op het overtuigingsproces van de consument. Vermoed wordt echter dat advertenties voor vrouwen aan andere kenmerken moeten voldoen om als aantrekkelijk te worden beschouwd dan advertenties voor mannen. Derhalve wilde de afdeling Sales Intelligence van Sanoma Uitgevers onderzocht hebben of mannen en vrouwen daadwerkelijk verschillen in hun perceptie ten opzichte van verschillende advertentiekenmerken.

Theorie

Volgens wetenschappelijke literatuur spelen fysieke advertentiekenmerken, zoals de *headline*, *afbeelding*, *formaat*, etc., een belangrijke rol bij het aantrekken van de aandacht van de consument (Rossiter, 1982; Soley en Reid, 1983). Zo blijkt dat wanneer een bepaalde informatiebron geen interesse meer aanwakkert, mensen gemakkelijk overgaan naar de volgende informatiebron. Runyon (1984) stelt dat lezers van een magazine dit punt al snel bereiken. Bij een lage productbetrokkenheid werpen consumenten slechts een blik van 1 of 2 seconden op een advertentie voordat zij naar de volgende informatiebron gaan. De advertentie brengt hier geen echte verwerking op gang, wat zou betekenen dat de informatie die in die 2 seconden wordt opgenomen, de enige informatie is die impact heeft. Vaak zijn de naam van het product en de aanwezige celebrity alle informatie die is overgebracht en hebben argumenten geen invloed. Bij een hoge productbetrokkenheid zal de consument echter aandachtig de advertentie bekijken en de argumenten lezen. In dat geval kunnen de verbale aspecten meer invloed hebben dan de visuele impressie (Kahle and Homer, 1985). Onderzoek suggereert echter dat mannen en vrouwen verschillen in hun informatieverwerking en dat hiermee veel sekseverschillen verklaard kunnen worden (Meyers-Levy en Maheswaran, 1991; Meyers-Levy en Sternthal, 1991). Zo zijn vrouwen beter in het decoderen van non-verbale aanwijzingen dan mannen (Hall, 1984; Everhart et al, 2001) en blijken zij informatiebronnen (Meyers-Levy, 1988) en tastbare attributen anders te waarderen (Fischer en Arnold, 1994; Holbrook, 1986) bij het evalueren van producten. Deze sekseverschillen zijn volgens wetenschappers gebaseerd op biologische en sociale factoren. De vraag is echter of dergelijke sekseverschillen zich vertalen in een consistent verschil in informatieverwerking en beoordeling van advertenties door beide geslachten. Hierbij is Sanoma Uitgevers vanwege haar grote aantal vrouwentitels vooral geïnteresseerd in de beoordeling van advertenties door vrouwen. Derhalve zijn de volgende onderzoeksvragen geformuleerd:

Hoofdvraag:

Hoe beoordelen vrouwen advertenties in tijdschriften, en op welke manier kan deze kennis bijdragen aan het beter afstemmen van advertenties op de beoogde doelgroep?

Deelvragen:

1. Wat is er in de literatuur bekend over sekseverschillen in het verwerken en percipiëren van advertenties? (*literatuurstudie*)
2. In hoeverre worden de in de literatuur gegeven implicaties voor het benaderen van vrouwen daadwerkelijk in advertenties toegepast? (*inhoudsanalyse*)
3. In hoeverre zijn de in de literatuur gedane uitspraken over hoe vrouwen advertenties waarderden in de praktijk ook daadwerkelijk van toepassing? (*focusgroepen*)

Doelstelling

Het belang van dit onderzoek is tweezijdig: aan de ene kant dient het onderzoek een bijdrage te leveren aan de wetenschappelijke kennis van marketing en doelgroepen in het algemeen, aan de andere kant dienen de onderzoeksresultaten voor Sanoma Uitgevers als handvaten om bestaande en nieuwe adverteerders zo goed mogelijk over hun doelgroepen te informeren.

Vooruitblik

Om antwoord te kunnen geven op de onderzoeksvragen, is het onderzoek opgedeeld in drie verschillende fases. De eerste fase, behandeld in hoofdstuk 1, betreft een literatuurstudie naar sekseverschillen met betrekking tot anatomie, informatieverwerking en advertentiekenmerken. In de tweede fase wordt aan de hand van een inhoudsanalyse van 285 geselecteerde advertenties onderzocht in hoeverre de gevonden bevindingen uit de literatuur ook daadwerkelijk in advertenties worden toegepast. Dit zogenaamde 'turfonderzoek' geschiedt op basis van uit de theorie afgeleide meetcriteria. In hoofdstuk 2 worden de resultaten van deze inhoudsanalyse besproken. Tenslotte vindt in de derde fase een evaluatieonderzoek plaats. Hier wordt middels twee focusgroepen getoetst in hoeverre vrouwen een representatieve selectie advertenties daadwerkelijk zo beoordelen als in de theorie gesteld wordt. Dit laatste deelonderzoek wordt uitvoerig besproken in hoofdstuk 3 van dit rapport. Vervolgens volgt in hoofdstuk 4 een algehele conclusie over de resultaten van de drie deelonderzoeken. Ter afsluiting is in hoofdstuk 5 de discussie over dit onderzoek terug te vinden, evenals de aanbevelingen voor vervolgonderzoek en voor adverteerders.

Hoofdstuk 1 Literatuurstudie naar sekseverschillen

1.1 De cognitieve verschillen tussen mannen en vrouwen

In de inleiding werd al een aantal onderzoeksresultaten uit de literatuur aangehaald met betrekking tot sekseverschillen. Zo kunnen vrouwen non-verbale aanwijzingen meer accuraat decoderen dan mannen (Hall, 1984; Everhart et al, 2001) en blijken zij bronnen (Meyers-Levy, 1988) en tastbare attributen anders te waarderen (Fischer en Arnold, 1994; Holbrook, 1986) bij het evalueren van producten. Deze sekseverschillen hebben volgens wetenschappers zowel een biologische als een sociologische verklaring, welke in dit hoofdstuk zullen worden besproken.

1.1.1 Biologische verklaringen

Biologisch gezien blijkt een belangrijk sekseverschil te bestaan in de hersenen: vrouwen hebben een beter ontwikkelde linker hersenhelft dan mannen, wat maakt dat zij verbaal sterker ontwikkeld zijn. Mannen hebben op hun beurt weer een beter ontwikkelde rechter hersenhelft waardoor zij goed zijn in alles wat betrekking heeft tot ruimtelijk inzicht, zoals wiskunde, wetenschap, logica en analytisch inzicht (Sperry en Levy, 1970; Knox en Kimura, 1970).

Ook blijken vrouwelijke hersenhelften meer symmetrisch georganiseerd te zijn terwijl mannelijke hersenhelften meer verschillen en elk hun eigen specialisaties hebben (Saucier en Elias, 2001). Bovendien hebben vrouwen ook meer connecties tussen beide hersenhelften. Dit betekent dat mannelijke hersenen meer functioneel zijn ingedeeld en vrouwelijke hersenen meer geïntegreerd zijn (Everhart et al, 2001; Saucier en Elias, 2001). Zo ligt het spraakvermogen bij vrouwen op twee specifieke locaties, in elke hersenhelft één, terwijl het spraakvermogen bij de man geen specifieke locatie kent en over de gehele linker hersenhelft actief is. Bij het praten gebruiken vrouwen dan ook beide hersenhelften en daarom worden zij beschouwd als 'whole brained' en mannen als 'left brained'. Het vrouwelijk brein pakt immers heel veel verschillende informatie op en creëert hier een totaalbeeld van zonder eerst te analyseren wat wel of niet relevant is, terwijl het mannelijk brein de informatie juist eerst op een logische manier sorteert.

Peese (1999) stelt dat ook emoties bij mannen en vrouwen anders gelokaliseerd zijn. Bij de mannen bevinden deze zich op twee specifieke plaatsen in de rechter hersenhelft terwijl vrouwen emoties door hun gehele brein ervaren. Vrouwen worden dan ook toegewezen aan het sociaal-emotionele domein. Mannen worden echter tot het taak- of instrumentele domein gerekend omdat zij over betere mathematische en ruimtelijke vaardigheden beschikken (Maccoby en Jacklin, 1974). Vrouwen scoren op hun beurt weer beter op verbale en linguïstische vaardigheden (Geary, 1996; Hyde en Linn, 1988). Halpern (1997) wist dit nog verder te specificeren en concludeerde dat meisjes beter scoren op testen betreffende verbale vloeiendheid, vreemde talen, fijne motorieke vaardigheden, spraak articulatie, lezen en schrijven en eenvoudige wiskundige berekeningen. Jongens scoren daarentegen beter op mentale rotaties, technisch beredeneren, wiskundige en wetenschappelijke kennis, verbale analogieën en wiskundige berekeningen.

Volgens Fischer (1999) kunnen vrouwen ook meer signalen ontvangen dan mannen. Hall (2003) concludeert bovendien dat vrouwen niet alleen verbale, maar ook non-verbale signalen gevarieerder kunnen interpreteren dan mannen. Het fenomeen 'vrouwelijke intuïtie' zou dan ook deels gebaseerd kunnen zijn op het feit dat vrouwen meer accuraat zijn in het decoderen van non-verbale aanwijzingen of het sneller bereiken van interpretaties van non-verbale aanwijzingen dan mannen (Kirouac en Dore, 1983). Naast dit interpretatieverschil toont wetenschappelijk onderzoek aan dat vrouwen ook een beter geheugen hebben voor visuele en verbale stimuli (Edens en McCormick, 2000) en

eveneens beter kleuren kunnen onderscheiden en benoemen dan mannen (Saucier, Elias en Nylen, 2002).

Afgezien van deze sekseverschillen tussen de hersenen, wijst onderzoek uit dat ook hormonen van invloed kunnen zijn op de verschillen tussen mannen en vrouwen. Al in een vroeg stadium van de persoonlijke ontwikkeling bepalen hormoonconcentraties de interesses, activiteiten en mate van agressie van een persoon (Berenbaum, 1999). Ook worden taalactiviteiten in de hersenen onder invloed van het vrouwelijke hormoon oestrogeen vermenigvuldigd, waardoor de verbale vaardigheid toeneemt en vrouwen minder problemen hebben hun emoties onder woorden te brengen (Fischer, 1999).

Consequenties van sekseverschillen voor advertentiekenmerken:

- *Aangezien vrouwen meer signalen kunnen ontvangen, een beter totaalbeeld vormen en alle details meenemen in hun beeldvorming, mogen advertenties gericht op vrouwen wat rijker en complexer van aard zijn. Ook taalkundig gezien mogen advertenties voor vrouwen wel wat moeilijker van aard zijn, al hoeft de non-verbale communicatie niet per se verbaal ondersteund te worden. Wel mogen de advertenties voor vrouwen meer en uiteenlopende kleuren bevatten.*
- *Advertenties voor mannen dienen eenvoudig in elkaar te zitten zodat de afzonderlijke details goed te onderscheiden en te ordenen zijn. Daarbij moeten de advertenties verbaal gezien niet te complex zijn.*

1.1.2 Sociale verklaringen

Voornamelijk door onderzoek naar emotiebeleving concluderen wetenschappers dat de verschillen tussen mannen en vrouwen echter niet louter aan biologische verschillen zijn toe te wijzen. Volgens hen spelen ook sociale factoren een belangrijke rol in het definiëren van sekseverschillen. Sommige wetenschappers stellen bijvoorbeeld dat sekseverschillen in emoties contextafhankelijk zijn (Kelly en Houston-Comeaux, 1999). Zo zijn vrouwen meer emotioneel in interpersoonlijke contexten en mannen meer in een prestigieuze context. Bovendien tonen diverse onderzoeken steeds weer aan dat vrouwen een hogere behoefte aan verbondenheid hebben dan mannen (Schultheiss, 2001).

De *Social Role Theory* (Eagly, 1987) constateert een soort van evolutie als het om sekseverschillen in gedrag en persoonlijkheid gaat. Volgens deze theorie beschikken mannen en vrouwen nog steeds over die vaardigheden die voor hun oorspronkelijke rol vereist waren. Vrouwen hebben hun sociale persoonlijkheid en hun streven naar interpersoonlijke harmonie volgens deze theorie dus te danken aan de huiselijke en verzorgende taken die zij van oudsher moesten vervullen en mannen komen op dezelfde manier aan hun handelende en prestigieuze karakter. Mannen en vrouwen die talenten en interesses hebben die niet zo dicht bij het culturele stereotype liggen, zouden volgens wetenschappers vaak gefrustreerd zijn en een laag gevoel van eigenwaarde hebben.

Bem (1974) kwam met een variatie op de *Social Role Theory* door te stellen dat de mate van mannelijkheid of vrouwelijkheid wordt beïnvloed door de sociale situatie en dat dit verkregen zelfbeeld vervolgens weer van invloed is op het gedrag van de persoon. Zo blijkt uit onderzoek dat mensen die zichzelf als mannelijk beschouwen zich ook meer bezighouden met typisch mannelijke activiteiten en ook meer gebruik maken van producten die als mannelijk beschouwd worden. Mensen die zichzelf meer vrouwelijk vinden, blijken ook hun voorkeur te geven aan vrouwelijke producten en activiteiten, ongeacht hun geslacht (Gentry, Doering en O'Brien, 1978). Worth, Smith en Mackie (1992) constateerden met hun onderzoek vervolgens dat consumenten de voorkeur

geven aan producten die het beste overeenkomen met de geslachtskenmerken die zij voor zichzelf belangrijk vinden, ongeacht het eigen geslacht en ongeacht het traditionele imago van het product.

In navolging op de *Social Role Theory* blijkt dat mannen ook eerder overtuigd zijn wanneer boodschappen een handelend element bevatten dan wanneer dit niet het geval is en vrouwen eerder overtuigd zijn als de boodschap een gemeenschappelijk element bevat. Ook prefereren mannen advertentiescenario's die een competitief element bevatten omdat ze dan hun dominantie kunnen tonen (Prakash, 1992). Bovendien geven mannen de voorkeur aan zelf verkregen informatie, terwijl vrouwen zelf verkregen informatie en informatie verkregen van anderen gelijkwaardig meenemen in het vormen van hun oordeel (Meyers-Levy, 1988). De manier waarop mannen en vrouwen informatie en marketingcommunicatie verwerken wordt dus wel degelijk beïnvloed door de geëvolueerde karakteristieken van traditionele rolpatronen.

Nog een andere variant op de *Social Role Theory* is het *Socialization Model* (Moschis, 1985). Deze stelt dat mannen en vrouwen met name leren door communicatie met en blootstelling aan verschillende sociale contacten als ouders, peers en de massamedia. Deze sociale contacten stimuleren de interesse in bepaalde producten en issues en dienen als voorbeeld van hoe informatie verkregen dient te worden.

Consequenties van sekseverschillen voor advertentiekenmerken:

- *Advertenties voor mannen dienen een handelend en of competitief element te bevatten. Daarbij dient de aangeboden informatie zelf verkregen te worden (liever geen productgebruikers aan het woord laten).*
- *Advertenties voor vrouwen dienen een gevoel van harmonie over te brengen en dus een gemeenschappelijk element te bevatten. Het maakt voor vrouwen niet uit of de informatie zelf verkregen is of afkomstig is uit tweede hand (productgebruikers in een advertentie zijn wel overtuigend).*

1.2 Sekseverschillen in informatieverwerking

Nu de cognitieve sekseverschillen op basis van biologische en sociale verklaringen in kaart zijn gebracht, is de vraag of hierdoor ook sprake is van een sekseverschil in informatieverwerking. Volgens het in paragraaf 1.1.2 besproken *Socialization Model* hebben mannen en vrouwen verschillende communicatie en interactie met hun sociale omgeving waardoor zij ook verschillen in de verwerking van productinformatie. Zo staan vrouwen vanwege hun typisch vrouwelijke rollen meer in contact met hun sociale contacten en worden zij zo meer blootgesteld aan marketinginformatie die waardevol is voor de relaties die bij deze rollen passen. Zij leven zich in, zij participeren, en gaan een verhaal vanuit de binnenkant ervaren (Flyn, 1988). Ook laten zij zich door buitenaf beïnvloeden en conformeren zich hiermee (Meyers-Levy, 1988).

Mannen worden door hun typisch mannelijke rollen juist minder blootgesteld aan marketingcommunicatie via hun sociale contacten en zelfs als deze informatie wel beschikbaar zou zijn, neigen mannen ernaar om er niets mee te doen omdat het geen zelf verkregen informatie is (Moschis, 1985). Mannelijke lezers zijn meer afstandelijk en zien een verhaal echt van de buitenkant (Bleich, 1988).

Om het verschil in informatieverwerking tussen mannen en vrouwen beter in kaart te brengen, zullen twee theorieën uit de literatuur worden behandeld: de *Selectivity Hypothesis* en de *Relationele versus item-specifieke informatieverwerking*.

1.2.1 Selectivity Hypothesis

Volgens de *Selectivity Hypothesis* (Meyers-Levy et al., 1991) zijn mannen meer gericht op het verwerken van het algemene thema van de boodschap en zijn het de vrouwen die de boodschapinhoud juist heel gedetailleerd verwerken. Mannen staan dan ook bekend als '*selectieve informatieverwerkers*' die vaak niet overgaan tot verwerking van alle aangeboden informatie voordat ze hun oordeel vormen. In plaats daarvan richten zij zich op verschillende heuristische aanwijzingen in plaats van gedetailleerde boodschapverwerking. Deze heuristieken betreffen aanwijzingen die sterk aanwezig en tastbaar zijn en een zekere samenhang vertonen. Mannen baseren hun oordeel dus vaak op slechts een selectie van alle aangeboden informatie.

Vrouwen worden echter gezien als de '*grondige informatieverwerkers*' doordat ze juist alle aangeboden informatie meenemen in hun oordeel en dus alle details grondig verwerken. Daarom waarderen vrouwen informatie verkregen door anderen gelijk aan zelf verkregen informatie, decoderen zij meer boodschapclaims en verwerken zij bepaalde claims grondiger. Dit sekseverschil in mate van informatieverwerking wordt echter teniet gedaan wanneer de boodschap zo gepresenteerd is dat beide geslachten wel grondig *moeten* verwerken. Bovendien hebben vrouwen een lagere drempel tot de verwerking van boodschapclaims dan mannen. Het sekseverschil in informatieverwerking komt dus naar voren wanneer de drempel tot verwerking bij vrouwen wel overschreden wordt maar bij mannen niet. Boodschappen met een te hoge of lage drempel voor beide seksen, leveren dus geen sekseverschil op (Meyers-Levy en Sternthal, 1991).

Darley en Smith (1995) stellen bovendien dat in het geval van een product met lage risicowaarde, vrouwen objectieve en subjectieve claims gelijkwaardig waarderen maar in het geval van een product met gemiddelde risicowaarde waarderen zij objectieve claims meer. Bij mannen maakt dit geen verschil wat waarschijnlijk het beste valt te verklaren door het feit dat mannen een hogere risicoperceptie hebben dan vrouwen.

Dit alles suggereert dat advertenties die gericht zijn op heuristische processors, zoals mannen, eenvoudig moeten zijn en gefocust op een thema dat bijdraagt aan heuristische verwerking. Bijvoorbeeld een verbale beschrijving van een of twee kenmerken in combinatie met non-verbale versterking, zoals plaatjes, van deze kenmerken. Voor vrouwen, die grondige verwerkers zijn, moet een advertentie echter gericht zijn op het verschaffen van veel productgerelateerde informatie. Vrouwen prefereren immers advertenties die verbaal en visueel rijk zijn, taalkundig complex en sterk informatief aangezien dergelijke boodschappen overeenkomen met de behoeften van grondige verwerkers. Vrouwenproducten dienen dus informatieve labels te hebben en advertenties voor deze producten dienen een gedetailleerde body copy te bevatten.

Consequenties van sekseverschillen voor advertentiekenmerken:

- *Doordat vrouwen grondige informatieverwerkers zijn en dus op alle details letten, dienen advertenties voor vrouwen veel productgerelateerde informatie te verschaffen, taalkundig complex en visueel rijk te zijn. Een advertentie voor vrouwen mag alleen subjectieve claims bevatten wanneer het gaat om een product met een lage risicoperceptie.*
- *Mannen zijn selectieve, heuristische informatieverwerkers en zijn gefocust op sterk aanwezige en tastbare aanwijzingen, passend in het algemene thema van de boodschap. Advertenties voor mannen dienen dus eenvoudig te zijn en een thema te hebben dat bijdraagt aan heuristische verwerking.*

1.2.2 Relationale versus item-specifieke verwerking

Hunt en Einstein (1981) hadden een andere theorie voor sekseverschillen in informatieverwerking. Zij onderscheiden twee types elaboratie: de *relationele verwerking* en de *item-specifieke verwerking*. Bij relationele verwerking is er sprake van vergelijkende of gedeelde thema's in verschillende informatiedelen. Deze vorm van verwerking ontstaat wanneer iemand diverse gelijkwaardige aanwijzingen krijgt die allen aan elkaar en aan het overkoepelende thema van de boodschap gerelateerd zijn. Bij item-specifieke verwerking bevat de boodschap juist unieke of onderscheidende kenmerken. Deze verwerking ontstaat wanneer iemand boodschapaanwijzingen ontvangt die in context helemaal niet met elkaar samenhangen binnen een overkoepelend thema.

Ook hier blijkt dat mannen meer aandacht schenken aan de individuele, zelf verkregen kenmerken die de grootste persoonlijke impact hebben en dat vrouwen op zoek zijn naar de relaties tussen de boodschapelementen, al dan niet zelf verkregen. Hieruit volgt dat mannen gericht zijn op item-specifieke verwerking en vrouwen op relationele verwerking. Dit komt overeen met de vondst dat mannen meer analytisch en logisch zijn omdat ze zich richten op enkele tastbare attributen en vrouwen meer subjectief en intuïtief omdat ze zoeken naar de relaties tussen alle aangeboden aanwijzingen.

Vooraf mannen, als item-specifieke verwerkers, waarderen op attributen gebaseerde boodschappen die onderscheidende of unieke eigenschappen van het product presenteren. Dit betekent dat advertenties voor mannen de 'standaard' kenmerken van een product achterwege moeten laten en focussen op een of twee unieke kenmerken van het product of merk. Voor vrouwen, de relationele verwerkers, moet er in een advertentie juist nadruk gelegd worden op de meest voorkomende kenmerken van de productcategorie en hoe het geadverteerde merk zo goed tussen de andere merken past. Adverteerders dienen voor mannen dus een op kenmerken gebaseerde advertentie te maken en voor vrouwen een op productcategorie gebaseerde advertentie. Aansluitend betekent dit dat visuele elementen in een advertentie voor mannen het onderscheidende vermogen van productattributen moeten benadrukken en dat visuele elementen in advertenties voor vrouwen zich dienen te richten op het algemene thema die aan de verschillende attributen ten grondslag ligt.

In tegenstelling tot de *Selectivity Hypothesis* waarbij de vrouwelijke verwerking hoger gewaardeerd wordt dan de mannelijke verwerking (Meyers-Levy et al., 1991), wordt hier niet gesteld dat relationele verwerking of item-specifieke verwerking beter is dan de ander. Of de item-specifieke versus relationele hypothese of de *Selectivity Hypothesis* beter is, is ook niet zomaar vast te stellen. Wel is duidelijk dat geslacht slechts een van de vele variabelen is dat invloed heeft op informatieverwerking. Ook variabelen als kennisbehoefte, productbetrokkenheid etc. kunnen van invloed zijn op de gekozen methode van informatieverwerking en het sekseverschil overstijgen.

Consequenties van sekseverschillen voor advertentiekenmerken:

- *Advertenties voor mannen dienen attribuutgericht te zijn en de nadruk op onderscheidende of unieke eigenschappen te leggen. Standaardkenmerken kunnen worden weggelaten en er dient geen samenhang tussen de verschillende informatieonderdelen te bestaan. Het onderscheid dient met visuele elementen benadrukt te worden.*
- *Advertenties voor vrouwen dienen juist de nadruk te leggen op de meest voorkomende kenmerken van de productcategorie en aan te tonen waarom het product of merk in het bestaande rijtje past. Visuele elementen in de advertentie dienen hier juist het algemene onderliggende thema te benadrukken. Het maakt niet uit of de informatie wel of niet zelf verkregen is, als er maar sprake is van vergelijkende of gedeelde thema's in de verschillende informatieonderdelen.*

1.3 De beoordeling van advertentiekenmerken

Uit de twee voorgaande paragrafen is al het een en ander af te leiden over welke advertentiekenmerken het beste scoren bij mannen en bij vrouwen. In deze paragraaf wordt getracht het sekseverschil met betrekking tot de beoordeling van advertentiekenmerken nog verder uit te diepen.

Volgens Rosbergen et al. (1997) wordt de meeste aandacht gegeven aan de (1) headline en of (2) afbeelding van een advertentie, gevolgd door de (3) productafbeelding en (4) body copy. Ook toonde hij aan dat elementen gepositioneerd op de rechter kant of onderste helft van de advertentie meer aandacht krijgen dan elementen gepositioneerd op een andere plaats (Rosbergen, Pieters en Wedel, 1997). Bovendien concludeerden Rossiter en Percy (1978) dat wanneer de foto in een advertentie groot was en de tekst klein, de attitude tegenover het merk significant positiever was dan wanneer de foto klein was en de tekst groot.

De advertentiekenmerken die in dit onderzoek aan bod komen, zijn: kleur, tekst, afbeeldingen en humor en retoriek. Elk van de advertentiekenmerken wordt hieronder uitvoerig behandeld en waar mogelijk wordt een onderscheid gemaakt tussen typische mannelijke en typische vrouwelijke advertentiekenmerken.

1.3.1 Kleur

Kleur is erg bepalend voor het effect en de beoordeling van de advertentie. Zo stellen Wells et al. (1992) dat wanneer het advertentieaanbod groot is en de marktplaats niet productspecifiek, het voor een adverteerder belangrijk is om kleuren te kiezen die (1) de aandacht trekken, (2) een meer realistisch en aantrekkelijker portret van het product of dienst aanbieden en (3) gepaste gevoelens opwekken.

Bij het kiezen van de meest geschikte kleur voor een advertentie spelen drie eigenschappen een belangrijke rol: tint, chroma en waarde (Thompson et al., 1992). *Tint* staat voor de 'kleur', zoals 'blauw', 'rood', 'geel', etc. *Chroma* representeert echter de verzadiging. Zo hebben hoog verzadigde kleuren een grotere portie pigment (rijke, diepe kleuren) en zijn laag verzadigde kleuren juist heel dof. Hogere levels in chroma wekken dan ook grotere gevoelens van opwindings op, wat leidt tot een toename van advertentiewaardering (Gorn et al., 1997). De *waarde* van een kleur betreft de mate van licht en donker en varieert op een schaal van zwart naar wit. Kleuren met een hoge waarde zijn wittig en kleuren met een lage waarde neigen naar zwart. Bovendien worden kleuren die hoger in waarde zijn positiever gewaardeerd. Dit effect wordt bemiddeld door het grote gevoel van rust dat is aangewakkerd door hogere waarden in kleuren (Gorn et al., 1997).

Uit diverse onderzoeken blijkt dat vrouwen over het algemeen voorkeur geven aan de rood-paarse kleurendimensie (Hoyenga en Wallace, 1979; McGuinness en Lewis, 1976; Hurlbert en Ling, 2006) en mannen aan de blauw-groene dimensie. Daarbij neigen mannen iets meer naar blauw dan naar groen (Ellis en Ficek, 2001). Bij vrouwen gaat een tweede voorkeur meestal uit naar de groen-gele kleuren (Hurlbert and Ling, 2006) terwijl bij mannen harde en donkere tinten als zwart, bruin en grijs de voorkeur genieten (Ellis en Ficek, 2001). Vrouwen blijken daarentegen niet van donkere tinten te houden en juist meer van frisse kleuren en pasteltinten. Hieruit valt af te leiden dat vrouwen hun voorkeur geven aan hoge waarden van kleuren en mannen aan lage kleurwaarden. Er is echter geen duidelijk sekseverschil aangetoond in de waardering van chroma. Wel blijken vrouwen meer, exacte en fancy kleurtermen te kunnen benoemen dan mannen (Yang, 2000; Perez-Carpinell, 1998).

Het sekseverschil in kleurvoorkeuren heeft onder andere te maken met hoe de hersenen de kleuren verwerken (Hoyenga en Wallace, 1979; McGuinness en Lewis, 1976). Ook bestaan er allerlei sociale theorieën die de voorkeursverschillen zouden verklaren. Zo veronderstelt de *hunter-gatherer theory* dat vrouwen kleuren prefereren die zij

associëren met rijpe en eetbare gewassen (Hurlbert en Ling, 2006). Anderen suggereren dat de vrouwelijke liefde voor zachte kleuren te maken heeft met hun tedere en verzorgende rol (Eagly, 1987). Ook cultuur en trend zullen van invloed zijn op de kleurenpercepties (Hoyenga en Wallace, 1979).

Over het kleurgebruik *ansich* is echter weinig empirisch bewijs gevonden. De literatuur bestaat veelal uit suggesties (Gorn et al., 1997). Zo wordt gesuggereerd dat kleuren gebruikt kunnen worden om positieve gevoelens te bewerkstelligen en de overtuigingskracht van advertenties doen toenemen (e.g.; Tucker, 1987). En zouden rode achtergronden grotere gevoelens van opwinding aanwakkeren dan blauwe achtergronden, terwijl producten die gepresenteerd worden tegen een blauwe achtergrond beter gewaardeerd worden dan producten tegen een rode achtergrond (e.g.; Middlestadt, 1989; Belizzi en Hite, 1992). Toenames in opwinding zijn in het begin namelijk plezierig en spannend maar na een bepaald punt worden verdere toenames hierin geassocieerd met een afname in plezier en een toename in spanning (Berlyne, 1960, 1970).

Tenslotte toont onderzoek nog aan dat advertenties die deels of volledig in het zwart/wit zijn afgebeeld, meer aandacht krijgen dan advertenties die volledig in kleur zijn vormgegeven (Rosbergen, Pieters en Wedel, 1997).

Consequenties van sekseverschillen voor advertentiekenmerken:

- *In advertenties voor vrouwen kunnen het beste kleuren uit de rood-paarse of groen-gele kleurendimensie worden toegepast. Ook kleuren met een hoge waarden, als pasteltinten zijn zeer geschikt voor het vrouwelijke publiek.*
- *Advertenties voor mannen kunnen beter gebaseerd zijn op de blauw-groene kleurendimensie. Ook kunnen in deze advertenties meer harde donkere tinten toegepast worden. Mannen houden immers van lage kleurwaarden*

1.3.2 Body copy en focus

Aangezien het vrij lastig is om iemand iets uit te leggen of ergens toe over te halen zonder woorden te gebruiken, lijkt de *body copy*, dat alle tekstuele aspecten in een advertentie omvat, een noodzakelijk onderdeel van een advertentie te zijn. Sommigen beweren zelfs dat een advertentie beter alleen tekst dan alleen beeld kan zijn. Volgens de *Dual Coding Theory* van Paivio (1991) zijn visuele stimuli echter superieur aan verbale stimuli omdat ze makkelijker en sneller te decoderen zijn. En om die reden worden ook woorden met een visueel element (bijvoorbeeld: vuurrood) beter herinnerd dan woorden met een lage mate van beeldend taalgebruik. Het toevoegen van echte plaatjes aan verbale elementen heeft echter een nog positiever effect op de herinnering en waardering van de advertentie (Mukherjee, 2002). Beide seksen geven dan ook voorkeur aan een advertentie met non-verbale versterking in plaats van louter verbale elementen.

Eerder werd echter al aangetoond dat mannen en vrouwen verschillen in hun manier van informatieverwerking. Zo worden vrouwen als de grondige verwerkers en mannen als de selectieve verwerkers beschouwd. Vrouwen verwerken grondiger en meer verschillende stukjes informatie en mannen houden van mentale *shortcuts* (Yarborough, 2000). Dit maakt dat zij een verschillende behoefte aan informatiegehalte in advertenties hebben.

Zo kunnen mannen minder goed uit de voeten met grote informatiehoeveelheden dan vrouwen. Advertenties voor mannen moeten simpel zijn: *what you see is what you get*. Ook moet een mannenadvertentie geen vrouwelijke kleuren en moeilijke taal bevatten.

Mannen willen niet alle redenen lezen waarom zij een product zouden moeten gebruiken, zij willen iets dat snel en makkelijk is zonder fancy taalgebruik en complexe metaforen. Voor mannen kan een advertentie dan ook het beste heel direct zijn. Daarbij moet het een echte eyecatcher zijn; veelal door humor, maar bijvoorbeeld ook door een opvallende, korte en krachtige tekst. Een advertentie voor mannen moet dusdanig opvallen dat wanneer je met je duim door een magazine waaiert, de advertentie er als het ware uit springt. Een man geeft daarbij niet zoveel om esthetische aspecten in een advertentie, maar ziet liever iets wat hem amuseert (Miller, 2002).

Bovendien zijn mannen als selectieve informatieverwerkers in staat om slechts één of twee zeer tastbare en opvallende kenmerken te detecteren. Het betreft vaak de attributen die zij het meest op zichzelf betrekken. Een advertentie voor mannen moet dus attribuutgericht zijn en het liefste met visuele ondersteuning omdat ze door hun sterk gespecialiseerde brein non-verbale stimuli nodig hebben bij de verbale claims. Ook zien mannen graag een competitief of vergelijkend element in een advertentie. Hun ideale imago is namelijk dat van een leider en mannen houden ervan om hun vrienden en vrouwen te imponeren met hun kennis van zaken. Ze hebben dan ook vooral interesse in stoere en praktische producten en hebben het gevoel dat ze moeten weten hoe dingen werken. Dit heeft te maken met hun sterke functionele brein en traditionele rolpatronen (Putrevu, 2001).

Vrouwen zijn daarentegen meer geïnteresseerd in details dan mannen en willen daarom precies weten wat een product allemaal doet en of het voor hun geschikt is. Een advertentie gericht op vrouwen dient dat ook sterk informatief te zijn. Bovendien verkiezen vrouwen een complexe advertentie boven een eenvoudige. Beeldend taalgebruik is daarom geen probleem en in het geval van cosmetica-advertenties is ook jargon welkom. Frans taalgebruik wordt in dit geval zelfs geassocieerd met hoge productkwaliteit (Miller, 2002).

Vrouwen zijn grondige informatieverwerkers en verwerken informatie dan ook meer subjectief dan mannen. Ze leven zich meer in, letten op alle details in een advertentie en verwerken dus ook alle claims. Daarbij zijn zij gedreven door harmonie en gaan zij dus op zoek naar de onderlinge relaties tussen de claims. Competitieve elementen zijn daarom niet aan vrouwen besteed. Voor vrouwen kan een advertentie dan ook beter geen onderscheidende kenmerken benadrukken maar juist de gemeenschappelijke kenmerken met andere merken. Een advertentie voor vrouwen moet dus categorie- of themagericht zijn (Putrevu, 2001).

Consequenties van sekseverschillen voor advertentiekenmerken:

- *Advertenties voor mannen moeten simpel zijn en geen vrouwelijke kleuren of moeilijk taalgebruik bevatten. Mannen houden niet van complexe metaforen en willen beknopte productinformatie ontvangen. Het helpt als de advertentie een echte eyecatcher is en humor bevat, maar mannen geven niet om esthetische aspecten. Mannen houden van attribuutgerichte advertenties, het liefste met visuele ondersteuning. Daarbij zien zij graag een competitief of vergelijkend element in de boodschap.*
- *Vrouwen zijn juist geïnteresseerd in alle details en willen zoveel mogelijk productinformatie ontvangen. Zij hebben het liefst een complexe advertentie met bijvoorbeeld jargon of beeldend taalgebruik. Advertenties voor vrouwen kunnen beter niet competitief van aard zijn of onderscheidende claims bevatten. Vrouwen zijn immers op zoek naar de harmonie binnenin de advertentie en in verhouding tot andere merken. Het beste kan een advertentie voor vrouwen dus categorie- of themagericht zijn.*

1.3.3 Afbeeldingen

De basis van een advertentie ligt meestal in de gepresenteerde afbeelding. Foto's worden voornamelijk gebruikt om informatie over het merk over te brengen, om het gebruik en de gebruikers van het product te presenteren en om een imago voor het merk te creëren (Runyon, 1979). Wanneer een advertentie een afbeelding bevat, wordt hij ook beter herinnerd en gewaardeerd dan wanneer er geen afbeelding in de advertentie aanwezig is. Bovendien heeft een afbeelding ook grote invloed op het herinneren van specifieke details van de advertentie, het aantal gevolgtrekkingen dat plaatsvindt en de intensiteit van de emotionele reactie (Edens en McCormick, 2000). Edell en Staelin (1983) verklaarden dit door te stellen dat foto's in advertenties anders worden benaderd dan de aanwezige tekst in een advertentie. Foto's trekken namelijk meer aandacht, en zijn aangenamer en gemakkelijker te verwerken dan verbale tekst. Lezers besteden dus meer aandacht aan foto's dan aan de meer energie vragende tekst.

De belangrijke rol van een afbeelding in een advertentie wordt verklaard door het identificatieproces. Wood (1989) concludeerde dat sociale vergelijking het zelfbeeld en gevoel van eigenwaarde kan beïnvloeden. Opvallend hierbij is dat zowel mannen als vrouwen aangaven zichzelf mannelijker te vinden dan ze publiekelijk durven toe te geven en dat vrouwen ook eerder mannelijke producten als bier accepteren dan mannen vrouwelijke producten zoals cosmetica accepteren. Sociale vergelijking is echter ook belangrijk in het vaststellen van de eigen welvaart. Consumenten zien immers geïdealiseerde afbeeldingen in advertenties en vergelijken zichzelf en hun leven daar bewust of onbewust mee. De advertentie suggereert dat door gebruik van het product je eigen leven of identiteit in de buurt van de afgebeelde situatie komt.

Advertenties met afbeeldingen van personen werken dan ook vaak beter dan advertenties zonder personen omdat mensen altijd op zoek zijn naar herkenning. De aanwezige personages in een advertentie kunnen echter heel verschillend van karakter zijn en zijn vaak geselecteerd op basis van een bepaald imago en de beoogde doelgroep. Vaak gaat het ook om aantrekkelijke en of beroemde personages aangezien overtuiging gepaard gaat met positieve stimuli. Het geadverteerde product krijgt op deze manier ook alle positieve kenmerken toegewezen die aan de aantrekkelijke *endorser* worden gekoppeld.

Geslacht, aantrekkelijkheid en bekendheid van de endorser

Uit onderzoek blijkt dat er vaker mannelijke dan vrouwelijke endorsers ingezet worden. Mannen worden namelijk geloofwaardiger bevonden (Fischer, 1999) en worden ook beter herinnerd dan vrouwelijke endorsers. Vrouwen blijken echter enthousiaster te zijn over advertenties met mannelijke modellen dan mannen zelf. Mannen zien toch liever de aantrekkelijke jonge vrouw in een advertentie. Zij zijn van nature op zoek naar gezonde, vruchtbare vrouwen die gewillig zijn en daarom kijken zij graag naar jonge vrouwen ter indicatie van goede genen en hoge vruchtbaarheid (Buss, 1989). Het feit dat veel vrouwen dergelijke mannenadvertenties meer accepteren dan andersom is waarschijnlijk te wijten aan het feit dat de vrouwen zich graag identificeren met de jonge vrouwen in die advertenties. Aantrekkelijke vrouwen worden ook vaak geassocieerd met een hogere intelligentie en een hoger moraal, terwijl aantrekkelijke mannen geassocieerd worden met een lagere intelligentie en moraal. Wel hebben vrouwen in het algemeen een sterkere afkeer tegen de sexy vrouw in een advertentie dan de mannen een afkeer hebben tegen de sexy man (Simpson, Horton en Brown, 1996).

Het inzetten van een aantrekkelijke persoon kan echter ook de aandacht van het product of de boodschap afleiden. Bij een erg seksueel getinte advertentie gaat de verwerking bijvoorbeeld niet meer om het product maar om het *sex appeal*. Vrouwen blijken advertenties overigens eerder seksistisch te vinden dan mannen al hebben beide seksen sterke ethische overtuigingen ten opzichte van het gebruik van sex in advertenties. Toch accepteren vrouwen mannelijk bloot in advertenties makkelijker dan mannen zelf.

Mannen worden op hun beurt juist opgewonden van vrouwelijk bloot in advertenties terwijl vrouwen er gespannen van raken (Simpson, Horton en Brown, 1996).

Soms worden bekende celebrities in advertenties gebruikt om het imago van het merk of product goed neer te kunnen zetten. Vrouwen zijn hier veel gevoeliger voor dan mannen. Kahle en Homer (1985) concludeerden echter niet alleen dat fysieke aantrekkelijkheid de productwaardering en aankoopintentie bevordert maar ook dat fysieke aantrekkelijkheid een positievere uitwerking heeft dan het wel of niet mogen van de celebrity. Ook constateerden zij dat mannen een betere *herinnering* hadden van advertenties waarin een aantrekkelijke celebrity aanwezig was dan van advertenties met een onaantrekkelijke bekende of onbekende persoonlijkheid. Vrouwen scoorden echter een hogere herinnering op advertenties met een geliefde celebrity dan met een ongeliefde celebrity. Daartegenover stond dat mannen een advertentie beter *herkennen* als er sprake is van een ongeliefde celebrity en dat vrouwen een advertentie beter herkennen als de advertentie een aantrekkelijke celebrity bevat.

Wel moet opgemerkt worden dat in het geval van hoge productbetrokkenheid de attitude beïnvloedt wordt door de argumenten en niet de celebrity. Daarentegen beïnvloedt de celebrity wèl de attitude bij lage productbetrokkenheid en zijn dat niet de argumenten (Petty en Cacioppo, 1981).

Compositie van visuele elementen

Uit onderzoek blijkt dat indien het beeldmateriaal bestaat uit een foto van een personage, bij mannenadvertenties veelal een close-upfoto wordt gemaakt van het gezicht waarbij kin en oren deels wegvallen en je de poriën kunt tellen. Advertenties voor mannen moeten eenvoudig, ruw en snel zijn. De foto's zijn vaak recht van voren genomen zodat er vrijwel geen diepte in zit en de mannen hebben vaak een neutrale of krachtige, stoere, geconcentreerde gezichtsuitdrukking. Mannen hebben bovendien grotere en directere foto's nodig om hun interesse te behouden (Miller, 2002). Bij portretten in vrouwenadvertenties, wordt vaak meer afstand bewaard; je ziet het hele hoofd, inclusief de nek en een deel van de hals en sleutelbeenderen. Het lichtval is ook vaak subtieler en het gezicht is vaak gekanteld, meestal nooit recht van voren (dus zonder diepte) genomen. Vrouwen worden bovendien vaak met een meer gevoelige gezichtsexpressie neergezet. Vaak op een dusdanige afstand en met een dusdanige blik dat het is alsof ze in de spiegel kijkt in plaats van in de camera. Deze techniek maakt de foto vrouwelijk (Chandler, 1997; Miller, 2002).

Wat betreft overige visuele elementen, houden vrouwen van frisse kleuren en pasteltinten en combineren zij mooie kleurenpaletten. Vrouwen willen graag dat de kleuren en foto's er mooi en verzorgd uitzien. Zij zoeken naar kleurovereenkomst en visuele esthetica in een advertentie omdat zij zelf op die manier een advertentie zouden samenstellen. Zij zouden hem zo mooi en aantrekkelijk mogelijk maken. Advertenties voor vrouwen zijn dan ook meer gedetailleerd, omdat zij zelf veel met verzorging en uiterlijk bezig zijn en daardoor subtiele en verfijnde onderscheidingen waarderen. Vrouwen bekijken foto's alsof ze op zoek zijn naar een doordenkertje en verstaan geen eenvoud (Leiss et al, 1990). Ook hebben vrouwen een zwak voor alles wat jong, schattig en pluizig is, zoals kinderen, baby's en dieren (Miller, 2002).

In de literatuur is echter weinig te vinden over sekseverschillen met betrekking tot compositie van productafbeeldingen. Wel valt af te leiden dat visuele elementen voor mannen ondersteuning moeten geven aan de tekst en dat mannelijke advertenties attribuutgericht zijn. Dit in combinatie met het gegeven dat mannelijke foto's over het algemeen close-upfoto's betreffen, doet aannemen dat productafbeeldingen voor mannen ook veelal uit close-ups van productkenmerken zullen bestaan.

Consequenties van sekseverschillen voor advertentiekenmerken:

- *Advertenties voor mannen dienen een close-upfoto te bevatten waarbij het gezicht of product recht van voren, dus zonder diepte, is afgebeeld. Bovendien dienen de foto's groot en direct te zijn.*
- *Voor een typische vrouwenadvertentie dient een portretfoto te worden gebruikt die ook wat meer diepte kent (meer afstand, lichtval en gekanteld). De advertentie moet tot in ieder detail mooi vormgegeven en complex van aard zijn. Afbeeldingen van baby's, kinderen en dieren worden eveneens als vrouwelijke advertentiekenmerken beschouwd.*

1.3.4 Humor en retoriek

Ook humor is een element dat vaak in advertenties terug te vinden is. Humor maakt een advertentie aantrekkelijker (Weinberger en Gulas, 1992) en humoristische advertenties krijgen dan ook meer aandacht dan niet-humoristische advertenties (Madden en Weinberger, 1982). Er is echter geen significant bewijs dat humor de begrijpelijkheid bevordert, al resulteert de toegenomen aandacht voor humoristische advertenties wel in een meer uitgebreide informatieverwerking. Humoristische advertenties worden dan ook vaker grondig verwerkt dan niet-humoristische uitingen. Helemaal als de humor sterk gerelateerd is aan de gepresenteerde argumenten (related humor).

Volgens Smith (1993) kan een humoristische advertentie echter niet alleen de aandacht trekken, maar ook de informatieverwerking verstoren. De toegenomen aandacht van ontvangers is mogelijk meer gericht op de humor in de advertentie dan op de inhoudelijke argumenten. Bovendien stelt hij dat in geval van hoge betrokkenheid de attitude vrijwel geheel wordt beïnvloed door de kwaliteit van de argumenten, of er nu wel of geen humor aanwezig is. Ook Zhang (1996a, 1996b) concludeerde dat personen met een hoge kennisbehoefte meer werden beïnvloed door de kwaliteit van de argumenten dan door humor, terwijl personen met een lage kennisbehoefte meer beïnvloed werden door humor dan door de aangedragen argumenten. Humoristische advertenties worden dan ook vaak als origineel maar weinig informatief bestempeld.

Humor in advertenties is vaak aanwezig in retorische vormen: de boodschap wordt verpakt op een manier die afwijkt van de verwachting. Deze vorm van adverteren is opvallend en trekt de aandacht van de consument.

We onderscheiden twee soorten retorische vormen: schema's en tropen. Schema's zijn makkelijk waarneembare 'versierselen' zoals rijm, herhaling en alliteratie. Tropen zijn echter wat moeilijker te detecteren en betreffen vaak metaforen of woordspelingen. Het betreft hier zogenaamde doordenkertjes waarvoor een grondige verwerking noodzakelijk is. Het verwerken van tropen vraagt dus om een actieve houding van de ontvanger terwijl het verwerken van schema's vrijwel automatisch vlekkeloos verloopt (Van Enschoot et al., 2008).

Retorische vormen kunnen aanwezig zijn in de tekst (verbale retoriek), in het beeldmateriaal (visuele retoriek) of in allebei (*verbo-pictorial rhetoric*). Van dit laatste is sprake wanneer het retorische figuur niet meer in tact is bij afwezigheid van de tekst of het beeld. Een voorbeeld van een verbo-pictorial trope is de verkeerde combinatie tussen tekst en beeld. Van een verbo-pictorial schema is bijvoorbeeld sprake wanneer enkele letters van een woord gevormd zijn door beeldmateriaal (Van Enschoot et al., 2008).

Verondersteld wordt dat retorische figuren plezier geven bij het verwerken ervan, en daarmee een positievere attitude bewerkstelligen ten opzichte van de boodschap (Yus, 2003). Het ervaren van de creativiteit of het oplossen van de puzzel kan plezierig werken. Toch blijkt uit onderzoek dat de attitudes ten opzichte van advertenties met verbo-pictorial tropes minder positief zijn dan de attitudes ten opzichte van advertenties

met verbo-pictorial schema's. Waarschijnlijk is dit te wijten aan het niet succesvol kunnen 'oplossen' van de tropen, waardoor mensen gefrustreerd raken en er een negatieve attitude tegenover de advertentie ontstaat (Meyers-Levy en Malaviya, 1999; Ketelaar en Van Gisbergen, 2006; Van Mulken et al., 2005).

Hoewel er in de literatuur genoeg over humor en retoriek in advertenties bekend is, valt er nergens een sekseverschil te herleiden. Aangezien vrouwen echter als grondige informatieverwerkers worden beschouwd en diverse onderzoeken hebben aangetoond dat mannen niet van complexe metaforen houden en vrouwen juist wel van complexe (verbale) doordenkertjes, wordt hier toch aangenomen dat tropen een vrouwelijk advertentiekenmerk betreft.

Consequenties van sekseverschillen voor advertentiekenmerken:

- *Advertenties voor mannen kunnen beter geen moeilijke tropen bevatten.*
- *Advertenties voor vrouwen mogen wel moeilijke tropen bevatten.*

1.4 Conclusie

Er kan geconcludeerd worden dat op basis van de literatuur niet voor alle advertentiekenmerken is vast te stellen in hoeverre zij meer door mannen of door vrouwen gewaardeerd worden. Deze 'onzijdige' advertentiekenmerken, zoals bijvoorbeeld humor en de aanwezigheid van celebrities in een advertentie, worden dan ook niet meegenomen in de inhoudsanalyse aangezien zij niet in concrete sekseverschillen meetbaar zijn. Daarentegen zullen deze advertentiekenmerken wel weer ter sprake komen in de focusgroepen, om zo toch nog te achterhalen in hoeverre vrouwen de genoemde – onzijdige - advertentiekenmerken waarderen.

Ter beantwoording van de onderzoeksvraag van dit deelonderzoek: *“Wat is er in de literatuur bekend over sekseverschillen in het verwerken en percipiëren van advertenties?”*, zijn uitsluitend de concreet meetbare sekseverschillen in de beoordeling van advertentiekenmerken, in onderstaande tabel weergegeven. De hier weergegeven advertentiekenmerken zijn allen vastgesteld op basis van de literatuur en zullen dienen als meetcriteria van de inhoudsanalyse en focusgroepen.

Tabel 1: Onderscheid tussen mannelijke en vrouwelijke advertentiekenmerken volgens de literatuur

VROUWELIJKE ADVERTENTIEKENMERKEN	MANNELIJKE ADVERTENTIEKENMERKEN
Kleur Rood-paarse kleurendimensie Geel-groene kleurendimensie Lichte kleurtinten (pastels)	Kleur Blauw-groene kleurendimensie Donkere kleuren
Body Copy Grote body copy 67-100% (Hermie et al., 2005) Grote hoeveelheid informatie Fancy taalgebruik Jargon	Body Copy Kleine body copy 0-33% (Hermie et al., 2005) Kleine hoeveelheid informatie
Claims Categoriegericht Themagericht	Claims Onderscheidende kenmerken Unieke kenmerken Attribuutgericht
Totaalbeeld Visuele ondersteuning overkoepelend thema	Totaalbeeld Visuele ondersteuning attributen
Productafbeelding Portretfoto van product	Productafbeelding Grote productafbeelding 67-100% (Hermie et al., 2005) Close-upfoto van product Productafbeelding recht van voren
Persoonsafbeelding Afbeelding van kind, baby of dier Portretfoto van persoon	Persoonsafbeelding Close-upfoto van persoon
Retoriek Tropen	

Hoofdstuk 2 Inhoudsanalyse

2.1 Onderzoeksmethode

2.1.1 Materiaal

Voor de inhoudsanalyse is gebruik gemaakt van advertenties uit alle vrouwen-titels en glossys van Sanoma Uitgevers, namelijk: Flair, Libelle, Margriet, Midi, Viva, esta, Yes, Beau Monde, Celebrity, Comopolitan, Grazia, Living, Marie Claire, Mind Magazine en Nouveau. Het betreft hier 285 advertenties uit de branches: auto's, cosmetica, haarproducten en food, gepubliceerd vanaf december 2006 tot en met mei 2008. De advertenties bekleden over het algemeen één volledige pagina en een enkele keer betreft het een spread over twee pagina's. De impact van het formaat van de advertentie wordt in dit onderzoek echter achterwege gelaten. Daarbij zijn ook advertorials achterwege gelaten aangezien zij erg weinig voorkomen en ook geen zuivere vergelijking vormen met de overige advertenties.

2.1.2 Procedure

De inhoudsanalyse betreft een selectie van 285 advertenties uit de branches: auto's, cosmetica, haarproducten en food. Alvorens deze selectie gemaakt te hebben, zijn eerst per tijdschrifttitel alle gepubliceerde advertenties sinds eind 2006 doorgenomen en gecategoriseerd in verschillende branches. Vervolgens is de keuze voor genoemde branches gemaakt op basis van producttype, te weten een traditioneel mannenproduct (auto's), echte vrouwenproducten (cosmetica en haarproducten) en neutrale producten (food). De selectie advertenties is vervolgens naast een lijst meetcriteria gelegd welke is opgesteld op basis van de literatuur (zie operationalisering). Vervolgens is voor elke advertentie nagegaan in hoeverre deze aan genoemde criteria voldeed. Daarbij wordt pas bij een waarde vanaf 70,0% aangenomen dat het mannelijke of vrouwelijke advertentiekenmerk structureel in de onderzochte advertentiecategorie voorkomt. Alle waarden tot en met 50,0% geven geen bewijs van een consistente aanwezigheid van mannelijke of vrouwelijke advertentiekenmerken. Alle waarden van 51-69% worden als een kleine meerderheid beschouwd, maar nog steeds niet als overtuigend bewijs voor een structurele aanwezigheid van mannelijke of vrouwelijke advertentiekenmerken.

2.1.3 Operationalisering

Voor de inhoudsanalyse is een lijst met meetcriteria opgesteld om elke advertentie mee te beoordelen. De meetcriteria zijn gebaseerd op de in de literatuur gevonden onderzoeksresultaten, waarbij uitsluitend de advertentiekenmerken met een duidelijk meetbaar onderscheid tussen mannen en vrouwen zijn meegenomen. Om interpretatieverschillen zoveel mogelijk te voorkomen, zijn de meetcriteria eerst door een tweede persoon getest aan de hand van een inhoudsanalyse over 50 advertenties. Deze tweede persoon was de betrokken afstudeerbegeleidster van Sanoma Uitgevers. De 50 advertenties die hiervoor gebruikt werden, waren random geselecteerd uit de totale collectie onderzochte advertenties en bekleedden een gelijke verdeling van alle onderzochte productcategorieën. Het interpretatieverschil bleek zeer gering te zijn: 83,0% overeenstemming over alle criteria (er was dus geen sprake van een consistent interpretatieverschil op bijvoorbeeld 1 of 2 specifieke meetcriteria). Na discussie over de interpretatieverschillen heeft dit geleid tot enkele aanpassingen van de definities.

De uiteindelijke lijst met meetcriteria betreft de volgende advertentiekenmerken:

(Hier volgen alleen definities. De volledige vragenlijst van de inhoudsanalyse is terug te vinden in Bijlage 1 van dit rapport.)

Kleur

Tint

staat voor de 'kleur', zoals 'rood', 'blauw', 'geel', etc.

- **(V)** Een *vrouwelijke tint* betreft een kleur uit de rood-paarse of geel-groene kleurendimensie.
- **(M)** Een *mannelijke tint* betreft een kleur uit de blauw-groene kleurendimensie, of hele donkere tinten als zwart, bruin en grijs

Waarde

staat voor de mate van licht of donker, variërend op een schaal van zwart naar wit.

- **(V)** Kleuren met een *hoge waarde* zijn vrouwelijk en wittig van aard (pasteltinten)
- **(M)** Kleuren met een *lage waarde* zijn mannelijk en neigen naar zwart.

Hoofdkleur

staat voor de allesoverheersende tint in de advertentie.

- **(V)** Van een *vrouwelijke hoofdkleur* is sprake als de allesoverheersende tint een vrouwelijke kleurendimensie betreft en een hoge waarde heeft.
- **(M)** Van een *mannelijke hoofdkleur* is sprake als de allesoverheersende tint een mannelijke kleurendimensie betreft en een lage waarde heeft.

Eerste steunkleur staat voor de meest aanwezige tint, naast de hoofdkleur in de advertentie.

- **(V)** Van een *vrouwelijke eerste steunkleur* is sprake als de allesoverheersende tint een vrouwelijke kleurendimensie betreft en een hoge waarde heeft.
- **(M)** Van een *mannelijke eerste steunkleur* is sprake als de allesoverheersende tint een mannelijke kleurendimensie betreft en een lage waarde heeft.

Tweede steunkleur staat voor de meest aanwezige tint, naast de hoofdkleur en de eerste steunkleur in de advertentie.

- **(V)** Van een *vrouwelijke tweede steunkleur* is sprake als de allesoverheersende tint een vrouwelijke kleurendimensie betreft en een hoge waarde heeft.
- **(M)** Van een *mannelijke tweede steunkleur* is sprake als de allesoverheersende tint een mannelijke kleurendimensie betreft en een lage waarde heeft.

Body copy

Grootte bodycopy

- **(M)** Een *Kleine bodycopy* betreft een totale body copy die slechts 0-33% van de totale advertentie bekleedt (Hermie et al., 2005).
- **(V)** Een *Grote bodycopy* betreft een totale body copy die 67-100% van de totale advertentie bekleedt (Hermie et al., 2005).

Hoeveelheid informatie

- **(M)** Bij een *Lage hoeveelheid informatie* bevat de advertentie geen of een minimale tekst die geen bijkomende productinformatie bevat.
- **(V)** Bij een *Hoge hoeveelheid informatie* bevat de tekst duidelijk nieuwe informatie-elementen, gemiddeld meer dan in andere advertenties in de sector.

Taalgebruik

- **(V)** *Fancy taalgebruik* staat voor modewoorden als 'cool' of 'gaaf', sms-taal of woorden met een versterkende uitdrukking als 'super-', 'ultra-' of 'te gekke...' etc. Ook Engelstalige slogans en kreten behoren tot fancy taalgebruik.
- **(V)** *Jargon* staat voor technisch taalgebruik dat kenmerkend is voor een specifieke productcategorie. Voor de autobranche is dat bijvoorbeeld 'cruise-control' of 'stuurbevestiging', in cosmetica is dat bijvoorbeeld 'gevoelige huid', 'amino-peptiden' of 'pigmentvlekken' en al het Franse taalgebruik. Bij voedsel gaat het om termen als 'anti-oxidanten', 'cholesterolverlagend' en 'omega 3'.

Claims

Type kenmerken

- **(M)** *Onderscheidende kenmerken* zijn tekstuele uitingen in de advertentie die suggereren dat het product een kenmerk bevat dat concurrerende merken of producten niet hebben. Voorbeelden van uitingen zijn: "Nieuw!", "Revolutionair", "Innovatief", "Nu met ... - productkenmerk- ...", etc.
- **(M)** *Unieke kenmerken* betreffen het enige kenmerk van het product waarop de advertentie gefocust is. Een voorbeeld is een auto-advertentie die louter is gericht op de hoeveelheid ruimte die de wagen heeft.

Focus

- **(M)** *Attribuutgericht* betekent dat de advertentie op één of verschillende specifieke productkenmerken in gaat.
- **(V)** *Categoriegericht* betekent dat de advertentie gericht is op een serie of subcategorie nieuwe varianten, een verzameling producten binnen één lijn of algemene naamsbekendheid van het merk.
- **(V)** *Themagericht* betekent dat de advertentie in zijn geheel gericht is op een bepaald thema, zoals 'cholesterolverlagend' of 'extra volume'.

Totaalbeeld

Focus

- **(M)** *Visuele ondersteuning attribuut* betekent dat de aanwezige attributen in de advertentie met een afbeelding ondersteund worden.
- **(V)** *Visuele ondersteuning overkoepelend thema* betekent dat het aanwezige overkoepelende thema in de advertentie met een afbeelding ondersteund wordt.

Productafbeelding

Grootte van de afbeelding

- **(M)** *Grote productafbeelding* betreft een productafbeelding die 67-100% van de advertentie grootte in beslag neemt. Grotere productafbeeldingen blijken een hogere effectiviteitscore te behalen en worden meer gewaardeerd (Hermie et al., 2005).

Compositie van het product

- **(M)** Een *Close-up* betreft een foto van slechts een deel van het product.
- **(V)** Een *Portret* betreft een foto van een persoon waarop het hoofd tot en met de schouders volledig staan afgebeeld.
- **(M)** Een *recht van voren genomen foto*, betreft een afbeelding zonder enige diepte.

Afbeelding van een persoon

Type afbeelding

- **(V)** *Afbeelding van een baby, kind of dier*

Compositie van de persoon

- **(M)** Een *Close-up* betreft een foto van een gezicht dat niet volledig in het beeld past. Vaak vallen oren, kin en haar (gedeeltelijk) buiten het beeld.
- **(V)** Een *Portret* betreft een foto van een persoon waarop het hoofd tot en met de schouders volledig staan afgebeeld.

Retoriek

- **(V)** *Tropen* zijn zogenaamde doordenkertjes betreffende figuurlijke voorstellingen. Voorbeelden zijn metaforen, woordspelingen en dubbelzinnigheden (Van Enschoot et al., 2008).

2.2 Resultaten

2.2.1 Auto-advertenties

In totaal zijn er 35 auto-advertenties aan de inhoudsanalyse onderworpen. Hierbij was verder geen sprake van onderverdeling in subcategorieën. De onderzoeksresultaten worden per advertentiekenmerk besproken.

Kleur

De kleurstelling van de onderzochte auto-advertenties is geanalyseerd op basis van 3 criteria. Deze betreffen de hoofdkleur, de eerste steunkleur en de tweede steunkleur. Zowel de mate van mannelijkheid als de mate van vrouwelijkheid van deze kleuren zijn gemeten aan de hand van dezelfde twee kenmerken, te weten tint en chroma.

Tabel 2: Kleurgebruik in auto-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	35	100,0	26	74,3	Gemiddelde mannelijkheidswaarde	43,8%
					Gemiddelde vrouwelijkheidswaarde	25,2%
Mannelijke kleurstelling	35	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	43,8%
Hoofdkleur	27	77,1	0	0,0	Gemiddelde mannelijkheidswaarde	57,1%
Eerste steunkleur	25	71,4	0	0,0	Gemiddelde mannelijkheidswaarde	50,0%
Tweede steunkleur	13	37,1	0	0,0	Gemiddelde mannelijkheidswaarde	24,3%
Vrouwelijke kleurstelling	0	0,0	26	74,3	Gemiddelde vrouwelijkheidswaarde	25,2%
Hoofdkleur	0	0,0	16	45,7	Gemiddelde vrouwelijkheidswaarde	31,4%
Eerste steunkleur	0	0,0	14	40,0	Gemiddelde vrouwelijkheidswaarde	25,7%
Tweede steunkleur	0	0,0	11	31,4	Gemiddelde vrouwelijkheidswaarde	18,6%

In 27 advertenties (77,1%) bleek de hoofdkleur mannelijke kleurkenmerken te bevatten met een gemiddelde mannelijkheidscore van 57,1%. In 25 advertenties (71,4%) was er sprake van mannelijke kleurkenmerken in de eerste steunkleur en in 13 advertenties (37,1%) was er sprake van mannelijke kleurkenmerken in de tweede steunkleur. Zij hadden een gemiddelde mannelijkheidscore van respectievelijk 50,0% en 24,3%. Daarnaast bevatten 16 advertenties (45,7%) een hoofdkleur met vrouwelijke kleurkenmerken en een gemiddelde vrouwelijkheidswaarde van 31,4%. Verder was in 14 advertenties (40,0%) sprake van vrouwelijke kleurkenmerken in de eerste steunkleur en was in 11 advertenties (31,4%) sprake van vrouwelijke kleurkenmerken in de tweede steunkleur. Zij hadden een gemiddelde vrouwelijkheidscore van respectievelijk 25,7% en 18,6%. In zijn totaliteit betekent dit dat alle auto-advertenties (100,0%) over mannelijke kleurkenmerken beschikken met een gemiddelde mannelijkheidscore van 43,8% en 26 advertenties (74,3%) over vrouwelijke kleurkenmerken beschikken met een gemiddelde vrouwelijkheidscore van 25,2%.

Er kan dus geconcludeerd worden dat het kleurgebruik in auto-advertenties over het algemeen meer mannelijk dan vrouwelijk van aard is. Met name de hoofdkleur en eerste steunkleur van dergelijke advertenties bevatten volgens deze inhoudsanalyse beduidend meer mannelijke dan vrouwelijke kleurkenmerken.

Bodycopy

De teksten in de onderzochte auto-advertenties werden geanalyseerd op drie verschillende onderdelen: grootte van de bodycopy, hoeveelheid productinformatie en taalgebruik. Hierbij konden 2 mannelijke tekstkenmerken gemeten worden, namelijk een bodycopy-grootte van 0-33% en een lage hoeveelheid productinformatie. Het vrouwelijkheidgehalte van de advertenties kon echter op 4 tekstkenmerken gemeten worden: fancy taalgebruik, jargon, een bodycopy-grootte van 67-100% en een grote hoeveelheid productinformatie.

Tabel 3: Bodycopy in auto-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	33	94,3	27	77,1	Gemiddelde mannelijkheidswaarde	80,0%
					Gemiddelde vrouwelijkheidswaarde	23,6%
Mannelijke omvang	33	94,3	0	0,0	Gemiddelde mannelijkheidswaarde	80,0%
- Bodycopy 0-33%	29	82,9	0	0,0	Gemiddelde mannelijkheidswaarde	75,0%
- Lage productinformatie	27	77,1	0	0,0	Gemiddelde mannelijkheidswaarde	43,2%
Vrouwelijke omvang	0	0,0	2	5,7	Gemiddelde vrouwelijkheidswaarde	2,9%
- Bodycopy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Grote productinformatie	0	0,0	2	5,7	Gemiddelde vrouwelijkheidswaarde	5,7%
Vrouwelijk taalgebruik	0	0,0	27	77,1	Gemiddelde vrouwelijkheidswaarde	44,3%
- Fancy taalgebruik	0	0,0	13	37,1	Gemiddelde vrouwelijkheidswaarde	37,1%
- Jargon	0	0,0	18	51,4	Gemiddelde vrouwelijkheidswaarde	51,4%

Wat betreft de grootte van de bodycopy bleek dat deze in 29 advertenties (82,9%) mannelijk van aard was, en in geen enkel geval vrouwelijk (0,0%). Ook de hoeveelheid productinformatie was meer mannelijk dan vrouwelijk van aard met een aantal van 27 advertenties (77,1%) die een mannelijke hoeveelheid productinformatie bevatte tegenover twee advertenties (5,7%) met een vrouwelijke hoeveelheid productinformatie. Daarnaast was in 13 gevallen (37,1%) sprake van fancy taalgebruik en in 18 gevallen (51,4%) van jargon. In zijn totaliteit resulteerde dit in 33 advertenties die mannelijke tekstkenmerken bevatten met een gemiddelde mannelijkheidswaarde van 80,0% en in 27 advertenties die vrouwelijke tekstkenmerken bevatten met een gemiddelde vrouwelijkheidswaarde van 23,6%.

Er kan dus geconcludeerd worden dat de tekstkenmerken in auto-advertenties overwegend mannelijk van aard zijn en dit vooral te wijten is aan het mannelijke bodycopy-formaat en de mannelijke hoeveelheid productinformatie. In slechts de helft van alle advertenties komt jargon voor en in een nog kleiner aantal fancy taalgebruik.

Claims

De claims uit de onderzochte advertenties werden geanalyseerd op twee onderdelen, namelijk de focus van de claims en het type kenmerken dat in de advertentie voorkomt. Hierbij konden 3 mannelijke eigenschappen gemeten worden: attribuutgerichtheid (focus), onderscheidende kenmerken en unieke kenmerken (type). Daarnaast kon de mate van vrouwelijkheid op basis van 2 eigenschappen gemeten worden, namelijk categoriegerichtheid en de aanwezigheid van één overkoepelend thema (focus).

Tabel 4: Claims in auto-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	34	97,1	23	65,7	Gemiddelde mannelijkheidswaarde	71,4%
					Gemiddelde vrouwelijkheidswaarde	41,4%
Type kenmerken	29	82,9	0	0,0	Gemiddelde mannelijkheidswaarde	58,6%
- onderscheidend	22	62,9	0	0,0	Gemiddelde mannelijkheidswaarde	62,9%
- uniek	19	54,3	0	0,0	Gemiddelde mannelijkheidswaarde	54,3%
Mannelijke focus	34	97,1	0	0,0	Gemiddelde mannelijkheidswaarde	97,1%
- Attribuutgericht	34	97,1	0	0,0	Gemiddelde mannelijkheidswaarde	97,1%
Vrouwelijke focus	0	0,0	23	65,7	Gemiddelde vrouwelijkheidswaarde	41,4%
- Categoriegericht	0	0,0	6	17,1	Gemiddelde vrouwelijkheidswaarde	17,1%
- Themagericht	0	0,0	22	62,9	Gemiddelde vrouwelijkheidswaarde	62,9%

Wat betreft de focus van de claims, bleek dat 34 advertenties (97,1%) attribuutgericht waren, 6 advertenties (17,1%) categoriegericht en in 22 advertenties (62,9%) sprake was van één overkoepelend thema. Dit betekent dat de focus van de claims in auto-advertenties een gemiddelde mannelijkheidscore behaalden van 97,1% en een gemiddelde vrouwelijkheidscore van 41,4%. Het type kenmerken dat in de advertenties aanwezig was, was in 22 advertenties (62,9%) onderscheidend van karakter en in 19 advertenties (54,3%) uniek. Het type kenmerken van auto-advertenties had daarmee

een gemiddelde mannelijkheidscore van 58,6%. In zijn totaliteit resulteerde dit in 34 advertenties (97,1%) met mannelijke eigenschappen en een gemiddelde mannelijkheidswaarde van 71,4% kenden. Daarnaast bevatten 23 advertenties (65,7%) vrouwelijke eigenschappen, met een gemiddelde vrouwelijkheidswaarde van 41,4%.

Dit betekent dat de claims in auto-advertenties gemiddeld meer mannelijk dan vrouwelijk van aard zijn. Dit heeft voornamelijk te maken met het feit dat bijna alle advertenties attribuutgericht waren en meer dan de helft ook over onderscheidende en of unieke kenmerken beschikten. Vrouwelijke kenmerken van claims komen in iets meer dan de helft van de auto-advertenties voor en betreffen meestal een alles overkoepeld thema dat centraal staat.

Totaalbeeld

Het totaalbeeld in auto-advertenties werd uitsluitend geanalyseerd op basis van focus. Hierbij werd de mate van mannelijkheid gemeten aan de hand van 1 kenmerk, te weten attribuutgerichtheid. De mate van vrouwelijkheid werd eveneens aan de hand van 1 kenmerk gemeten, namelijk themagerichtheid.

Tabel 5: Totaalbeeld in auto-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	16	45,7	21	60,0	Gemiddelde mannelijkheidswaarde	45,7%
					Gemiddelde vrouwelijkheidswaarde	60,0%
Mannelijke focus	16	45,7	0	0,0	Gemiddelde mannelijkheidswaarde	45,7%
- Afbeelding attribuut	16	45,7	0	0,0	Gemiddelde mannelijkheidswaarde	45,7%
Vrouwelijke focus	0	0,0	21	60,0	Gemiddelde vrouwelijkheidswaarde	60,0%
- Afbeelding thema	0	0,0	21	60,0	Gemiddelde vrouwelijkheidswaarde	60,0%

Van alle auto-advertenties bleken 16 gevallen (45,7%) een afbeelding te bevatten die ondersteuning gaf aan de gepresenteerde attributen van het product. Daarnaast waren er 21 advertenties (60,0%) die een afbeelding bevatten dat visuele ondersteuning gaf aan het thema dat in de advertentie centraal stond. Dit betekent dat auto-advertenties wat betreft hun totaalbeeld iets meer vrouwelijk van aard zijn.

Productafbeelding

De productafbeeldingen in de auto-advertenties zijn op basis van twee verschillende criteria geanalyseerd, namelijk de grootte en de compositie van de productafbeeldingen. Hierbij werd de mate van mannelijkheid gemeten op basis van 3 verschillende kenmerken: een afbeeldinggrootte van 67-100%, een close-upcompositie en een compositie waarbij het product recht van voren en zonder diepte is afgebeeld. De mate van vrouwelijkheid werd hier gemeten aan de hand van 1 kenmerk, namelijk een portretcompositie.

Tabel 6: Productafbeeldingen in auto-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	6	17,1	0	0,0	Gemiddelde mannelijkheidswaarde	5,7%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	1	2,9	0	0,0	Gemiddelde mannelijkheidswaarde	2,9%
- Grootte 67-100%	1	2,9	0	0,0	Gemiddelde mannelijkheidswaarde	2,9%
Mannelijke compositie	5	14,3	0	0,0	Gemiddelde mannelijkheidswaarde	7,1%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Foto recht van voren	5	14,3	0	0,0	Gemiddelde mannelijkheidswaarde	14,3%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%

Uit de analyse blijkt dat slechts 1 advertentie (2,9%) een afbeeldinggrootte van 67-100% heeft. Daarnaast blijkt in geen enkele advertentie sprake te zijn van een close-up

of portretcompositie en in slechts 5 advertenties (14,3%) het product recht van voren is afgebeeld, zonder diepte. Al met al betekent dit dat 6 auto-advertenties (17,1%) over mannelijke eigenschappen beschikken met een gemiddelde mannelijkheidswaarde van 5,7%. Vrouwelijke kenmerken van productafbeeldingen kwamen in geen enkele auto-advertentie voor.

Er kan dus gesteld worden dat de productafbeeldingen in auto-advertenties niet echt mannelijk of vrouwelijk te benoemen zijn. Dit heeft voornamelijk te maken met het feit dat productafbeeldingen vaak totaalfoto's betreffen die niet recht van voren genomen zijn. Dit is echter een compositie die op basis van het literatuuronderzoek niet als mannelijk of vrouwelijk te benoemen is.

Persoonsafbeelding

De persoonsafbeeldingen in auto-advertenties zijn op basis van 2 criteria geanalyseerd, namelijk op compositie en op type afbeelding. Hierbij werd de mate van mannelijkheid slechts op 1 kenmerk gemeten, te weten een close-upcompositie. De mate van vrouwelijkheid werd gemeten aan de hand van 2 kenmerken, namelijk een portretcompositie en de aanwezigheid van een kind, baby of dier.

Tabel 7: Persoonsafbeeldingen in auto-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	2	5,7	5	14,3	Gemiddelde mannelijkheidswaarde	5,7%
					Gemiddelde vrouwelijkheidswaarde	7,1%
Type afbeelding	0	0,0	4	11,4	Gemiddelde vrouwelijkheidswaarde	11,4%
- kind, baby of dier	0	0,0	4	11,4	Gemiddelde vrouwelijkheidswaarde	11,4%
Mannelijke compositie	2	5,7	0	0,0	Gemiddelde mannelijkheidswaarde	5,7%
- Close-upfoto	2	5,7	0	0,0	Gemiddelde mannelijkheidswaarde	5,7%
Vrouwelijke compositie	0	0,0	1	2,9	Gemiddelde vrouwelijkheidswaarde	2,9%
- Portretfoto	0	0,0	1	2,9	Gemiddelde vrouwelijkheidswaarde	2,9%

Wat betreft de compositietechniek blijkt dat in slechts 2 advertenties (5,7%) een close-upcompositie van een persoon voorkomt en in 1 advertentie (2,9%) een portretcompositie. Verder komen slechts in 4 advertenties (11,4%) een afbeelding van kind, baby of dier voor. Aangezien in totaal ook maar in 11 auto-advertenties (31,4%) personen zijn afgebeeld, kan gesteld worden dat als een autoadvertentie een persoonsafbeelding bevat, deze nog steeds niet echt als specifiek mannelijk of vrouwelijk te beschouwen is.

Retoriek

Retoriek viel volgens de literatuur tot slechts 1 meetbaar en vrouwelijk kenmerk te herleiden, namelijk tropen. Van alle auto-advertenties waren er 5 advertenties (14,3%) die aan dit kenmerk voldeden.

Tabel 8: Retoriek in auto-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	0	0,0	5	14,3	Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	14,3%
Vrouwelijke retoriek	0	0,0	5	14,3	Gemiddelde vrouwelijkheidswaarde	14,3%

2.2.2 Cosmetica-advertenties

De 44 cosmetica-advertenties zijn opgedeeld in 3 subcategorieën, te weten foundation- (N=16), mascara- (N=10) en lipstickadvertenties (N=18). De onderzoeksresultaten worden wederom per advertentiekenmerk besproken.

Kleur

In 20 advertenties (45,5%) bleek de hoofdkleur mannelijke kleurkenmerken te bevatten met een gemiddelde mannelijkheidscore van 33,0%. Met name foundationadvertenties bevatten weinig mannelijke kleurwaarden in de hoofdkleur (9,4%) tegenover een redelijk aantal mascara-advertenties (70,0%) waarvan de hoofdkleur wel een vrij mannelijke aard heeft. In 16 advertenties (36,4%) was er sprake van mannelijke kleurkenmerken in de eerste steunkleur en in 21 advertenties (47,7%) was er sprake van mannelijke kleurkenmerken in de tweede steunkleur. Zij hadden een gemiddelde mannelijkheidscore van respectievelijk 28,4% en 33,0%. Daarnaast bevatten 34 advertenties (77,3%) een hoofdkleur met vrouwelijke kleurkenmerken en een gemiddelde vrouwelijkheidswaarde van 59,1%. Met name de hoofdkleur van de foundationadvertenties (78,1%) bevatten veel vrouwelijke kleurwaarden. Verder was in 31 advertenties (70,5%) sprake van vrouwelijke kleurkenmerken in de eerste steunkleur en was in 21 advertenties (47,7%)

Tabel 9: Kleurgebruik in cosmetica-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	39	88,6	44	100,0	Gemiddelde mannelijkheidswaarde	31,4%
					Gemiddelde vrouwelijkheidswaarde	50,4%
Mannelijke kleurstelling	39	88,6	0	0,0	Gemiddelde mannelijkheidswaarde	31,4%
Hoofdkleur	20	45,5	0	0,0	Gemiddelde mannelijkheidswaarde	33,0%
Eerste steunkleur	16	36,4	0	0,0	Gemiddelde mannelijkheidswaarde	28,4%
Tweede steunkleur	21	47,7	0	0,0	Gemiddelde mannelijkheidswaarde	33,0%
Vrouwelijke kleurstelling	0	0,0	44	100,0	Gemiddelde vrouwelijkheidswaarde	50,4%
Hoofdkleur	0	0,0	34	77,3	Gemiddelde vrouwelijkheidswaarde	59,1%
Eerste steunkleur	0	0,0	31	70,5	Gemiddelde vrouwelijkheidswaarde	58,0%
Tweede steunkleur	0	0,0	21	47,7	Gemiddelde vrouwelijkheidswaarde	34,1%
FOUNDATION					Gemiddelde mannelijkheidswaarde	24,0%
					Gemiddelde vrouwelijkheidswaarde	46,9%
Mannelijke kleurstelling	13	81,3	0	0,0	Gemiddelde mannelijkheidswaarde	24,0%
Hoofdkleur	3	9,4	0	0,0	Gemiddelde mannelijkheidswaarde	9,4%
Eerste steunkleur	6	37,5	0	0,0	Gemiddelde mannelijkheidswaarde	28,1%
Tweede steunkleur	7	43,8	0	0,0	Gemiddelde mannelijkheidswaarde	34,4%
Vrouwelijke kleurstelling	0	0,0	16	100,0	Gemiddelde vrouwelijkheidswaarde	46,9%
Hoofdkleur	0	0,0	16	100,0	Gemiddelde vrouwelijkheidswaarde	78,1%
Eerste steunkleur	0	0,0	10	62,5	Gemiddelde vrouwelijkheidswaarde	46,9%
Tweede steunkleur	0	0,0	3	18,8	Gemiddelde vrouwelijkheidswaarde	15,6%
MASCARA					Gemiddelde mannelijkheidswaarde	38,3%
					Gemiddelde vrouwelijkheidswaarde	51,7%
Mannelijke kleurstelling	10	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	38,3%
Hoofdkleur	7	70,0	0	0,0	Gemiddelde mannelijkheidswaarde	50,0%
Eerste steunkleur	4	40,0	0	0,0	Gemiddelde mannelijkheidswaarde	35,0%
Tweede steunkleur	4	40,0	0	0,0	Gemiddelde mannelijkheidswaarde	30,0%
Vrouwelijke kleurstelling	0	0,0	10	100,0	Gemiddelde vrouwelijkheidswaarde	51,7%
Hoofdkleur	0	0,0	6	60,0	Gemiddelde vrouwelijkheidswaarde	45,0%
Eerste steunkleur	0	0,0	7	70,0	Gemiddelde vrouwelijkheidswaarde	60,0%
Tweede steunkleur	0	0,0	6	60,0	Gemiddelde vrouwelijkheidswaarde	50,0%
LIPSTICK					Gemiddelde mannelijkheidswaarde	34,3%
					Gemiddelde vrouwelijkheidswaarde	52,8%
Mannelijke kleurstelling	16	88,9	0	0,0	Gemiddelde mannelijkheidswaarde	34,3%
Hoofdkleur	10	55,5	0	0,0	Gemiddelde mannelijkheidswaarde	44,4%
Eerste steunkleur	6	33,3	0	0,0	Gemiddelde mannelijkheidswaarde	25,0%
Tweede steunkleur	10	55,5	0	0,0	Gemiddelde mannelijkheidswaarde	33,3%
Vrouwelijke kleurstelling	0	0,0	18	100,0	Gemiddelde vrouwelijkheidswaarde	52,8%
Hoofdkleur	0	0,0	12	66,7	Gemiddelde vrouwelijkheidswaarde	50,0%
Eerste steunkleur	0	0,0	14	77,8	Gemiddelde vrouwelijkheidswaarde	66,7%
Tweede steunkleur	0	0,0	12	66,7	Gemiddelde vrouwelijkheidswaarde	41,7%

sprake van vrouwelijke kleurkenmerken in de tweede steunkleur. Zij hadden een gemiddelde vrouwelijkheidsscore van respectievelijk 58,0% en 34,1%. In zijn totaliteit betekent dit dat 39 advertenties (88,6%) over mannelijke kleurkenmerken beschikken met een gemiddelde mannelijkheidscore van 31,4% en alle advertenties (100,0%) over vrouwelijke kleurkenmerken beschikken met een gemiddelde vrouwelijkheidsscore van 50,4%.

Er kan dus geconcludeerd worden dat het kleurgebruik in cosmetica-advertenties over het algemeen meer vrouwelijk dan mannelijk van aard is. Met name de hoofdkleur van foundationadvertenties kent weinig mannelijke kenmerken maar wel veel vrouwelijke kleurwaarden. Daarentegen blijkt dat mascara-advertenties de meest mannelijke hoofdkleurstelling bevatten.

Bodycopy

Wat betreft de grootte van de bodycopy bleek dat deze in 33 advertenties (75,0%) mannelijk van aard was, en in geen enkel geval vrouwelijk (0,0%). Binnen de foundation- en mascara-advertenties, werd dit mannelijke formaat met een gemiddelde waarde rond de 80,0% vertegenwoordigd, binnen de lipstickadvertenties echter maar met 66,7%.

Ook de hoeveelheid productinformatie was gemiddeld genomen meer mannelijk dan vrouwelijk van aard met een aantal van 19 advertenties (43,2%) die een mannelijke hoeveelheid productinformatie bevatte tegenover 8 advertenties (18,2%) met een vrouwelijke hoeveelheid productinformatie. Daarbij moet opgemerkt worden dat met name bij de lipstickadvertenties (66,7%) sprake was van een mannelijke informatie-hoeveelheid en vrijwel niet bij de foundation- (25,0%) en mascara-advertenties (30,0%).

Tabel 10: Bodycopy in cosmetica-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	37	84,1	39	88,6	Gemiddelde mannelijkheidswaarde	59,1%
					Gemiddelde vrouwelijkheidswaarde	35,8%
Mannelijke omvang	37	84,1	0	0,0	Gemiddelde mannelijkheidswaarde	59,1%
- Bodycopy 0-33%	33	75,0	0	0,0	Gemiddelde mannelijkheidswaarde	75,0%
- Lage productinformatie	19	43,2	0	0,0	Gemiddelde mannelijkheidswaarde	43,2%
Vrouwelijke omvang	0	0,0	8	18,2	Gemiddelde vrouwelijkheidswaarde	9,1%
- Bodycopy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	8	18,2	Gemiddelde vrouwelijkheidswaarde	18,2%
Vrouwelijk taalgebruik	0	0,0	39	88,6	Gemiddelde vrouwelijkheidswaarde	62,5%
- Fancy taalgebruik	0	0,0	25	56,8	Gemiddelde vrouwelijkheidswaarde	56,8%
- Jargon	0	0,0	30	68,2	Gemiddelde vrouwelijkheidswaarde	68,2%
FOUNDATION					Gemiddelde mannelijkheidswaarde	53,1%
					Gemiddelde vrouwelijkheidswaarde	43,8%
Mannelijke omvang	14	87,5	0	0,0	Gemiddelde mannelijkheidswaarde	53,1%
- Body copy 0-33%	13	81,3	0	0,0	Gemiddelde mannelijkheidswaarde	81,3%
- Lage productinformatie	4	25,0	0	0,0	Gemiddelde mannelijkheidswaarde	25,0%
Vrouwelijke omvang	0	0,0	5	31,3	Gemiddelde vrouwelijkheidswaarde	15,6%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	5	31,3	Gemiddelde vrouwelijkheidswaarde	31,3%
Vrouwelijk taalgebruik	0	0,0	16	100,0	Gemiddelde vrouwelijkheidswaarde	71,9%
- Fancy taalgebruik	0	0,0	7	43,8	Gemiddelde vrouwelijkheidswaarde	43,8%
- Jargon	0	0,0	16	100,0	Gemiddelde vrouwelijkheidswaarde	100%
MASCARA					Gemiddelde mannelijkheidswaarde	55,5%
					Gemiddelde vrouwelijkheidswaarde	40,0%
Mannelijke omvang	8	80,0	0	0,0	Gemiddelde mannelijkheidswaarde	55,5%
- Body copy 0-33%	8	80,0	0	0,0	Gemiddelde mannelijkheidswaarde	80,0%
- Lage productinformatie	3	30,0	0	0,0	Gemiddelde mannelijkheidswaarde	30,0%
Vrouwelijke omvang	0	0,0	2	20,0	Gemiddelde vrouwelijkheidswaarde	10,0%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	2	20,0	Gemiddelde vrouwelijkheidswaarde	20,0%
Vrouwelijk taalgebruik	0	0,0	10	100,0	Gemiddelde vrouwelijkheidswaarde	70,0%
- Fancy taalgebruik	0	0,0	6	60,0	Gemiddelde vrouwelijkheidswaarde	60,0%
- Jargon	0	0,0	8	80,0	Gemiddelde vrouwelijkheidswaarde	80,0%

LIPSTICK					Gemiddelde mannelijkheidswaarde	66,7%
					Gemiddelde vrouwelijkheidswaarde	26,4%
Mannelijke omvang	15	83,3	0	0,0	Gemiddelde mannelijkheidswaarde	66,7%
- Body copy 0-33%	12	66,7	0	0,0	Gemiddelde mannelijkheidswaarde	66,7%
- Lage productinformatie	12	66,7	0	0,0	Gemiddelde mannelijkheidswaarde	66,7%
Vrouwelijke omvang	0	0,0	1	5,6	Gemiddelde vrouwelijkheidswaarde	2,8%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	1	5,6	Gemiddelde vrouwelijkheidswaarde	5,6%
Vrouwelijk taalgebruik	0	0,0	13	72,2	Gemiddelde vrouwelijkheidswaarde	50,0%
- Fancy taalgebruik	0	0,0	12	66,7	Gemiddelde vrouwelijkheidswaarde	66,7%
- Jargon	0	0,0	6	33,3	Gemiddelde vrouwelijkheidswaarde	33,3%

De vrouwelijke hoeveelheid productinformatie werd het sterkst vertegenwoordigd in de subcategorie foundation (31,3%) en het slechtst in de subcategorie lipstick (5,6%). Daarnaast was in 25 gevallen (56,8%) sprake van fancy taalgebruik en in 30 gevallen (68,2%) van jargon. Hierbij geldt dat vooral de mascara- en lipstickadvertenties over fancy taalgebruik beschikten met beide een percentage van minimaal 60,0% en de foundationadvertenties slechts met 43,8%. Daarentegen bevatten alle foundationadvertenties (100,0%) en 80,0% van de mascara-advertenties jargon, tegenover slechts 33,3% van de lipstickadvertenties. In zijn totaliteit resulteerde dit in 37 advertenties (84,1%) die mannelijke tekstkenmerken bevatten met een gemiddelde mannelijkheidswaarde van 59,1% en in 39 advertenties (88,6%) die vrouwelijke tekstkenmerken bevatten met een gemiddelde vrouwelijkheidswaarde van 35,8%. Hierbij geldt dat de lipstickadvertenties de hoogste mate van mannelijkheid scoren met een gemiddelde waarde van 66,7% en de laagste mate van vrouwelijkheid met een gemiddelde waarde van 26,4%. De foundation- en mascara-advertenties scoorden beiden rond de 54,0% aan mannelijkheid en rond de 42,0% aan vrouwelijkheid.

Er kan dus geconcludeerd worden dat de tekstkenmerken in cosmetica-advertenties overwegend mannelijk van aard zijn en dit vooral te wijten is aan het mannelijke bodycopy-formaat en de mannelijke hoeveelheid productinformatie. Vooral de foundation- en mascara-advertenties beschikken veelal over een mannelijke bodycopy-grootte. Bij lipstickadvertenties komt dit formaat iets minder vaak voor. Daarnaast valt op dat foundation- en mascara-advertenties over het algemeen meer productinformatie bevatten dan lipstickadvertenties. Ook kan gesteld worden dat met name foundation- en mascara-advertenties vaak jargon in hun advertentieteksten gebruiken en dat fancy taalgebruik redelijk veel bij mascara- en lipstickadvertenties voorkomt en minder vaak bij foundationadvertenties.

Claims

Wat betreft de focus van de claims, bleek dat 42 advertenties (95,5%) attribuutgericht waren, 23 advertenties (52,3%) categoriegericht en in 34 advertenties (77,3%) sprake was van één overkoepelend thema. Dit betekent dat de focus van de claims in cosmetica-advertenties een gemiddelde mannelijkheidsscore behaalden van 95,5% en een gemiddelde vrouwelijkheidsscore van 64,8%. Hierbij moet opgemerkt worden dat zowel alle foundation- (100,0%) als mascara-advertenties (100,0%) attribuutgericht waren tegenover 88,9% van de lipstickadvertenties. Ook bleek een overkoepelend thema vooral in de foundation- en mascara-advertenties voor te komen met respectievelijk 93,8% en 80,0%. Bij de lipstickadvertenties was maar in 61,1% sprake van een overkoepelend thema. Ook viel op dat mascara-advertenties vrijwel niet (10,0%) categoriegericht waren en de foundationadvertenties het meeste met 75,0%. Het type kenmerken dat in de advertenties aanwezig was, was in 29 advertenties (65,9%) onderscheidend van karakter en in 28 advertenties (63,6%) uniek. Het type kenmerken van cosmetica-advertenties had daarmee een gemiddelde mannelijkheidsscore van 64,8%. De mascara-advertenties bevatten daarbij de meeste onderscheidende en unieke kenmerken: respectievelijk 80,0% en 70,0%. Maar ook foundationadvertenties bevatten voor 75,0% onderscheidende en unieke kenmerken. Bij de lipstickadvertenties bleken beide type kenmerken maar in de helft (50,0%) van de gevallen voor te komen.

Tabel 11: Claims in cosmetica-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	43	97,7	39	88,6	Gemiddelde mannelijkheidswaarde	75,0%
					Gemiddelde vrouwelijkheidswaarde	64,8%
Type kenmerken	39	88,6	0	0,0	Gemiddelde mannelijkheidswaarde	64,8%
- onderscheidend	29	65,9	0	0,0	Gemiddelde mannelijkheidswaarde	65,9%
- uniek	28	63,6	0	0,0	Gemiddelde mannelijkheidswaarde	63,6%
Mannelijke focus	42	95,5	0	0,0	Gemiddelde mannelijkheidswaarde	95,5%
- Attribuegericht	42	95,5	0	0,0	Gemiddelde mannelijkheidswaarde	95,5%
Vrouwelijke focus	0	0,0	39	88,6	Gemiddelde vrouwelijkheidswaarde	64,8%
- Categoriegericht	0	0,0	23	52,3	Gemiddelde vrouwelijkheidswaarde	52,3%
- Themagericht	0	0,0	34	77,3	Gemiddelde vrouwelijkheidswaarde	77,3%
FOUNDATION					Gemiddelde mannelijkheidswaarde	83,3%
					Gemiddelde vrouwelijkheidswaarde	84,4%
Type kenmerken	15	93,8	0	0,0	Gemiddelde mannelijkheidswaarde	75,0%
- onderscheidend	12	75,0	0	0,0	Gemiddelde mannelijkheidswaarde	75,0%
- uniek	12	75,0	0	0,0	Gemiddelde mannelijkheidswaarde	75,0%
Mannelijke focus	16	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0
- Attribuegericht	16	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0%
Vrouwelijke focus	0	0,0	16	100,0	Gemiddelde vrouwelijkheidswaarde	84,4%
- Categoriegericht	0	0,0	12	75,0	Gemiddelde vrouwelijkheidswaarde	75,0%
- Themagericht	0	0,0	15	93,8	Gemiddelde vrouwelijkheidswaarde	93,8%
MASCARA					Gemiddelde mannelijkheidswaarde	83,3%
					Gemiddelde vrouwelijkheidswaarde	45,0%
Type kenmerken	9	90,0	0	0,0	Gemiddelde mannelijkheidswaarde	75,0%
- onderscheidend	8	80,0	0	0,0	Gemiddelde mannelijkheidswaarde	80,0%
- uniek	7	70,0	0	0,0	Gemiddelde mannelijkheidswaarde	70,0%
Mannelijke focus	10	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0%
- Attribuegericht	10	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0%
Vrouwelijke focus	0	0,0	9	90,0	Gemiddelde vrouwelijkheidswaarde	45,0%
- Categoriegericht	0	0,0	1	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
- Themagericht	0	0,0	8	80,0	Gemiddelde vrouwelijkheidswaarde	80,0%
LIPSTICK					Gemiddelde mannelijkheidswaarde	63,0%
					Gemiddelde vrouwelijkheidswaarde	58,3%
Type kenmerken	15	83,3	0	0,0	Gemiddelde mannelijkheidswaarde	50,0%
- onderscheidend	9	50,0	0	0,0	Gemiddelde mannelijkheidswaarde	50,0%
- uniek	9	50,0	0	0,0	Gemiddelde mannelijkheidswaarde	50,0%
Mannelijke focus	16	88,9	0	0,0	Gemiddelde mannelijkheidswaarde	88,9%
- Attribuegericht	16	88,9	0	0,0	Gemiddelde mannelijkheidswaarde	88,9%
Vrouwelijke focus	0	0,0	14	77,8	Gemiddelde vrouwelijkheidswaarde	58,3%
- Categoriegericht	0	0,0	10	55,6	Gemiddelde vrouwelijkheidswaarde	55,6%
- Themagericht	0	0,0	11	61,6	Gemiddelde vrouwelijkheidswaarde	61,6%

In zijn totaliteit resulteerde dit in 43 advertenties (97,7%) met mannelijke eigenschappen en een gemiddelde mannelijkheidswaarde van 75,0% kenden. Daarnaast bevatten 39 advertenties (88,6%) vrouwelijke eigenschappen, met een gemiddelde vrouwelijkheidswaarde van 64,8%. Daarbij moet opgemerkt worden dat zowel de foundation- als mascara-advertenties beiden een beduidend hogere mate (83,3%) van mannelijkheid scoorden dan de lipstickadvertenties (63,0%) en de foundationadvertenties de hoogste mate van vrouwelijkheid had met 84,4%. De lipstickadvertenties scoorden een gemiddelde vrouwelijkheidswaarde van 58,3% en de mascara-advertenties een waarde van 45,0%.

Dit betekent dat de claims in cosmetica-advertenties gemiddeld meer mannelijk dan vrouwelijk van aard zijn. Dit heeft voornamelijk te maken met het feit dat bijna alle advertenties attribuegericht waren en met name de foundation- en mascara-advertenties ook veelal over onderscheidende en of unieke kenmerken beschikten. Opvallend was dat maar de helft van de lipstickadvertenties over deze type kenmerken beschikten. De vrouwelijke kenmerken werden voornamelijk vertegenwoordigd door de hoge mate van overkoepelende thema's in foundation- en mascara-advertenties en ook de categoriegerichtheid van foundationadvertenties.

Totaalbeeld

Van alle cosmetica-advertenties bleken 30 gevallen (68,2%) een afbeelding te bevatten die ondersteuning gaf aan de gepresenteerde attributen van het product. Dit betrof 90,0% van de mascara-advertenties en slechts 66,7% van de lipstickadvertenties en 56,3% van de foundationadvertenties. Daarnaast waren er 28 advertenties (63,6%) die een afbeelding bevatten dat visuele ondersteuning gaf aan het thema dat in de advertentie centraal stond. Ook hier vormden de mascara-advertenties de grootste vertegenwoordiging met 80,0% en de foundation- en lipstickadvertenties respectievelijk slechts 68,8% en 50,0%.

Tabel 12: Totaalbeeld in cosmetica-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	30	68,2	28	63,6	Gemiddelde mannelijkheidswaarde	68,2%
					Gemiddelde vrouwelijkheidswaarde	63,6%
Mannelijke focus	30	68,2	0	0,0	Gemiddelde mannelijkheidswaarde	68,2%
- Afbeelding attribuut	30	68,2	0	0,0	Gemiddelde mannelijkheidswaarde	68,2%
Vrouwelijke focus	0	0,0	28	63,6	Gemiddelde vrouwelijkheidswaarde	63,6%
- Afbeelding thema	0	0,0	28	63,6	Gemiddelde vrouwelijkheidswaarde	63,6%
FOUNDATION						
Mannelijke focus	9	56,3	0	0,0	Gemiddelde mannelijkheidswaarde	56,3%
- Afbeelding attribuut	9	56,3	0	0,0	Gemiddelde mannelijkheidswaarde	56,3%
Vrouwelijke focus	0	0,0	11	68,8	Gemiddelde vrouwelijkheidswaarde	68,8%
- Afbeelding thema	0	0,0	11	68,8	Gemiddelde vrouwelijkheidswaarde	68,8%
MASCARA						
Mannelijke focus	9	90,0	0	0,0	Gemiddelde mannelijkheidswaarde	90,0%
- Afbeelding attribuut	9	90,0	0	0,0	Gemiddelde mannelijkheidswaarde	90,0%
Vrouwelijke focus	0	0,0	8	80,0	Gemiddelde vrouwelijkheidswaarde	80,0%
- Afbeelding thema	0	0,0	8	80,0	Gemiddelde vrouwelijkheidswaarde	80,0%
LIPSTICK						
Mannelijke focus	12	66,7	0	0,0	Gemiddelde mannelijkheidswaarde	66,7%
- Afbeelding attribuut	12	66,7	0	0,0	Gemiddelde mannelijkheidswaarde	66,7%
Vrouwelijke focus	0	0,0	9	50,0	Gemiddelde vrouwelijkheidswaarde	50,0%
- Afbeelding thema	0	0,0	9	50,0	Gemiddelde vrouwelijkheidswaarde	50,0%

Dit betekent dat cosmetica-advertenties wat betreft hun totaalbeeld iets meer mannelijk dan vrouwelijk van aard zijn al scheelt het niet veel met elkaar. Bovendien zijn het voornamelijk de mascara-advertenties waarvan gezegd kan worden dat ze veelal visuele ondersteuning geven aan zowel de gepresenteerde attributen als het thema van de advertentie.

Productafbeelding

Uit de analyse blijkt dat slechts 1 advertentie (2,3%) een afbeeldinggrootte van 67-100% heeft. Dit betrof een foundationadvertentie. Daarnaast blijkt in 2 advertenties (4,5%) sprake te zijn van een close-upcompositie en in 1 advertentie (2,3%) van een portretcompositie. De close-upafbeeldingen betroffen 2 foundationadvertenties, de portretafbeelding een mascara-advertentie. Daarentegen bleek dat in totaal 24 advertenties (54,5%) het product recht van voren is afgebeeld, zonder diepte. Dit was in 80,0% van de mascara-advertenties het geval, in 50,0% van de foundationadvertenties en in 44,4% van de lipstickadvertenties. Al met al betekent dit dat 27 cosmetica-advertenties (61,4%) over mannelijke eigenschappen beschikken met een gemiddelde mannelijkheidswaarde van 20,5%. Slechts 1 advertentie (2,3%) bevatte een vrouwelijk kenmerk en kende dus een gemiddelde vrouwelijkheidswaarde van 2,3%.

Er kan dus gesteld worden dat de productafbeeldingen in cosmetica-advertenties meer mannelijk dan vrouwelijk te benoemen zijn. Dit heeft voornamelijk te maken met het feit dat cosmeticaproducten dikwijls recht van voren en zonder diepte worden afgebeeld in advertenties. Dit is met name bij mascara-advertenties het geval.

Tabel 13: Productafbeeldingen in cosmetica-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	27	61,4	1	2,3	Gemiddelde mannelijkheidswaarde	20,5%
					Gemiddelde vrouwelijkheidswaarde	2,3%
Mannelijk formaat	1	2,3	0	0,0	Gemiddelde mannelijkheidswaarde	2,3%
- Grootte 67-100%	1	2,3	0	0,0	Gemiddelde mannelijkheidswaarde	2,3%
Mannelijke compositie	26	59,1	0	0,0	Gemiddelde mannelijkheidswaarde	29,5%
- Close-upfoto	2	4,5	0	0,0	Gemiddelde mannelijkheidswaarde	4,5%
- Foto recht van voren	24	54,5	0	0,0	Gemiddelde mannelijkheidswaarde	54,5%
Vrouwelijke compositie	0	0,0	1	2,3	Gemiddelde vrouwelijkheidswaarde	2,3%
- Portretfoto	0	0,0	1	2,3	Gemiddelde vrouwelijkheidswaarde	2,3%
FOUNDATION					Gemiddelde mannelijkheidswaarde	22,9%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	1	6,3	0	0,0	Gemiddelde mannelijkheidswaarde	64,8%
- Grootte 67-100%	1	6,3	0	0,0	Gemiddelde mannelijkheidswaarde	65,9%
Mannelijke compositie	10	62,5	0	0,0	Gemiddelde mannelijkheidswaarde	31,3%
- Close-upfoto	2	12,5	0	0,0	Gemiddelde mannelijkheidswaarde	12,5%
- Foto recht van voren	8	50,0	0	0,0	Gemiddelde mannelijkheidswaarde	50,0%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
MASCARA					Gemiddelde mannelijkheidswaarde	26,7%
					Gemiddelde vrouwelijkheidswaarde	10,0%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	64,8%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	65,9%
Mannelijke compositie	8	80,0	0	0,0	Gemiddelde mannelijkheidswaarde	40,0%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Foto recht van voren	8	80,0	0	0,0	Gemiddelde mannelijkheidswaarde	80,0%
Vrouwelijke compositie	0	0,0	1	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
- Portretfoto	0	0,0	1	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
LIPSTICK					Gemiddelde mannelijkheidswaarde	14,8%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	64,8%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	65,9%
Mannelijke compositie	8	44,4	0	0,0	Gemiddelde mannelijkheidswaarde	22,2%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Foto recht van voren	8	44,4	0	0,0	Gemiddelde mannelijkheidswaarde	44,4%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%

Persoonsafbeelding

Wat betreft de persoonsafbeeldingen in de onderzochte cosmetica-advertenties, bevatten 22 advertenties (50,0%) een close-upcompositie van een persoon. Met name in mascara-advertenties (70,0%) is hier sprake van en ook redelijk vaak bij lipstickadvertenties (61,1%). Bij foundationadvertenties zijn close-upafbeeldingen van personen minder gebruikelijk (25,0%). In 13 advertenties (29,5%) is sprake van een portretafbeelding al lijkt het binnen geen enkele subcategorie echt de norm te zijn met percentages tussen 20,0% en 37,5%. In totaal hebben persoonsafbeeldingen in cosmetica-advertenties dus een gemiddelde mannelijkheidscore van 50,0% en een gemiddelde vrouwelijkheidscore van 29,5%. Daarbij geldt dat met name de mascara-advertenties mannelijke composities bevatten en eigenlijk alle cosmetica-advertenties maar over weinig vrouwelijke compositietechnieken beschikken.

Er kan dus gesteld worden dat persoonsafbeeldingen in cosmetica-advertenties meer mannelijk dan vrouwelijk van aard zijn. Dit heeft te maken met de close-upafbeeldingen van met name de oogopslagen in mascara-advertenties.

Tabel 14: Persoonsafbeeldingen in cosmetica-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	22	50,0	13	29,5	Gemiddelde mannelijkheidwaarde	50,0%
					Gemiddelde vrouwelijkheidswaarde	14,8%
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	22	50,0	0	0,0	Gemiddelde mannelijkheidswaarde	29,5%
- Close-upfoto	22	50,0	0	0,0	Gemiddelde mannelijkheidswaarde	4,5%
Vrouwelijke compositie	0	0,0	13	29,5	Gemiddelde vrouwelijkheidswaarde	2,3%
- Portretfoto	0	0,0	13	29,5	Gemiddelde vrouwelijkheidswaarde	2,3%
FOUNDATION					Gemiddelde mannelijkheidswaarde	25,0%
					Gemiddelde vrouwelijkheidswaarde	18,8%
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	4	25,0	0	0,0	Gemiddelde mannelijkheidswaarde	25,0%
- Close-upfoto	4	25,0	0	0,0	Gemiddelde mannelijkheidswaarde	25,0%
Vrouwelijke compositie	0	0,0	6	37,5	Gemiddelde vrouwelijkheidswaarde	37,5%
- Portretfoto	0	0,0	6	37,5	Gemiddelde vrouwelijkheidswaarde	37,5%
MASCARA					Gemiddelde mannelijkheidswaarde	70,0%
					Gemiddelde vrouwelijkheidswaarde	10,0%
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	7	70,0	0	0,0	Gemiddelde mannelijkheidswaarde	70,0%
- Close-upfoto	7	70,0	0	0,0	Gemiddelde mannelijkheidswaarde	70,0%
Vrouwelijke compositie	0	0,0	2	20,0	Gemiddelde vrouwelijkheidswaarde	20,0%
- Portretfoto	0	0,0	2	20,0	Gemiddelde vrouwelijkheidswaarde	20,0%
LIPSTICK					Gemiddelde mannelijkheidswaarde	61,1%
					Gemiddelde vrouwelijkheidswaarde	13,9%
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	11	61,1	0	0,0	Gemiddelde mannelijkheidswaarde	61,1%
- Close-upfoto	11	61,1	0	0,0	Gemiddelde mannelijkheidswaarde	61,1%
Vrouwelijke compositie	0	0,0	5	27,8	Gemiddelde vrouwelijkheidswaarde	27,8%
- Portretfoto	0	0,0	5	27,8	Gemiddelde vrouwelijkheidswaarde	27,8%

Retoriek

Wat betreft retoriek blijkt dat hier slechts in 8 advertenties (18,2%) sprake van was. De meeste gevallen kwamen voor in de advertenties voor foundation, te weten 5 advertenties (31,3%), gevolgd door de lipstickadvertenties met 2 gevallen (11,1%) en tenslotte nog 1 geval (10,0%) in de mascara-advertenties.

Tabel 15: Retoriek in cosmetica-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	0	0,0	8	18,2	Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	18,2%
Vrouwelijke retoriek	0	0,0	8	18,2	Gemiddelde vrouwelijkheidswaarde	18,2%
FOUNDATION						
Vrouwelijke retoriek	0	0,0	5	31,3	Gemiddelde vrouwelijkheidswaarde	31,3%
MASCARA						
Vrouwelijke retoriek	0	0,0	1	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
LIPSTICK						
Vrouwelijke retoriek	0	0,0	2	11,1	Gemiddelde vrouwelijkheidswaarde	11,1%

2.2.3 Advertenties voor haarproducten

De 52 advertenties voor haarproducten zijn opgedeeld in 2 verschillende subcategorieën, te weten haarstyling (N=42) en haarkleur (N=10). Opnieuw worden de resultaten per advertentiekenmerk behandeld.

Kleur

In 32 advertenties (61,5%) bleek de hoofdkleur mannelijke kleurkenmerken te bevatten met een gemiddelde mannelijkheidscore van 45,2%. In 30 advertenties (57,7%) was er sprake van mannelijke kleurkenmerken in de eerste steunkleur en in 16 advertenties

Tabel 16: Kleurgebruik in advertenties voor haarproducten

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	49	94,2	51	98,1	Gemiddelde mannelijkheidscore	35,3%
					Gemiddelde vrouwelijkheidscore	52,2%
Mannelijke kleurstelling	49	94,2	0	0,0	Gemiddelde mannelijkheidscore	35,3%
Hoofdkleur	32	61,5	0	0,0	Gemiddelde mannelijkheidscore	45,2%
Eerste steunkleur	30	57,7	0	0,0	Gemiddelde mannelijkheidscore	40,4%
Tweede steunkleur	16	30,8	0	0,0	Gemiddelde mannelijkheidscore	20,2%
Vrouwelijke kleurstelling	0	0,0	51	98,1	Gemiddelde vrouwelijkheidscore	52,2%
Hoofdkleur	0	0,0	33	63,5	Gemiddelde vrouwelijkheidscore	48,1%
Eerste steunkleur	0	0,0	37	71,2	Gemiddelde vrouwelijkheidscore	52,9%
Tweede steunkleur	0	0,0	37	71,2	Gemiddelde vrouwelijkheidscore	55,8%
HAARSTYLING					Gemiddelde mannelijkheidscore	33,7%
					Gemiddelde vrouwelijkheidscore	52,0%
Mannelijke kleurstelling	39	92,9	0	0,0	Gemiddelde mannelijkheidscore	33,7%
Hoofdkleur	27	64,3	0	0,0	Gemiddelde mannelijkheidscore	48,8%
Eerste steunkleur	23	54,8	0	0,0	Gemiddelde mannelijkheidscore	36,9%
Tweede steunkleur	11	26,2	0	0,0	Gemiddelde mannelijkheidscore	15,5%
Vrouwelijke kleurstelling	0	0,0	41	97,6	Gemiddelde vrouwelijkheidscore	52,0%
Hoofdkleur	0	0,0	24	57,1	Gemiddelde vrouwelijkheidscore	42,9%
Eerste steunkleur	0	0,0	31	73,8	Gemiddelde vrouwelijkheidscore	54,8%
Tweede steunkleur	0	0,0	32	76,1	Gemiddelde vrouwelijkheidscore	58,3%
HAARKLEUR					Gemiddelde mannelijkheidscore	41,7%
					Gemiddelde vrouwelijkheidscore	53,3%
Mannelijke kleurstelling	10	100,0	0	0,0	Gemiddelde mannelijkheidscore	41,7%
Hoofdkleur	5	50,0	0	0,0	Gemiddelde mannelijkheidscore	30,0%
Eerste steunkleur	7	70,0	0	0,0	Gemiddelde mannelijkheidscore	55,0%
Tweede steunkleur	5	50,0	0	0,0	Gemiddelde mannelijkheidscore	80,0%
Vrouwelijke kleurstelling	0	0,0	10	100,0	Gemiddelde vrouwelijkheidscore	53,3%
Hoofdkleur	0	0,0	9	90,0	Gemiddelde vrouwelijkheidscore	70,0%
Eerste steunkleur	0	0,0	6	60,0	Gemiddelde vrouwelijkheidscore	45,0%
Tweede steunkleur	0	0,0	5	50,0	Gemiddelde vrouwelijkheidscore	45,0%

(30,8%) was er sprake van mannelijke kleurkenmerken in de tweede steunkleur. Zij hadden een gemiddelde mannelijkheidscore van respectievelijk 40,4% en 20,2%. Daarnaast bevatten 33 advertenties (63,5%) een hoofdkleur met vrouwelijke kleurkenmerken en een gemiddelde vrouwelijkheidscore van 48,1%. Met name de haarkleuradvertenties scoorden hoog op vrouwelijke kenmerken met 70,0%. Verder was in 37 advertenties (71,2%) sprake van vrouwelijke kleurkenmerken in de eerste en tweede steunkleur. Zij hadden een gemiddelde vrouwelijkheidscore van respectievelijk 52,9% en 55,8%. In zijn totaliteit betekent dit dat 49 advertenties voor haarproducten (94,2%) over mannelijke kleurkenmerken beschikken met een gemiddelde mannelijkheidscore van 35,3% en 51 advertenties (98,1%) over vrouwelijke kleurkenmerken beschikken met een gemiddelde vrouwelijkheidscore van 52,2%.

Het kleurgebruik in advertenties voor haarproducten was over het algemeen dus meer vrouwelijk dan mannelijk van aard is. Met name de hoofdkleur van haarkleuradvertenties en de eerste en tweede steunkleur van advertenties voor haarproducten in het algemeen bevatten volgens deze inhoudsanalyse beduidend meer vrouwelijke dan mannelijke kleurkenmerken.

Bodycopy

Wat betreft de grootte van de bodycopy bleek dat deze in 35 advertenties (67,3%) mannelijk van aard was, en in slechts 2 gevallen vrouwelijk (3,8%). Daarbij geldt dat met name de haarstyling-advertenties vaak (76,2%) over een mannelijk formaat bodycopy beschikten en hier maar in 30,0% van de haarkleuradvertenties sprake van was. De hoeveelheid productinformatie was iets meer mannelijk dan vrouwelijk van aard met een aantal van 8 advertenties (15,4%) die een mannelijke hoeveelheid productinformatie bevatte tegenover 6 advertenties (11,5%) met een vrouwelijke hoeveelheid productinformatie. De advertenties voor haarproducten hebben dus over het

Tabel 17: Teksten in advertenties voor haarproducten

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	36	69,2	40	76,9	Gemiddelde mannelijkheidwaarde	41,3%
					Gemiddelde vrouwelijkheidwaarde	30,8%
Mannelijke omvang	36	69,2	0	0,0	Gemiddelde mannelijkheidwaarde	41,3%
- Bodycopy 0-33%	35	67,3	0	0,0	Gemiddelde mannelijkheidwaarde	67,3%
- Lage productinformatie	8	15,4	0	0,0	Gemiddelde mannelijkheidwaarde	15,4%
Vrouwelijke omvang	0	0,0	7	13,5	Gemiddelde vrouwelijkheidwaarde	7,7%
- Bodycopy 67-100%	0	0,0	2	3,8	Gemiddelde vrouwelijkheidwaarde	3,8%
- Hoge productinformatie	0	0,0	6	11,5	Gemiddelde vrouwelijkheidwaarde	11,5%
Vrouwelijk taalgebruik	0	0,0	39	75,0	Gemiddelde vrouwelijkheidwaarde	53,8%
- Fancy taalgebruik	0	0,0	18	34,6	Gemiddelde vrouwelijkheidwaarde	34,6%
- Jargon	0	0,0	38	73,1	Gemiddelde vrouwelijkheidwaarde	73,1%
HAARSTYLING					Gemiddelde mannelijkheidwaarde	46,4%
					Gemiddelde vrouwelijkheidwaarde	29,2%
Mannelijke omvang	32	76,2	0	0,0	Gemiddelde mannelijkheidwaarde	46,4%
- Body copy 0-33%	32	76,2	0	0,0	Gemiddelde mannelijkheidwaarde	76,2%
- Lage productinformatie	7	16,7	0	0,0	Gemiddelde mannelijkheidwaarde	16,7%
Vrouwelijke omvang	0	0,0	5	11,9	Gemiddelde vrouwelijkheidwaarde	7,1%
- Body copy 67-100%	0	0,0	2	4,8	Gemiddelde vrouwelijkheidwaarde	4,8%
- Hoge productinformatie	0	0,0	4	9,5	Gemiddelde vrouwelijkheidwaarde	9,5%
Vrouwelijk taalgebruik	0	0,0	30	71,4	Gemiddelde vrouwelijkheidwaarde	51,2%
- Fancy taalgebruik	0	0,0	14	33,3	Gemiddelde vrouwelijkheidwaarde	33,3%
- Jargon	0	0,0	29	69,0	Gemiddelde vrouwelijkheidwaarde	69,0%
HAARKLEUR					Gemiddelde mannelijkheidwaarde	20,0%
					Gemiddelde vrouwelijkheidwaarde	37,5%
Mannelijke omvang	4	40,0	0	0,0	Gemiddelde mannelijkheidwaarde	20,0%
- Body copy 0-33%	3	30,0	0	0,0	Gemiddelde mannelijkheidwaarde	30,0%
- Lage productinformatie	1	10,0	0	0,0	Gemiddelde mannelijkheidwaarde	10,0%
Vrouwelijke omvang	0	0,0	2	20,0	Gemiddelde vrouwelijkheidwaarde	10,0%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidwaarde	0,0%
- Hoge productinformatie	0	0,0	2	20,0	Gemiddelde vrouwelijkheidwaarde	20,0%
Vrouwelijk taalgebruik	0	0,0	9	90,0	Gemiddelde vrouwelijkheidwaarde	65,0%
- Fancy taalgebruik	0	0,0	4	40,0	Gemiddelde vrouwelijkheidwaarde	40,0%
- Jargon	0	0,0	9	90,0	Gemiddelde vrouwelijkheidwaarde	90,0%

algemeen een gemiddelde hoeveelheid productinformatie. Verder was in 18 gevallen (34,6%) sprake van fancy taalgebruik en in 38 gevallen (73,1%) van jargon. Met name haarkleuradvertenties (90,0%) blijken vaak jargon te bevatten en haarstyling-advertenties in een iets mindere mate (69,0%). In zijn totaliteit resulteerde dit in 36 advertenties (69,2%) die mannelijke tekstkenmerken bevatten met een gemiddelde mannelijkheidwaarde van 41,3% en in 40 advertenties (76,9%) die vrouwelijke tekstkenmerken bevatten met een gemiddelde vrouwelijkheidwaarde van 30,8%. De gemiddelde mannelijkheidwaarde scoorde het hoogst bij haarstyling-advertenties (46,4%) en de gemiddelde vrouwelijkheidwaarde was het hoogst bij haarkleuradvertenties (37,5%).

Er kan dus geconcludeerd worden dat de tekstkenmerken in advertenties voor haarproducten meer mannelijk dan vrouwelijk van aard zijn al betreft het geen grote percentages. De mate van mannelijkheid is vooral resultaat van het grote aandeel haarstyling-advertenties dat een mannelijke bodycopy-grootte heeft. De mate van vrouwelijkheid wordt vooral vertegenwoordigd doordat vrijwel alle haarkleuradvertenties

over jargon beschikken evenals een groot deel van de haarstyling-advertenties. Maar weinig advertenties voor haarproducten bevatten echter een grote bodycopy of een grote hoeveelheid productinformatie.

Claims

Wat betreft de focus van de claims, bleek dat 46 advertenties (88,5%) attribuutgericht waren, 43 advertenties (82,7%) categoriegericht en in 38 advertenties (73,1%) sprake was van één overkoepelend thema. Dit betekent dat de focus van de claims in advertenties voor haarproducten een gemiddelde mannelijkheidscore behaalden van 88,5% en een gemiddelde vrouwelijkheidscore van 51,0%. Daarbij viel op dat alle haarkleuradvertenties (100,0%) attribuutgericht waren en 90,0% van deze advertenties ook nog eens categoriegericht waren. Daarentegen bevatten maar 40,0% van de haarkleuradvertenties een overkoepelend thema. Van de haarstyling-advertenties voldeed 81,0% tot 85,7% aan al deze eigenschappen. Het type kenmerken dat in de advertenties aanwezig was, was in 46 advertenties (88,5%) onderscheidend van karakter en in 18 advertenties (34,6%) uniek. Tussen het exacte aandeel van beide subcategorieën bestond ook weinig verschil in beide gevallen. Het type kenmerken van advertenties voor haarproducten had daarmee een gemiddelde mannelijkheidscore van 59,6%.

Tabel 18: Claims in advertenties voor haarproducten

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	52	100,0	49	94,2	Gemiddelde mannelijkheidswaarde	70,5%
					Gemiddelde vrouwelijkheidswaarde	51,0%
Type kenmerken	47	90,4	0	0,0	Gemiddelde mannelijkheidswaarde	59,6%
- onderscheidend	46	88,5	0	0,0	Gemiddelde mannelijkheidswaarde	88,5%
- uniek	18	34,6	0	0,0	Gemiddelde mannelijkheidswaarde	34,6%
Mannelijke focus	46	88,5	0	0,0	Gemiddelde mannelijkheidswaarde	88,5%
- Attribuutgericht	46	88,5	0	0,0	Gemiddelde mannelijkheidswaarde	88,5%
Vrouwelijke focus	0	0,0	49	94,2	Gemiddelde vrouwelijkheidswaarde	51,0%
- Categoriegericht	0	0,0	43	82,7	Gemiddelde vrouwelijkheidswaarde	82,7%
- Themagericht	0	0,0	38	73,1	Gemiddelde vrouwelijkheidswaarde	73,1%
HAARSTYLING					Gemiddelde mannelijkheidswaarde	69,8%
					Gemiddelde vrouwelijkheidswaarde	47,6%
Type kenmerken	38	90,5	0	0,0	Gemiddelde mannelijkheidswaarde	61,9%
- onderscheidend	37	88,1	0	0,0	Gemiddelde mannelijkheidswaarde	88,1%
- uniek	15	35,7	0	0,0	Gemiddelde mannelijkheidswaarde	35,7%
Mannelijke focus	36	85,7	0	0,0	Gemiddelde mannelijkheidswaarde	85,7%
- Attribuutgericht	36	85,7	0	0,0	Gemiddelde mannelijkheidswaarde	85,7%
Vrouwelijke focus	0	0,0	40	95,2	Gemiddelde vrouwelijkheidswaarde	47,6%
- Categoriegericht	0	0,0	34	81,0	Gemiddelde vrouwelijkheidswaarde	81,0%
- Themagericht	0	0,0	34	81,0	Gemiddelde vrouwelijkheidswaarde	81,0%
HAARKLEUR					Gemiddelde mannelijkheidswaarde	73,3%
					Gemiddelde vrouwelijkheidswaarde	65,0%
Type kenmerken	9	90,0	0	0,0	Gemiddelde mannelijkheidswaarde	60,0%
- onderscheidend	9	90,0	0	0,0	Gemiddelde mannelijkheidswaarde	90,0%
- uniek	3	30,0	0	0,0	Gemiddelde mannelijkheidswaarde	30,0%
Mannelijke focus	10	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0%
- Attribuutgericht	10	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0%
Vrouwelijke focus	0	0,0	9	90,0	Gemiddelde vrouwelijkheidswaarde	65,0%
- Categoriegericht	0	0,0	9	90,0	Gemiddelde vrouwelijkheidswaarde	90,0%
- Themagericht	0	0,0	4	40,0	Gemiddelde vrouwelijkheidswaarde	40,0%

In zijn totaliteit resulteerde dit in 52 advertenties (100,0%) met mannelijke eigenschappen en een gemiddelde mannelijkheidswaarde van 70,5% kenden. Daarnaast bevatten 49 advertenties (94,2%) vrouwelijke eigenschappen, met een gemiddelde vrouwelijkheidswaarde van 51,0%.

Dit betekent dat de claims in advertenties voor haarproducten gemiddeld meer mannelijk dan vrouwelijk van aard zijn. Dit heeft voornamelijk te maken met het feit dat bijna alle

advertenties attribuutgericht waren en over onderscheidende kenmerken beschikten. Een focus op unieke kenmerken komt vrij weinig voor in advertenties voor haarproducten. De vrouwelijke kenmerken van claims werden voornamelijk vertegenwoordigd door de vele advertenties die categoriegericht waren en het grote aantal haarstyling-advertenties dat eveneens één overkoepelend thema bevatte.

Totaalbeeld

Van alle advertenties voor haarproducten bleken 33 gevallen (63,5%) een afbeelding te bevatten die ondersteuning gaf aan de gepresenteerde attributen van het product. Hiervan was in 70,0% van de haarkleuradvertenties en in 61,9% van de haarstyling-advertenties sprake. Daarnaast waren er 38 advertenties (73,1%) die een afbeelding bevatten dat visuele ondersteuning gaf aan het thema dat in de advertentie centraal stond. Hiervan was met name in haarstyling-advertenties (81,0%) sprake.

Tabel 19: Totaalbeeld in advertenties voor haarproducten

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	33	63,5	38	73,1	Gemiddelde mannelijkheidswaarde	63,5%
					Gemiddelde vrouwelijkheidswaarde	73,1%
Mannelijke focus	33	63,5	0	0,0	Gemiddelde mannelijkheidswaarde	63,5%
- Afbeelding attribuut	33	63,5	0	0,0	Gemiddelde mannelijkheidswaarde	63,5%
Vrouwelijke focus	0	0,0	38	73,1	Gemiddelde vrouwelijkheidswaarde	73,1%
- Afbeelding thema	0	0,0	38	73,1	Gemiddelde vrouwelijkheidswaarde	73,1%
HAARSTYLING						
Mannelijke focus	26	61,9	0	0,0	Gemiddelde mannelijkheidswaarde	61,9%
- Afbeelding attribuut	26	61,9	0	0,0	Gemiddelde mannelijkheidswaarde	61,9%
Vrouwelijke focus	0	0,0	34	81,0	Gemiddelde vrouwelijkheidswaarde	81,0%
- Afbeelding thema	0	0,0	34	81,0	Gemiddelde vrouwelijkheidswaarde	81,0%
HAARKLEUR						
Mannelijke focus	7	70,0	0	0,0	Gemiddelde mannelijkheidswaarde	70,0%
- Afbeelding attribuut	7	70,0	0	0,0	Gemiddelde mannelijkheidswaarde	70,0%
Vrouwelijke focus	0	0,0	4	40,0	Gemiddelde vrouwelijkheidswaarde	40,0%
- Afbeelding thema	0	0,0	4	40,0	Gemiddelde vrouwelijkheidswaarde	40,0%

Dit betekent dat advertenties voor haarproducten wat betreft hun totaalbeeld iets meer vrouwelijk van aard zijn. Dit is met name te wijten aan het feit dat een groot aantal haarstyling-advertenties visuele ondersteuning bieden aan het gepresenteerde thema in de advertentie.

Productafbeelding

Uit de analyse blijkt dat slechts 2 advertenties (3,8%) een afbeelding van 67-100% heeft. Dit betroffen 2 haarstyling-advertenties. Daarnaast blijkt in geen enkele advertentie sprake te zijn van een close-up of portretcompositie en in maar liefst 24 advertenties (46,2%) het product recht van voren is afgebeeld, zonder diepte. Dit betrof 47,6% van de haarstyling-advertenties en 40,0% van de haarkleuradvertenties. Al met al betekent dit dat 24 advertenties voor haarproducten (46,2%) over mannelijke eigenschappen beschikken met een gemiddelde mannelijkheidswaarde van 16,7%. Vrouwelijke kenmerken van productafbeeldingen kwamen in geen enkele advertentie voor haarproducten voor.

Er kan dus gesteld worden dat de productafbeeldingen in advertenties voor haarproducten niet echt mannelijk of vrouwelijk te benoemen zijn. Dit heeft voornamelijk te maken met het feit dat productafbeeldingen vaak totaalfoto's betreffen en in verhouding niet al te groot zijn afgebeeld. Dit zijn echter advertentiekenmerken die op basis van het literatuuronderzoek niet als mannelijk of vrouwelijk te benoemen zijn. Wel wordt in bijna de helft van alle gevallen het product op een mannelijke manier, namelijk recht van voren en zonder diepte, afgebeeld.

Tabel 20: Productafbeeldingen in advertenties voor haarproducten

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	24	46,2	0	0,0	Gemiddelde mannelijkheidswaarde	16,7%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	2	3,8	0	0,0	Gemiddelde mannelijkheidswaarde	3,8%
- Grootte 67-100%	2	3,8	0	0,0	Gemiddelde mannelijkheidswaarde	3,8%
Mannelijke compositie	24	46,2	0	0,0	Gemiddelde mannelijkheidswaarde	23,1%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Foto recht van voren	24	46,2	0	0,0	Gemiddelde mannelijkheidswaarde	46,2%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
HAARSTYLING					Gemiddelde mannelijkheidswaarde	17,5%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	2	4,8	0	0,0	Gemiddelde mannelijkheidswaarde	4,8%
- Grootte 67-100%	2	4,8	0	0,0	Gemiddelde mannelijkheidswaarde	4,8%
Mannelijke compositie	20	47,6	0	0,0	Gemiddelde mannelijkheidswaarde	47,6%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Foto recht van voren	20	47,6	0	0,0	Gemiddelde mannelijkheidswaarde	23,8%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
HAARKLEUR					Gemiddelde mannelijkheidswaarde	13,3%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
Mannelijke compositie	4	40,0	0	0,0	Gemiddelde mannelijkheidswaarde	20,0%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Foto recht van voren	4	40,0	0	0,0	Gemiddelde mannelijkheidswaarde	40,0%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%

Persoonsafbeelding

Wat betreft de compositietechniek blijkt dat in slechts 12 advertenties (23,1%) een close-upcompositie van een persoon voorkomt en in maar liefst 34 advertenties (65,4%) een portretcompositie. Daarbij was de persoon in alle haarkleuradvertenties (100,0%) in portretcompositie afgebeeld, en in iets meer dan de helft van de haarstyling-advertenties (54,8%). Slechts 1 haarstyling-advertentie (1,9%) bevatte ook nog een afbeelding van een kind, baby of dier. In zijn totaliteit maakt dit dat 12 advertenties (23,1%) mannelijke kenmerken bevatten met een gemiddelde mannelijkheidswaarde van 23,1% en 34 advertenties (65,4%) over vrouwelijke kenmerken beschikken met een gemiddelde vrouwelijkheidswaarde van 32,7%.

Tabel 21: Persoonsafbeeldingen in advertenties voor haarproducten

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	12	23,1	34	65,4	Gemiddelde mannelijkheidswaarde	23,1%
					Gemiddelde vrouwelijkheidswaarde	32,7%
Type afbeelding	1	1,9	0	0,0	Gemiddelde vrouwelijkheidswaarde	1,9%
- kind, baby of dier	1	1,9	0	0,0	Gemiddelde vrouwelijkheidswaarde	1,9%
Mannelijke compositie	12	23,1	0	0,0	Gemiddelde mannelijkheidswaarde	23,1%
- Close-upfoto	12	23,1	0	0,0	Gemiddelde mannelijkheidswaarde	23,1%
Vrouwelijke compositie	0	0,0	34	65,4	Gemiddelde vrouwelijkheidswaarde	32,7%
- Portretfoto	0	0,0	34	65,4	Gemiddelde vrouwelijkheidswaarde	32,7%
HAARSTYLING					Gemiddelde mannelijkheidswaarde	28,6%
					Gemiddelde vrouwelijkheidswaarde	28,6%
Type afbeelding	1	2,4	0	0,0	Gemiddelde vrouwelijkheidswaarde	2,4%
- kind, baby of dier	1	2,4	0	0,0	Gemiddelde vrouwelijkheidswaarde	2,4%
Mannelijke compositie	12	28,6	0	0,0	Gemiddelde mannelijkheidswaarde	28,6%
- Close-upfoto	12	28,6	0	0,0	Gemiddelde mannelijkheidswaarde	28,6%
Vrouwelijke compositie	0	0,0	23	54,8	Gemiddelde vrouwelijkheidswaarde	54,8%
- Portretfoto	0	0,0	23	54,8	Gemiddelde vrouwelijkheidswaarde	54,8%

HAARKLEUR				Gemiddelde mannelijkheidswaarde	0,0%	
				Gemiddelde vrouwelijkheidswaarde	50,0%	
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
Vrouwelijke compositie	0	0,0	10	100,0	Gemiddelde vrouwelijkheidswaarde	100,0%
- Portretfoto	0	0,0	10	100,0	Gemiddelde vrouwelijkheidswaarde	100,0%

Dit houdt in dat de persoonsafbeeldingen in advertenties voor haarproducten meer vrouwelijk dan mannelijk van aard zijn. Dit heeft met name te maken met het feit dat veel advertenties voor haarproducten een portretfoto van de persoon bevatten en close-upafbeeldingen in advertenties voor haarproducten niet echt gebruikelijk zijn.

Retoriek

Tropen kwamen in slechts 13 advertenties (25,0%) voor, te weten in 12 haarstyling-advertenties (28,6%) en 1 haarkleuradvertentie (10,0%).

Tabel 22: Retoriek in advertenties voor haarproducten

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	0	0,0	13	25,0	Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	25,0%
Vrouwelijke retoriek	0	0,0	13	25,0	Gemiddelde vrouwelijkheidswaarde	25,0%
HAARSTYLING						
Vrouwelijke retoriek	0	0,0	12	28,6	Gemiddelde vrouwelijkheidswaarde	28,6%
HAARKLEUR						
Vrouwelijke retoriek	0	0,0	1	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%

2.2.4 Food-advertenties

De 154 food-advertenties zijn opgedeeld in de subcategorieën: brood en beleg (N=13), avondeten (N=30), soepen (N=9), koffie en thee (N=11), ijs en snacks (N=32), non-alcoholische dranken (N=11) en zuivel (N=48). Ook hier komen de resultaten per advertentiekenmerk aan de orde.

Kleur

In 112 advertenties (72,7%) bleek de hoofdkleur mannelijke kleurkenmerken te bevatten met een gemiddelde mannelijkheidscore van 51,0%. In 105 advertenties (68,2%) was er sprake van mannelijke kleurkenmerken in de eerste steunkleur en in 89 advertenties (57,8%) was er sprake van mannelijke kleurkenmerken in de tweede steunkleur. Zij hadden een gemiddelde mannelijkheidscore van respectievelijk 47,7% en 35,4%. Daarnaast bevatten 103 advertenties (66,9%) een hoofdkleur met vrouwelijke kleurkenmerken en een gemiddelde vrouwelijkheidswaarde van 46,1%. Verder was in 102 advertenties (66,2%) sprake van vrouwelijke kleurkenmerken in de eerste steunkleur en in 103 advertenties (66,9%) van vrouwelijke kleurkenmerken in de tweede steunkleur. Zij hadden een gemiddelde vrouwelijkheidscore van respectievelijk 47,1% en 43,8%. In zijn totaliteit betekent dit dat 148 food-advertenties (96,1%) over mannelijke kleurkenmerken beschikken met een gemiddelde mannelijkheidscore van 44,7% en 148 advertenties (96,1%) over vrouwelijke kleurkenmerken beschikken met een gemiddelde vrouwelijkheidscore van 45,7%. Daarbij blijkt dat de kleurstelling van advertenties voor koffie en thee het meest mannelijk van aard zijn in verhouding tot de overige categorieën met een gemiddelde mannelijkheidswaarde van 54,5%. De advertenties met gemiddeld de meest vrouwelijke kleurstelling betreffen de advertenties voor zuivelproducten met een gemiddelde vrouwelijkheidswaarde van 50,0%.

Tabel 23: Kleurgebruik in food-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	148	96,1	148	96,1	Gemiddelde mannelijkheidwaarde	44,7%
					Gemiddelde vrouwelijkheidwaarde	45,7%
Mannelijke kleurstelling	148	96,1	0	0,0	Gemiddelde mannelijkheidwaarde	44,7%
Hoofdkleur	112	72,7	0	0,0	Gemiddelde mannelijkheidwaarde	51,0%
Eerste steunkleur	105	68,2	0	0,0	Gemiddelde mannelijkheidwaarde	47,7%
Tweede steunkleur	89	57,8	0	0,0	Gemiddelde mannelijkheidwaarde	35,4%
Vrouwelijke kleurstelling	0	0,0	148	96,1	Gemiddelde vrouwelijkheidwaarde	45,7%
Hoofdkleur	0	0,0	103	66,9	Gemiddelde vrouwelijkheidwaarde	46,1%
Eerste steunkleur	0	0,0	102	66,2	Gemiddelde vrouwelijkheidwaarde	47,1%
Tweede steunkleur	0	0,0	103	66,9	Gemiddelde vrouwelijkheidwaarde	43,8%
BROOD EN BELEG					Gemiddelde mannelijkheidwaarde	43,6%
					Gemiddelde vrouwelijkheidwaarde	39,7%
Mannelijke kleurstelling	12	92,3	0	0,0	Gemiddelde mannelijkheidwaarde	43,6%
Hoofdkleur	9	69,2	0	0,0	Gemiddelde mannelijkheidwaarde	50,0%
Eerste steunkleur	10	76,9	0	0,0	Gemiddelde mannelijkheidwaarde	53,8%
Tweede steunkleur	6	46,2	0	0,0	Gemiddelde mannelijkheidwaarde	26,9%
Vrouwelijke kleurstelling	0	0,0	12	92,3	Gemiddelde vrouwelijkheidwaarde	39,7%
Hoofdkleur	0	0,0	9	69,2	Gemiddelde vrouwelijkheidwaarde	42,3%
Eerste steunkleur	0	0,0	8	61,5	Gemiddelde vrouwelijkheidwaarde	38,5%
Tweede steunkleur	0	0,0	7	53,8	Gemiddelde vrouwelijkheidwaarde	38,5%
AVONDETEN					Gemiddelde mannelijkheidwaarde	45,6%
					Gemiddelde vrouwelijkheidwaarde	43,9%
Mannelijke kleurstelling	29	96,7	0	0,0	Gemiddelde mannelijkheidwaarde	45,6%
Hoofdkleur	28	93,3	0	0,0	Gemiddelde mannelijkheidwaarde	60,0%
Eerste steunkleur	20	66,7	0	0,0	Gemiddelde mannelijkheidwaarde	48,3%
Tweede steunkleur	15	50,0	0	0,0	Gemiddelde mannelijkheidwaarde	28,3%
Vrouwelijke kleurstelling	0	0,0	30	100,0	Gemiddelde vrouwelijkheidwaarde	43,9%
Hoofdkleur	0	0,0	19	63,3	Gemiddelde vrouwelijkheidwaarde	33,3%
Eerste steunkleur	0	0,0	19	63,3	Gemiddelde vrouwelijkheidwaarde	46,7%
Tweede steunkleur	0	0,0	24	80,0	Gemiddelde vrouwelijkheidwaarde	51,7%
SOEPEN					Gemiddelde mannelijkheidwaarde	48,1%
					Gemiddelde vrouwelijkheidwaarde	46,3%
Mannelijke kleurstelling	9	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	48,1%
Hoofdkleur	8	88,9	0	0,0	Gemiddelde mannelijkheidwaarde	61,1%
Eerste steunkleur	5	55,6	0	0,0	Gemiddelde mannelijkheidwaarde	27,8%
Tweede steunkleur	7	77,8	0	0,0	Gemiddelde mannelijkheidwaarde	55,6%
Vrouwelijke kleurstelling	0	0,0	9	100,0	Gemiddelde vrouwelijkheidwaarde	46,3%
Hoofdkleur	0	0,0	6	66,7	Gemiddelde vrouwelijkheidwaarde	38,9%
Eerste steunkleur	0	0,0	9	100,0	Gemiddelde vrouwelijkheidwaarde	66,7%
Tweede steunkleur	0	0,0	5	55,6	Gemiddelde vrouwelijkheidwaarde	33,3%
KOFFIE EN THEE					Gemiddelde mannelijkheidwaarde	54,5%
					Gemiddelde vrouwelijkheidwaarde	34,8%
Mannelijke kleurstelling	11	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	54,5%
Hoofdkleur	9	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	72,7%
Eerste steunkleur	9	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	63,6%
Tweede steunkleur	6	54,5	0	0,0	Gemiddelde mannelijkheidwaarde	27,3%
Vrouwelijke kleurstelling	0	0,0	11	100,0	Gemiddelde vrouwelijkheidwaarde	34,8%
Hoofdkleur	0	0,0	4	36,4	Gemiddelde vrouwelijkheidwaarde	27,3%
Eerste steunkleur	0	0,0	6	54,5	Gemiddelde vrouwelijkheidwaarde	36,4%
Tweede steunkleur	0	0,0	8	72,7	Gemiddelde vrouwelijkheidwaarde	40,9%
IJS EN SNACKS					Gemiddelde mannelijkheidwaarde	41,7%
					Gemiddelde vrouwelijkheidwaarde	46,4%
Mannelijke kleurstelling	30	93,8	0	0,0	Gemiddelde mannelijkheidwaarde	41,7%
Hoofdkleur	20	62,5	0	0,0	Gemiddelde mannelijkheidwaarde	39,1%
Eerste steunkleur	24	75,0	0	0,0	Gemiddelde mannelijkheidwaarde	51,6%
Tweede steunkleur	18	56,3	0	0,0	Gemiddelde mannelijkheidwaarde	34,4%
Vrouwelijke kleurstelling	0	0,0	29	90,6	Gemiddelde vrouwelijkheidwaarde	46,4%
Hoofdkleur	0	0,0	26	81,3	Gemiddelde vrouwelijkheidwaarde	59,4%
Eerste steunkleur	0	0,0	18	56,3	Gemiddelde vrouwelijkheidwaarde	37,5%
Tweede steunkleur	0	0,0	20	62,5	Gemiddelde vrouwelijkheidwaarde	42,2%
NON-ALCOHOL					Gemiddelde mannelijkheidwaarde	47,0%
					Gemiddelde vrouwelijkheidwaarde	47,0%

Mannelijke kleurstelling	11	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	47,0%
Hoofdkleur	7	63,6	0	0,0	Gemiddelde mannelijkheidwaarde	45,4%
Eerste steunkleur	8	72,7	0	0,0	Gemiddelde mannelijkheidwaarde	50,0%
Tweede steunkleur	8	72,7	0	0,0	Gemiddelde mannelijkheidwaarde	45,4%
Vrouwelijke kleurstelling	0	0,0	11	100,0	Gemiddelde vrouwelijkheidswaarde	47,0%
Hoofdkleur	0	0,0	7	63,6	Gemiddelde vrouwelijkheidswaarde	50,0%
Eerste steunkleur	0	0,0	7	63,6	Gemiddelde vrouwelijkheidswaarde	45,5%
Tweede steunkleur	0	0,0	8	72,7	Gemiddelde vrouwelijkheidswaarde	45,5%
ZUIVEL					Gemiddelde mannelijkheidwaarde	43,1%
					Gemiddelde vrouwelijkheidswaarde	50,0%
Mannelijke kleurstelling	46	95,8	0	0,0	Gemiddelde mannelijkheidwaarde	43,1%
Hoofdkleur	31	64,6	0	0,0	Gemiddelde mannelijkheidwaarde	47,9%
Eerste steunkleur	29	60,4	0	0,0	Gemiddelde mannelijkheidwaarde	42,7%
Tweede steunkleur	29	60,4	0	0,0	Gemiddelde mannelijkheidwaarde	38,5%
Vrouwelijke kleurstelling	0	0,0	46	95,8	Gemiddelde vrouwelijkheidswaarde	50,0%
Hoofdkleur	0	0,0	32	66,7	Gemiddelde vrouwelijkheidswaarde	51,0%
Eerste steunkleur	0	0,0	35	72,9	Gemiddelde vrouwelijkheidswaarde	55,2%
Tweede steunkleur	0	0,0	31	64,6	Gemiddelde vrouwelijkheidswaarde	43,8%

Het kleurgebruik in food-advertenties was over het algemeen dus iets meer vrouwelijk dan mannelijk van aard al is dit minieme verschil te verwaarlozen. Met name de advertenties voor koffie en thee bevatten meer mannelijke dan vrouwelijke kleurstellingen, terwijl de advertenties voor zuivelproducten juist meer vrouwelijke dan mannelijke kleurstellingen kennen.

Bodycopy

Wat betreft de grootte van de bodycopy bleek dat deze in 126 advertenties (81,8%) mannelijk van aard was, en in slechts 4 gevallen vrouwelijk (2,6%). Daarbij bevatten alle advertenties (100,0%) uit de subcategorieën avondeten, soepen en koffie en thee over een mannelijke bodycopy en was hier binnen de subcategorie zuivel maar in 66,7% sprake van. De 4 advertenties met een vrouwelijke bodycopy betroffen 2 advertenties uit

Tabel 24: Teksten in food-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	129	83,8	107	69,5	Gemiddelde mannelijkheidwaarde	59,4%
					Gemiddelde vrouwelijkheidswaarde	22,7%
Mannelijke omvang	129	83,8	0	0,0	Gemiddelde mannelijkheidwaarde	59,4%
- Bodycopy 0-33%	126	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	81,8%
- Lage productinformatie	57	37,0	0	0,0	Gemiddelde mannelijkheidwaarde	37,0%
Vrouwelijke omvang	0	0,0	17	11,0	Gemiddelde vrouwelijkheidswaarde	6,8%
- Bodycopy 67-100%	0	0,0	4	2,6	Gemiddelde vrouwelijkheidswaarde	2,6%
- Hoge productinformatie	0	0,0	17	11,0	Gemiddelde vrouwelijkheidswaarde	11,0%
Vrouwelijk taalgebruik	0	0,0	107	69,5	Gemiddelde vrouwelijkheidswaarde	38,6%
- Fancy taalgebruik	0	0,0	26	16,9	Gemiddelde vrouwelijkheidswaarde	16,9%
- Jargon	0	0,0	93	60,4	Gemiddelde vrouwelijkheidswaarde	60,4%
BROOD EN BELEG					Gemiddelde mannelijkheidwaarde	61,5%
					Gemiddelde vrouwelijkheidswaarde	26,9%
Mannelijke omvang	11	84,6	0	0,0	Gemiddelde mannelijkheidwaarde	61,5%
- Body copy 0-33%	11	84,6	0	0,0	Gemiddelde mannelijkheidwaarde	84,6%
- Lage productinformatie	5	38,5	0	0,0	Gemiddelde mannelijkheidwaarde	38,5%
Vrouwelijke omvang	0	0,0	3	23,1	Gemiddelde vrouwelijkheidswaarde	11,5%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	3	23,1	Gemiddelde vrouwelijkheidswaarde	11,5%
Vrouwelijk taalgebruik	0	0,0	10	76,9	Gemiddelde vrouwelijkheidswaarde	42,3%
- Fancy taalgebruik	0	0,0	3	23,1	Gemiddelde vrouwelijkheidswaarde	23,1%
- Jargon	0	0,0	8	61,5	Gemiddelde vrouwelijkheidswaarde	61,5%
AVONDETEN					Gemiddelde mannelijkheidwaarde	75,0%
					Gemiddelde vrouwelijkheidswaarde	19,2%
Mannelijke omvang	30	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	75,0%
- Body copy 0-33%	30	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	100,0%
- Lage productinformatie	15	50,0	0	0,0	Gemiddelde mannelijkheidwaarde	50,0%
Vrouwelijke omvang	0	0,0	2	6,7	Gemiddelde vrouwelijkheidswaarde	3,3%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%

- Hoge productinformatie	0	0,0	2	6,7	Gemiddelde vrouwelijkheidswaarde	6,7%
Vrouwelijk taalgebruik	0	0,0	16	53,3	Gemiddelde vrouwelijkheidswaarde	35,0%
- Fancy taalgebruik	0	0,0	7	23,3	Gemiddelde vrouwelijkheidswaarde	23,3%
- Jargon	0	0,0	14	46,7	Gemiddelde vrouwelijkheidswaarde	46,7%
SOEPEN					Gemiddelde mannelijkheidswaarde	77,8%
					Gemiddelde vrouwelijkheidswaarde	19,4%
Mannelijke omvang	9	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	77,8%
- Body copy 0-33%	9	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0%
- Lage productinformatie	5	55,6	0	0,0	Gemiddelde mannelijkheidswaarde	55,6%
Vrouwelijke omvang	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Vrouwelijk taalgebruik	0	0,0	7	77,8	Gemiddelde vrouwelijkheidswaarde	31,8%
- Fancy taalgebruik	0	0,0	1	11,1	Gemiddelde vrouwelijkheidswaarde	11,1%
- Jargon	0	0,0	6	66,7	Gemiddelde vrouwelijkheidswaarde	66,7%
KOFFIE EN THEE					Gemiddelde mannelijkheidswaarde	63,6%
					Gemiddelde vrouwelijkheidswaarde	20,5%
Mannelijke omvang	11	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	63,6%
- Body copy 0-33%	11	100,0	0	0,0	Gemiddelde mannelijkheidswaarde	100,0%
- Lage productinformatie	3	27,3	0	0,0	Gemiddelde mannelijkheidswaarde	27,3%
Vrouwelijke omvang	0	0,0	2	18,2	Gemiddelde vrouwelijkheidswaarde	9,1%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	2	18,2	Gemiddelde vrouwelijkheidswaarde	18,2%
Vrouwelijk taalgebruik	0	0,0	7	63,6	Gemiddelde vrouwelijkheidswaarde	31,8%
- Fancy taalgebruik	0	0,0	3	27,3	Gemiddelde vrouwelijkheidswaarde	27,3%
- Jargon	0	0,0	4	36,4	Gemiddelde vrouwelijkheidswaarde	100%
IJS EN SNACKS					Gemiddelde mannelijkheidswaarde	57,8%
					Gemiddelde vrouwelijkheidswaarde	21,1%
Mannelijke omvang	25	78,1	0	0,0	Gemiddelde mannelijkheidswaarde	57,8%
- Body copy 0-33%	24	75,0	0	0,0	Gemiddelde mannelijkheidswaarde	75,0%
- Lage productinformatie	13	40,6	0	0,0	Gemiddelde mannelijkheidswaarde	40,6%
Vrouwelijke omvang	0	0,0	4	12,5	Gemiddelde vrouwelijkheidswaarde	9,4%
- Body copy 67-100%	0	0,0	2	6,3	Gemiddelde vrouwelijkheidswaarde	6,3%
- Hoge productinformatie	0	0,0	4	12,5	Gemiddelde vrouwelijkheidswaarde	12,5%
Vrouwelijk taalgebruik	0	0,0	18	56,3	Gemiddelde vrouwelijkheidswaarde	32,8%
- Fancy taalgebruik	0	0,0	7	21,9	Gemiddelde vrouwelijkheidswaarde	21,9%
- Jargon	0	0,0	14	43,8	Gemiddelde vrouwelijkheidswaarde	43,8%
NON-ALCOHOL					Gemiddelde mannelijkheidswaarde	59,1%
					Gemiddelde vrouwelijkheidswaarde	25,0%
Mannelijke omvang	9	81,8	0	0,0	Gemiddelde mannelijkheidswaarde	59,1%
- Body copy 0-33%	9	81,8	0	0,0	Gemiddelde mannelijkheidswaarde	81,8%
- Lage productinformatie	4	36,4	0	0,0	Gemiddelde mannelijkheidswaarde	36,4%
Vrouwelijke omvang	0	0,0	1	9,1	Gemiddelde vrouwelijkheidswaarde	4,5%
- Body copy 67-100%	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Hoge productinformatie	0	0,0	1	9,1	Gemiddelde vrouwelijkheidswaarde	9,1%
Vrouwelijk taalgebruik	0	0,0	9	81,8	Gemiddelde vrouwelijkheidswaarde	45,5%
- Fancy taalgebruik	0	0,0	1	9,1	Gemiddelde vrouwelijkheidswaarde	9,1%
- Jargon	0	0,0	9	81,8	Gemiddelde vrouwelijkheidswaarde	81,8%
ZUIVEL					Gemiddelde mannelijkheidswaarde	45,8%
					Gemiddelde vrouwelijkheidswaarde	25,5%
Mannelijke omvang	34	70,8	0	0,0	Gemiddelde mannelijkheidswaarde	45,8%
- Body copy 0-33%	32	66,7	0	0,0	Gemiddelde mannelijkheidswaarde	66,7%
- Lage productinformatie	12	25,0	0	0,0	Gemiddelde mannelijkheidswaarde	25,0%
Vrouwelijke omvang	0	0,0	5	10,4	Gemiddelde vrouwelijkheidswaarde	7,3%
- Body copy 67-100%	0	0,0	2	4,2	Gemiddelde vrouwelijkheidswaarde	4,2%
- Hoge productinformatie	0	0,0	5	10,4	Gemiddelde vrouwelijkheidswaarde	10,4%
Vrouwelijk taalgebruik	0	0,0	40	83,3	Gemiddelde vrouwelijkheidswaarde	43,8%
- Fancy taalgebruik	0	0,0	4	8,3	Gemiddelde vrouwelijkheidswaarde	8,3%
- Jargon	0	0,0	38	79,2	Gemiddelde vrouwelijkheidswaarde	79,2%

de categorie ijs en snacks en 2 advertenties uit de categorie zuivel. Wat betreft de hoeveelheid productinformatie bevatten 57 advertenties (37,0%) een mannelijke hoeveelheid productinformatie en 17 advertenties (11,0%) een vrouwelijke hoeveelheid. In dit geval bleek bij de advertenties over avondeten en soepen het grootste aantal mannelijke informatiehoeveelheden te bestaan, te weten respectievelijk 50,0% en

55,6%. De categorie zuivel bevatte hierin het kleinste aantal (25,0%). Verhoudingsgewijs kwamen in de advertenties over brood en beleg het grootste aantal vrouwelijke informatiehoeveelheden voor (23,1%) en in de soepadvertenties helemaal geen. Verder was in 26 gevallen (16,9%) sprake van fancy taalgebruik en in 93 gevallen (60,4%) van jargon. Met name advertenties voor non-alcoholische dranken (81,8%) en zuivel (79,2%) blijken vaak jargon te bevatten. In de categorie koffie en thee komt het minste jargon voor met 36,4%. Deze categorie beschikt echter wel over de meeste advertenties met fancy taalgebruik (27,3%). Naar verhouding komt in zuiveladvertenties het minste fancy taalgebruik voor. In zijn totaliteit resulteerde dit in 129 advertenties (83,8%) die mannelijke tekstkenmerken bevatten met een gemiddelde mannelijkheidswaarde van 59,4% en in 107 advertenties (69,5%) die vrouwelijke tekstkenmerken bevatten met een gemiddelde vrouwelijkheidswaarde van 22,7%. De gemiddelde mannelijkheidswaarde scoorde het hoogst bij advertenties voor soepen (77,8%) en het laagst bij zuiveladvertenties (45,8%). De gemiddelde vrouwelijkheidswaarde was het hoogst bij advertenties voor brood en beleg (26,9%) en het laagst bij advertenties voor avondeten (19,2%).

Er kan dus gesteld worden dat de tekstkenmerken in food-advertenties meer mannelijk dan vrouwelijk van aard zijn. Dit heeft voornamelijk te maken met het feit dat veel food-advertenties over een mannelijke bodycopy-grootte beschikken en maar weinig advertenties over fancy taalgebruik. Echter met name de advertenties voor non-alcoholische dranken en zuivelproducten bevatten wel veel vrouwelijk taalgebruik in de vorm van jargon.

Claims

Wat betreft de focus van de claims, bleek dat 126 advertenties (81,8%) attribuutgericht waren, 97 advertenties (63,0%) categoriegericht en in 144 advertenties (93,5%) sprake was van één overkoepelend thema. Dit betekent dat de focus van de claims in food-advertenties een gemiddelde mannelijkheidscore behaalden van 81,8% en een gemiddelde vrouwelijkheidscore van 78,2%. Daarbij viel op dat advertenties voor avondeten het minst attribuutgericht waren (66,7%) en advertenties voor soepen juist allemaal (100,0%). De advertenties voor brood en beleg en zuivelproducten vertegenwoordigden het kleinste aantal categoriegerichte advertenties (respectievelijk 53,8% en 54,2%) en de advertenties voor avondeten het hoogste aantal (73,3%). Daarnaast viel op dat alle advertenties voor brood en beleg; soepen en koffie en thee (100,0%) één overkoepelend thema bevatten. Het type kenmerken dat in de advertenties aanwezig was, was in 119 advertenties (77,3%) onderscheidend van karakter en in 90 advertenties (58,4%) uniek. Met name de advertenties voor koffie en thee (100,0%); avondeten (96,7%); non-alcoholische dranken (90,9%) en soepen (88,9%) bevatten vaak onderscheidende kenmerken. Het percentage advertenties met onderscheidende kenmerken in de overige categorieën varieerden binnen de 60. Ook blijkt dat advertenties voor soepen (100,0%); non-alcoholische dranken (90,9%) en koffie en thee (81,9%) vaak unieke kenmerken bevatten. In de categorieën brood en beleg (30,8%) en ijs en snacks (34,4%) is hiervan het minste sprake. In zijn totaliteit resulteerde dit in 147 advertenties (95,5%) met mannelijke eigenschappen en een gemiddelde mannelijkheidswaarde van 72,5% kenden. Daarnaast bevatten 151 advertenties (98,1%) vrouwelijke eigenschappen, met een gemiddelde vrouwelijkheidswaarde van 78,2%. De gemiddeld meest mannelijke categorieën food-advertenties betroffen soepen (96,3%), non-alcoholische dranken (90,9%) en koffie en thee (87,9%). De categorie brood en beleg kent gemiddeld de minst mannelijke advertenties wat betreft claims (53,8%). De gemiddelde mate van vrouwelijkheid binnen food-advertenties verschilden per subcategorie niet veel van elkaar, al hadden advertenties voor koffie en thee de grootste gemiddelde vrouwelijkheidswaarde (86,4%) en de advertenties voor zuivel de laagste gemiddelde vrouwelijkheidswaarde (76,0%).

Dit betekent dat de claims in food-advertenties gemiddeld iets meer vrouwelijk dan mannelijk van aard zijn al schelen de gemiddelde waarden niet veel met elkaar. Daarbij viel op dat de advertenties voor brood en beleg en ijs en snacks gemiddeld beduidend meer vrouwelijke dan mannelijke kenmerken bevatten. Daarentegen bevatten de advertenties voor soepen en non-alcoholische dranken gemiddeld meer mannelijke dan vrouwelijke kenmerken.

Tabel 25: Claims in food-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	147	95,5	151	98,1	Gemiddelde mannelijkheidwaarde	72,5%
					Gemiddelde vrouwelijkheidwaarde	78,2%
Type kenmerken	139	90,3	0	0,0	Gemiddelde mannelijkheidwaarde	67,9%
- onderscheidend	119	77,3	0	0,0	Gemiddelde mannelijkheidwaarde	77,3%
- uniek	90	58,4	0	0,0	Gemiddelde mannelijkheidwaarde	58,4%
Mannelijke focus	126	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	81,8%
- Attribuutgericht	126	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	81,8%
Vrouwelijke focus	0	0,0	151	98,1	Gemiddelde vrouwelijkheidwaarde	78,2%
- Categoriegericht	0	0,0	97	63,0	Gemiddelde vrouwelijkheidwaarde	63,0%
- Themagericht	0	0,0	144	93,5	Gemiddelde vrouwelijkheidwaarde	93,5%
BROOD EN BELEG					Gemiddelde mannelijkheidwaarde	53,8%
					Gemiddelde vrouwelijkheidwaarde	76,9%
Type kenmerken	10	76,9	0	0,0	Gemiddelde mannelijkheidwaarde	46,2%
- onderscheidend	8	61,5	0	0,0	Gemiddelde mannelijkheidwaarde	61,5%
- uniek	4	30,8	0	0,0	Gemiddelde mannelijkheidwaarde	30,8%
Mannelijke focus	9	69,2	0	0,0	Gemiddelde mannelijkheidwaarde	69,2%
- Attribuutgericht	9	69,2	0	0,0	Gemiddelde mannelijkheidwaarde	69,2%
Vrouwelijke focus	0	0,0	13	100,0	Gemiddelde vrouwelijkheidwaarde	76,9%
- Categoriegericht	0	0,0	7	53,8	Gemiddelde vrouwelijkheidwaarde	53,8%
- Themagericht	0	0,0	13	100,0	Gemiddelde vrouwelijkheidwaarde	100,0%
AVONDETEN					Gemiddelde mannelijkheidwaarde	70,0%
					Gemiddelde vrouwelijkheidwaarde	80,0%
Type kenmerken	30	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	47,8%
- onderscheidend	29	96,7	0	0,0	Gemiddelde mannelijkheidwaarde	96,7%
- uniek	14	46,7	0	0,0	Gemiddelde mannelijkheidwaarde	46,7%
Mannelijke focus	20	66,7	0	0,0	Gemiddelde mannelijkheidwaarde	66,7%
- Attribuutgericht	20	66,7	0	0,0	Gemiddelde mannelijkheidwaarde	66,7%
Vrouwelijke focus	0	0,0	30	100,0	Gemiddelde vrouwelijkheidwaarde	80,0%
- Categoriegericht	0	0,0	22	73,3	Gemiddelde vrouwelijkheidwaarde	73,3%
- Themagericht	0	0,0	26	86,7	Gemiddelde vrouwelijkheidwaarde	86,7%
SOEPEN					Gemiddelde mannelijkheidwaarde	96,3%
					Gemiddelde vrouwelijkheidwaarde	83,3%
Type kenmerken	9	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	94,4%
- onderscheidend	8	88,9	0	0,0	Gemiddelde mannelijkheidwaarde	88,9%
- uniek	9	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	100,0%
Mannelijke focus	9	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	100,0%
- Attribuutgericht	9	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	100,0%
Vrouwelijke focus	0	0,0	9	100,0	Gemiddelde vrouwelijkheidwaarde	83,3%
- Categoriegericht	0	0,0	6	66,7	Gemiddelde vrouwelijkheidwaarde	66,7%
- Themagericht	0	0,0	9	100,0	Gemiddelde vrouwelijkheidwaarde	100,0%
KOFFIE EN THEE					Gemiddelde mannelijkheidwaarde	87,9%
					Gemiddelde vrouwelijkheidwaarde	86,4%
Type kenmerken	11	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	90,1%
- onderscheidend	11	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	100,0%
- uniek	9	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	81,8%
Mannelijke focus	9	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	81,8%
- Attribuutgericht	9	81,8	0	0,0	Gemiddelde mannelijkheidwaarde	81,8%
Vrouwelijke focus	0	0,0	11	100,0	Gemiddelde vrouwelijkheidwaarde	86,4%
- Categoriegericht	0	0,0	8	72,7	Gemiddelde vrouwelijkheidwaarde	72,7%
- Themagericht	0	0,0	11	100,0	Gemiddelde vrouwelijkheidwaarde	100,0%
IJS EN SNACKS					Gemiddelde mannelijkheidwaarde	59,4%
					Gemiddelde vrouwelijkheidwaarde	76,6%
Type kenmerken	24	75,0	0	0,0	Gemiddelde mannelijkheidwaarde	50,0%
- onderscheidend	21	65,6	0	0,0	Gemiddelde mannelijkheidwaarde	65,6%

- uniek	11	34,4	0	0,0	Gemiddelde mannelijkheidwaarde	34,4%
Mannelijke focus	25	83,3	0	0,0	Gemiddelde mannelijkheidwaarde	83,3%
- Attribuutgericht	25	83,3	0	0,0	Gemiddelde mannelijkheidwaarde	83,3%
Vrouwelijke focus	0	0,0	31	96,9	Gemiddelde vrouwelijkheidswaarde	76,6%
- Categoriegericht	0	0,0	21	65,6	Gemiddelde vrouwelijkheidswaarde	65,6%
- Themagericht	0	0,0	28	87,5	Gemiddelde vrouwelijkheidswaarde	87,5%
NON-ALCOHOL					Gemiddelde mannelijkheidwaarde	90,9%
					Gemiddelde vrouwelijkheidswaarde	77,7%
Type kenmerken	11	100,0	0	0,0	Gemiddelde mannelijkheidwaarde	90,9%
- onderscheidend	10	90,9	0	0,0	Gemiddelde mannelijkheidwaarde	90,9%
- uniek	10	90,9	0	0,0	Gemiddelde mannelijkheidwaarde	90,9%
Mannelijke focus	10	91,0	0	0,0	Gemiddelde mannelijkheidwaarde	91,0%
- Attribuutgericht	10	91,0	0	0,0	Gemiddelde mannelijkheidwaarde	91,0%
Vrouwelijke focus	0	0,0	10	91,0	Gemiddelde vrouwelijkheidswaarde	77,7%
- Categoriegericht	0	0,0	7	63,3	Gemiddelde vrouwelijkheidswaarde	63,3%
- Themagericht	0	0,0	10	91,0	Gemiddelde vrouwelijkheidswaarde	91,0%
ZUIVEL					Gemiddelde mannelijkheidwaarde	75,7%
					Gemiddelde vrouwelijkheidswaarde	76,0%
Type kenmerken	44	91,7	0	0,0	Gemiddelde mannelijkheidwaarde	67,7%
- onderscheidend	32	66,7	0	0,0	Gemiddelde mannelijkheidwaarde	66,7%
- uniek	33	68,8	0	0,0	Gemiddelde mannelijkheidwaarde	68,8%
Mannelijke focus	44	91,7	0	0,0	Gemiddelde mannelijkheidwaarde	91,7%
- Attribuutgericht	44	91,7	0	0,0	Gemiddelde mannelijkheidwaarde	91,7%
Vrouwelijke focus	0	0,0	47	98,0	Gemiddelde vrouwelijkheidswaarde	76,0%
- Categoriegericht	0	0,0	26	54,2	Gemiddelde vrouwelijkheidswaarde	54,2%
- Themagericht	0	0,0	47	98,0	Gemiddelde vrouwelijkheidswaarde	98,0%

Totaalbeeld

Van alle food-advertenties bleken 23 gevallen (14,9%) een afbeelding te bevatten die ondersteuning gaf aan de gepresenteerde attributen van het product. Hiervan was het minst sprake bij advertenties voor avondeten (3,3%) en waren afbeeldingen het meest attribuutgericht bij advertenties voor koffie en thee (27,3%). Daarnaast waren er 112 advertenties (72,7%) die een afbeelding bevatten dat visuele ondersteuning gaf aan het thema dat in de advertentie centraal stond. Hiervan was met name in advertenties voor soepen (88,9%) en koffie en thee (90,9%) sprake. Binnen de advertenties voor brood en beleg was dit het minst aan de orde (53,8%).

Tabel 26: Totaalbeeld in food-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	23	14,9	112	72,7	Gemiddelde mannelijkheidwaarde	14,9%
					Gemiddelde vrouwelijkheidswaarde	72,7%
Mannelijke focus	23	14,9	0	0,0	Gemiddelde mannelijkheidwaarde	14,9%
- Afbeelding attribuut	23	14,9	0	0,0	Gemiddelde mannelijkheidwaarde	14,9%
Vrouwelijke focus	0	0,0	112	72,7	Gemiddelde vrouwelijkheidswaarde	72,7%
- Afbeelding thema	0	0,0	112	72,7	Gemiddelde vrouwelijkheidswaarde	72,7%
BROOD EN BELEG						
Mannelijke focus	3	23,1	0	0,0	Gemiddelde mannelijkheidwaarde	23,1%
- Afbeelding attribuut	3	23,1	0	0,0	Gemiddelde mannelijkheidwaarde	23,1%
Vrouwelijke focus	0	0,0	7	53,8	Gemiddelde vrouwelijkheidswaarde	53,8%
- Afbeelding thema	0	0,0	7	53,8	Gemiddelde vrouwelijkheidswaarde	53,8%
AVONDETEN						
Mannelijke focus	1	3,3	0	0,0	Gemiddelde mannelijkheidwaarde	3,3%
- Afbeelding attribuut	1	3,3	0	0,0	Gemiddelde mannelijkheidwaarde	3,3%
Vrouwelijke focus	0	0,0	21	70,0	Gemiddelde vrouwelijkheidswaarde	70,0%
- Afbeelding thema	0	0,0	21	70,0	Gemiddelde vrouwelijkheidswaarde	70,0%
SOEPEN						
Mannelijke focus	2	22,2	0	0,0	Gemiddelde mannelijkheidwaarde	22,2%
- Afbeelding attribuut	2	22,2	0	0,0	Gemiddelde mannelijkheidwaarde	22,2%
Vrouwelijke focus	0	0,0	8	88,9	Gemiddelde vrouwelijkheidswaarde	88,9%
- Afbeelding thema	0	0,0	8	88,9	Gemiddelde vrouwelijkheidswaarde	88,9%

KOFFIE EN THEE						
Mannelijke focus	3	27,3	0	0,0	Gemiddelde mannelijkheidswaarde	27,3%
- Afbeelding attribuut	3	27,3	0	0,0	Gemiddelde mannelijkheidswaarde	27,3%
Vrouwelijke focus	0	0,0	10	90,9	Gemiddelde vrouwelijkheidswaarde	90,9%
- Afbeelding thema	0	0,0	10	90,9	Gemiddelde vrouwelijkheidswaarde	90,9%
IJS EN SNACKS						
Mannelijke focus	8	25,0	0	0,0	Gemiddelde mannelijkheidswaarde	25,0%
- Afbeelding attribuut	8	25,0	0	0,0	Gemiddelde mannelijkheidswaarde	25,0%
Vrouwelijke focus	0	0,0	23	71,9	Gemiddelde vrouwelijkheidswaarde	71,9%
- Afbeelding thema	0	0,0	23	71,9	Gemiddelde vrouwelijkheidswaarde	71,9%
NON-ALCOHOL						
Mannelijke focus	1	9,1	0	0,0	Gemiddelde mannelijkheidswaarde	9,1%
- Afbeelding attribuut	1	9,1	0	0,0	Gemiddelde mannelijkheidswaarde	9,1%
Vrouwelijke focus	0	0,0	9	81,8	Gemiddelde vrouwelijkheidswaarde	81,8%
- Afbeelding thema	0	0,0	9	81,8	Gemiddelde vrouwelijkheidswaarde	81,8%
ZUIVEL						
Mannelijke focus	5	10,4	0	0,0	Gemiddelde mannelijkheidswaarde	10,4%
- Afbeelding attribuut	5	10,4	0	0,0	Gemiddelde mannelijkheidswaarde	10,4%
Vrouwelijke focus	0	0,0	34	70,8	Gemiddelde vrouwelijkheidswaarde	70,8%
- Afbeelding thema	0	0,0	34	70,8	Gemiddelde vrouwelijkheidswaarde	70,8%

Dit betekent dat food-advertenties wat betreft hun totaalbeeld merendeel vrouwelijk van aard zijn. Dit heeft te maken met het feit dat een groot aantal food-advertenties visuele ondersteuning biedt aan het gepresenteerde thema in de advertentie. Attributen worden in food-advertenties in beduidend mindere mate visueel ondersteund.

Productafbeelding

Uit de analyse blijkt dat slechts 3 advertenties (1,9%) een afbeeldingsgrootte van 67-100% heeft. Dit betroffen 2 advertenties voor non-alcoholische drank en 1 advertentie voor zuivelproducten. Daarnaast blijkt ook in slechts 2 advertenties (1,3%) sprake te zijn van een close-upcompositie en in 1 advertentie (0,6%) van een portretafbeelding. De 2 close-upafbeeldingen betroffen zuiveladvertenties en de portretafbeelding werd gevonden in een advertentie uit de categorie ijs en snacks. In 55 advertenties (35,7%) werd een productafbeelding recht van voren en zonder diepte afgebeeld. Dit betrof 90,9% van de advertenties voor non-alcoholische dranken en kwam bijna niet voor in advertenties voor brood en beleg (15,4%), ijs en snacks (15,6%) en koffie en thee (18,2%). Dit betekent

Tabel 27: Productafbeeldingen in food-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	57	37,0	1	0,7	Gemiddelde mannelijkheidswaarde	13,0%
					Gemiddelde vrouwelijkheidswaarde	0,7%
Mannelijk formaat	3	1,9	0	0,0	Gemiddelde mannelijkheidswaarde	1,9%
- Grootte 67-100%	3	1,9	0	0,0	Gemiddelde mannelijkheidswaarde	1,9%
Mannelijke compositie	57	37,0	0	0,0	Gemiddelde mannelijkheidswaarde	18,5%
- Close-upfoto	2	1,3	0	0,0	Gemiddelde mannelijkheidswaarde	1,3%
- Foto recht van voren	55	35,7	0	0,0	Gemiddelde mannelijkheidswaarde	35,7%
Vrouwelijke compositie	0	0,0	1	0,7	Gemiddelde vrouwelijkheidswaarde	0,7%
- Portretfoto	0	0,0	1	0,7	Gemiddelde vrouwelijkheidswaarde	0,7%
BROOD EN BELEG					Gemiddelde mannelijkheidswaarde	12,8%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
Mannelijke compositie	2	15,4	0	0,0	Gemiddelde mannelijkheidswaarde	7,7%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Foto recht van voren	2	15,4	0	0,0	Gemiddelde mannelijkheidswaarde	15,4%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
AVONDETEN					Gemiddelde mannelijkheidswaarde	20,0%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%

Mannelijke compositie	17	56,7	0	0,0	Gemiddelde mannelijkheidwaarde	28,3%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Foto recht van voren	17	56,7	0	0,0	Gemiddelde mannelijkheidwaarde	56,7%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
SOEPEN					Gemiddelde mannelijkheidwaarde	25,9%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
Mannelijke compositie	5	55,6	0	0,0	Gemiddelde mannelijkheidwaarde	27,8%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Foto recht van voren	5	55,6	0	0,0	Gemiddelde mannelijkheidwaarde	55,6%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
KOFFIE EN THEE					Gemiddelde mannelijkheidwaarde	15,1%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
Mannelijke compositie	2	18,2	0	0,0	Gemiddelde mannelijkheidwaarde	9,1%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Foto recht van voren	2	18,2	0	0,0	Gemiddelde mannelijkheidwaarde	18,2%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
IJS EN SNACKS					Gemiddelde mannelijkheidwaarde	13,5%
					Gemiddelde vrouwelijkheidswaarde	3,1%
Mannelijk formaat	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Grootte 67-100%	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
Mannelijke compositie	5	15,6	0	0,0	Gemiddelde mannelijkheidwaarde	7,8%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Foto recht van voren	5	15,6	0	0,0	Gemiddelde mannelijkheidwaarde	15,6%
Vrouwelijke compositie	0	0,0	1	3,1	Gemiddelde vrouwelijkheidswaarde	3,1%
- Portretfoto	0	0,0	1	3,1	Gemiddelde vrouwelijkheidswaarde	3,1%
NON-ALCOHOL					Gemiddelde mannelijkheidwaarde	39,4%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	2	18,2	0	0,0	Gemiddelde mannelijkheidwaarde	18,2%
- Grootte 67-100%	2	18,2	0	0,0	Gemiddelde mannelijkheidwaarde	18,2%
Mannelijke compositie	10	90,9	0	0,0	Gemiddelde mannelijkheidwaarde	45,5%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidwaarde	0,0%
- Foto recht van voren	10	90,9	0	0,0	Gemiddelde mannelijkheidwaarde	90,9%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
ZUIVEL					Gemiddelde mannelijkheidwaarde	15,3%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijk formaat	1	2,1	0	0,0	Gemiddelde mannelijkheidwaarde	2,1%
- Grootte 67-100%	1	2,1	0	0,0	Gemiddelde mannelijkheidwaarde	2,1%
Mannelijke compositie	16	33,3	0	0,0	Gemiddelde mannelijkheidwaarde	16,7%
- Close-upfoto	2	4,2	0	0,0	Gemiddelde mannelijkheidwaarde	4,2%
- Foto recht van voren	14	29,2	0	0,0	Gemiddelde mannelijkheidwaarde	29,2%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%

dat in totaal 57 food-advertenties (37,0%) over mannelijke eigenschappen beschikken met een gemiddelde mannelijkheidwaarde van 13,0%. Daarnaast was 1 advertentie (0,7%) in het bezit van vrouwelijke kenmerken van productafbeeldingen met dus een gemiddelde vrouwelijkheidswaarde van 0,7%.

Er kan dus gesteld worden dat de productafbeeldingen in food-advertenties niet echt mannelijk of vrouwelijk te benoemen zijn. Dit heeft voornamelijk te maken met het feit dat productafbeeldingen vaak totaalfoto's betreffen en in verhouding niet al te groot zijn afgebeeld. Dit zijn echter advertentiekenmerken die op basis van het literatuuronderzoek niet als mannelijk of vrouwelijk te benoemen zijn. Wel wordt in vrijwel alle advertenties voor non-alcoholische drank het product op een mannelijke manier afgebeeld, namelijk recht van voren en zonder diepte.

Persoonsafbeelding

Wat betreft de compositietechniek blijkt dat in 8 advertenties (5,2%) een close-upcompositie van een persoon voorkomt en in 21 advertenties (13,6%) sprake is van een portretcompositie. De close-upafbeeldingen betroffen 4 zuiveladvertenties, 2 advertenties voor non-alcoholische dranken en 2 advertenties uit de categorie ijs en snacks. Er was sprake van portretafbeeldingen in 7 zuiveladvertenties, 6 advertenties voor ijs en snacks, 4 advertenties voor koffie en thee, 3 advertenties voor avondeten en 1 advertentie uit de categorie brood en beleg. Daarnaast bevatten 19 advertenties (12,3%) een afbeeldingen van een kind, baby of dier. Dergelijke afbeeldingen zijn gevonden in 13 zuiveladvertenties, 4 advertenties voor ijs en snacks, 3 advertenties voor avondeten en wederom 1 advertentie uit de categorie brood en beleg.

Tabel 28: Persoonsafbeeldingen in food-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	8	5,2	35	22,7	Gemiddelde mannelijkheidwaarde	5,2%
					Gemiddelde vrouwelijkheidswaarde	13,6%
Type afbeelding	0	0,0	19	12,3	Gemiddelde vrouwelijkheidswaarde	12,3%
- kind, baby of dier	0	0,0	19	12,3	Gemiddelde vrouwelijkheidswaarde	12,3%
Mannelijke compositie	8	5,2	0	0,0	Gemiddelde mannelijkheidswaarde	5,2%
- Close-upfoto	8	5,2	0	0,0	Gemiddelde mannelijkheidswaarde	5,2%
Vrouwelijke compositie	0	0,0	21	13,6	Gemiddelde vrouwelijkheidswaarde	13,6%
- Portretfoto	0	0,0	21	13,6	Gemiddelde vrouwelijkheidswaarde	13,6%
BROOD EN BELEG					Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	7,7%
Type afbeelding	0	0,0	1	7,6	Gemiddelde vrouwelijkheidswaarde	7,6%
- kind, baby of dier	0	0,0	1	7,6	Gemiddelde vrouwelijkheidswaarde	7,6%
Mannelijke compositie	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
Vrouwelijke compositie	0	0,0	1	7,7	Gemiddelde vrouwelijkheidswaarde	7,7%
- Portretfoto	0	0,0	1	7,7	Gemiddelde vrouwelijkheidswaarde	7,7%
AVONDETEN					Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	10,0%
Type afbeelding	0	0,0	3	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
- kind, baby of dier	0	0,0	3	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
Mannelijke compositie	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
Vrouwelijke compositie	0	0,0	3	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
- Portretfoto	0	0,0	3	10,0	Gemiddelde vrouwelijkheidswaarde	10,0%
SOEPEN					Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
KOFFIE EN THEE					Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	18,2%
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
- Close-upfoto	0	0,0	0	0,0	Gemiddelde mannelijkheidswaarde	0,0%
Vrouwelijke compositie	0	0,0	4	36,4	Gemiddelde vrouwelijkheidswaarde	36,4%
- Portretfoto	0	0,0	4	36,4	Gemiddelde vrouwelijkheidswaarde	36,4%
IJS EN SNACKS					Gemiddelde mannelijkheidswaarde	6,3%
					Gemiddelde vrouwelijkheidswaarde	15,6%
Type afbeelding	0	0,0	4	12,5	Gemiddelde vrouwelijkheidswaarde	12,5%
- kind, baby of dier	0	0,0	4	12,5	Gemiddelde vrouwelijkheidswaarde	12,5%
Mannelijke compositie	2	6,3	0	0,0	Gemiddelde mannelijkheidswaarde	6,3%
- Close-upfoto	2	6,3	0	0,0	Gemiddelde mannelijkheidswaarde	6,3%
Vrouwelijke compositie	0	0,0	6	18,8	Gemiddelde vrouwelijkheidswaarde	18,8%

- Portretfoto	0	0,0	6	18,8	Gemiddelde vrouwelijkheidswaarde	18,8%
NON-ALCOHOL					Gemiddelde mannelijkheidswaarde	18,2%
					Gemiddelde vrouwelijkheidswaarde	0,0%
Type afbeelding	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- kind, baby of dier	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
Mannelijke compositie	2	18,2	0	0,0	Gemiddelde mannelijkheidswaarde	18,2%
- Close-upfoto	2	18,2	0	0,0	Gemiddelde mannelijkheidswaarde	18,2%
Vrouwelijke compositie	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
- Portretfoto	0	0,0	0	0,0	Gemiddelde vrouwelijkheidswaarde	0,0%
ZUIVEL					Gemiddelde mannelijkheidswaarde	8,3%
					Gemiddelde vrouwelijkheidswaarde	20,8%
Type afbeelding	0	0,0	11	22,9	Gemiddelde vrouwelijkheidswaarde	22,9%
- kind, baby of dier	0	0,0	11	22,9	Gemiddelde vrouwelijkheidswaarde	22,9%
Mannelijke compositie	4	8,3	0	0,0	Gemiddelde mannelijkheidswaarde	8,3%
- Close-upfoto	4	8,3	0	0,0	Gemiddelde mannelijkheidswaarde	8,3%
Vrouwelijke compositie	0	0,0	7	14,6	Gemiddelde vrouwelijkheidswaarde	14,6%
- Portretfoto	0	0,0	7	14,6	Gemiddelde vrouwelijkheidswaarde	14,6%

In zijn totaliteit maakt dit dat 8 advertenties (5,2%) mannelijke kenmerken bevatten met een gemiddelde mannelijkheidswaarde van 5,2% en 35 advertenties (22,7%) over vrouwelijke kenmerken beschikken met een gemiddelde vrouwelijkheidswaarde van 13,6%. De subcategorie met de meest mannelijke kenmerken van persoonsafbeeldingen is de categorie non-alcoholische dranken met een gemiddelde mannelijkheidswaarde van 18,2%. De categorieën brood en beleg; avondeten; soepen en koffie en thee hebben helemaal geen mannelijk kernmerken van persoonsafbeeldingen. De subcategorie met de meeste vrouwelijke kenmerken is de categorie zuivel met een gemiddelde vrouwelijkheidswaarde van 20,8%. De categorieën non-alcoholische dranken en soepen bevatten helemaal geen vrouwelijke kenmerken ten aanzien van persoonsafbeeldingen.

Aangezien in slechts 51 food-advertenties (33,1%) een persoon stond afgebeeld, kan gesteld worden dat als een food-advertentie een persoonsafbeelding bevat, deze op basis van de hier gepresenteerde inhoudsanalyse waarschijnlijk meer vrouwelijke dan mannelijke kenmerken bevat.

Retoriek

Van alle food-advertenties waren er 30 advertenties (19,5%) die een troep bevatten. In verhouding kwamen tropen het vaakst voor in advertenties voor brood en beleg (38,5%) en non-alcoholische dranken (36,4%).

Tabel 29: Retoriek in food-advertenties

	Mannelijk		Vrouwelijk			
	N	%	N	%		
TOTAAL	0	0,0	30	19,5	Gemiddelde mannelijkheidswaarde	0,0%
					Gemiddelde vrouwelijkheidswaarde	19,5%
Vrouwelijke retoriek	0	0,0	30	19,5	Gemiddelde vrouwelijkheidswaarde	18,2%
BROOD EN BELEG						
Vrouwelijke retoriek	0	0,0	5	38,5	Gemiddelde vrouwelijkheidswaarde	38,5%
AVONDETEN						
Vrouwelijke retoriek	0	0,0	6	20,0	Gemiddelde vrouwelijkheidswaarde	20,0%
SOEPEN						
Vrouwelijke retoriek	0	0,0	1	11,1	Gemiddelde vrouwelijkheidswaarde	11,1%
KOFFIE EN THEE						
Vrouwelijke retoriek	0	0,0	3	27,3	Gemiddelde vrouwelijkheidswaarde	27,3%
IJS EN SNACKS						
Vrouwelijke retoriek	0	0,0	5	15,6	Gemiddelde vrouwelijkheidswaarde	15,6%
NON-ALCOHOL						
Vrouwelijke retoriek	0	0,0	4	36,4	Gemiddelde vrouwelijkheidswaarde	36,4%

ZUIVEL

Vrouwelijke retoriek

0

0,0

6

12,5

Gemiddelde vrouwelijkheidswaarde

12,5%

2.3 Conclusie

Uit deze inhoudsanalyse komt naar voren dat, hoewel het allemaal advertenties uit vrouwenbladen betreft, de advertenties over het algemeen veel mannelijke eigenschappen bevatten.

Zo bleken auto-advertenties over het algemeen een mannelijke kleurstelling te hebben. Met name de tint en chroma van de hoofdkleur en eerste steunkleur betroffen donkere en sombere kleuren. De teksten in auto-advertenties zijn eveneens als heel mannelijk te beschouwen aangezien de bodycopy in veel gevallen een formaat van 0-33% heeft en de advertenties vaak maar een kleine hoeveelheid productinformatie bevatten. In slechts de helft van de onderzochte auto-advertenties zijn vormen van vrouwelijk taalgebruik gevonden in de vorm van jargon en een nog kleiner aantal advertenties bevatten fancy taalgebruik. De claims in de advertenties waren eveneens heel mannelijk van aard. De meeste advertenties waren immers attribootgericht en in een groot deel van de advertenties werd nadruk gelegd op onderscheidende en of unieke kenmerken van het product. Een enkele keer zat er een auto-advertentie tussen waarin er één overkoepelend thema centraal stond, wat een vrouwelijke eigenschap is. Het totaalbeeld in auto-advertenties was wel voor een groot deel vrouwelijk te benoemen aangezien de afbeelding in een groot aantal advertenties een goede visuele ondersteuning voor het thema van de advertenties vormde. Bij een kleine minderheid van de auto-advertenties was echter ook sprake van visuele ondersteuning van de gepresenteerde productattributen, wat wederom een mannelijke eigenschap betreft. De productafbeeldingen waren echter niet echt mannelijk of vrouwelijk te benoemen aangezien de automodellen in de advertenties meestal in hun geheel zijn afgebeeld en met diepte. In sommige advertenties werden echter ook personen afgebeeld maar de gevonden aantallen hiervan waren zo klein dat hier geen eenduidige trend van mannelijke of vrouwelijke composities te ontdekken is. Ook bevatten auto-advertenties over het algemeen maar weinig retorische vormen. Op basis van deze inhoudsanalyse kan echter geconcludeerd worden dat als er retorische vormen in een auto-advertentie voorkomen, er dan nog een gelijke grote kans bestaat dat het om een vrouwelijke of niet-vrouwelijke vorm gaat. Conclusie is dat hoewel auto's inmiddels net zo interessant voor vrouwen als voor mannen zijn, de auto-advertenties over het algemeen nog steeds een erg mannelijk karakter hebben, zelfs de auto-advertenties in vrouwenbladen.

Bij cosmetica-advertenties, die echte vrouwenproducten betreffen, zou het iets meer voor de hand liggen dat de advertenties ook daadwerkelijk een hoge mate van vrouwelijke advertentiekenmerken zouden bevatten. De kleurstelling van deze categorie advertenties doet een goede zet in vrouwelijke richting. Met name de hoofdkleur van foundationadvertenties heeft vaak een zeer vrouwelijke kleurstelling, al neigt de hoofdkleur van mascara-advertenties alweer richting mannelijke kleurkenmerken. De teksten van cosmetica-advertenties zijn daarentegen weer erg mannelijk van aard. Met name foundation- en mascara-advertenties beschikken over een mannelijke bodycopy-grootte. Daarnaast bevatten deze twee categorieën vaak een gemiddelde hoeveelheid productinformatie welke dus niet als mannelijk of vrouwelijk te bestempelen is. De lipstickadvertenties bevatten wel weer meer mannelijke hoeveelheden productinformatie. Wat betreft vrouwelijke tekstkenmerken bevatten foundation- en mascara-advertenties vaak jargon en beschikken tevens een redelijk aantal mascara- en lipstickadvertenties over fancy taalgebruik. Ook de claims zijn erg mannelijk van aard. De cosmetica-advertenties zijn immers veelal attribootgericht en met name de foundation- en mascara-advertenties beschikken eveneens over onderscheidende en unieke kenmerken.

Lipstickadvertenties voldeden echter maar voor de helft aan deze onderscheidende en unieke kenmerken. Foundation- en mascara-advertenties bevatten daarnaast ook vaak een overkoepelend thema, wat een vrouwelijk advertentiekenmerk betreft. Bovendien zijn veel foundationadvertenties categoriegericht. Het totaalbeeld van cosmetica-advertenties is net iets meer mannelijk dan vrouwelijk maar dit verschil is niet groot. Voor elke subcategorie geldt dat de afbeeldingen van advertenties even vaak ondersteuning aan de productattributen geven als aan het overkoepelende thema in de advertentie. De productafbeeldingen in cosmetica-advertenties zijn wel weer als mannelijk te bestempelen. De producten worden immers vaak recht van voren en 'plat' afgebeeld. Dit is met name bij mascara-advertenties het geval. De persoonsafbeeldingen zijn eveneens meer mannelijk van aard vanwege de close-upafbeeldingen van opgemaakte ogen en lippen. Tenslotte blijkt dat cosmetica-advertenties weinig retorische vormen bevatten, maar indien hier wel sprake van is, dan is de kans groot dat het een troep betreft. Al met al kan dus gesteld worden dat zelfs zeer vrouwelijke producten als cosmetica erg veel kenmerken in hun advertenties bevatten die volgens de literatuur aantrekkelijker zijn voor mannen dan voor vrouwen.

Ook de advertenties voor haarproducten betreffen een zeer vrouwelijke branche. Opnieuw is hier sprake van een vrouwelijke kleurstelling. Zo kent met name de hoofdkleur van de haarkleuradvertenties een zeer vrouwelijke kleurstelling. Ook de eerste en tweede steunkleuren van advertenties voor haarproducten in het algemeen blijken zeer vrouwelijke kleurkenmerken te bevatten. De teksten in de advertenties voor haarproducten zijn echter weer mannelijk van aard al is hiervoor geen overtuigend bewijs. Veel haarstyling-advertenties beschikken over een mannelijke bodycopy-grootte van 0-33% en vrijwel alle haarkleuradvertenties bevatten vrouwelijk taalgebruik in de vorm van jargon. Ook een groot deel van de haarstyling-advertenties bevat jargon. De claims in de advertenties zijn eveneens weer zeer mannelijk van aard wat opnieuw te maken heeft met het grote aantal advertenties dat attribuutgericht is en onderscheidende kenmerken bevat. Wel zijn maar weinig advertenties voor haarproducten gefocust op één uniek kenmerk. Daarentegen zijn veel van de advertenties categoriegericht en bevatten een groot aantal haarstyling-advertenties een overkoepelend thema in hun advertenties, wat vrouwelijke kenmerken zijn. Het totaalbeeld van de advertenties voor haarproducten is overwegend vrouwelijk van aard aangezien met name veel haarstyling-advertenties een visuele ondersteuning bieden aan het centrale thema in de advertentie. Maar weinig haarstyling-advertenties geven daarentegen een visuele ondersteuning aan productattributen. De productafbeeldingen in advertenties voor haarproducten zijn echter niet goed als mannelijk of vrouwelijk te bestempelen. Dit heeft te maken met het feit dat veel producten in hun geheel worden afgebeeld en in een wat kleiner formaat. Wel bleek 50% van de advertenties voor haarproducten een productafbeelding te bevatten dat recht van voren en zonder diepte is afgebeeld. De persoonsafbeeldingen in advertenties voor haarproducten zijn daarentegen overtuigend vrouwelijk van aard aangezien veel van deze categorie advertenties portretcomposities bevatten. Tenslotte komen er weinig retorische vormen in advertenties voor haarproducten voor, maar als ze voorkomen, dan is volgens deze inhoudsanalyse er een grotere kans dat het een troep betreft dan een niet-vrouwelijke retorische vorm. Wederom blijkt dus dat een typisch vrouwelijk branche advertenties publiceert die volgens de literatuur veel kenmerken bevatten die meer voor mannen dan voor vrouwen zijn weggelegd.

De food-advertenties representeren daarentegen een productcategorie die niet als mannelijk of vrouwelijk te definiëren is. De kleurstelling van food-advertenties is in ongeveer gelijke mate mannelijk als vrouwelijk van aard. Met name de advertenties voor koffie en thee bevatten een meer mannelijke kleurstelling en de advertenties voor zuivelproducten beschikken juist over een meer vrouwelijke kleurstelling. De teksten in food-advertenties zijn wederom mannelijk van aard wat ook weer verklaard kan worden door het grote aantal advertenties dat een mannelijke bodycopy-grootte heeft van 0-33%. Daarnaast kwam naar voren dat maar weinig food-advertenties over fancy

taalgebruik beschikken en dat vooral de advertenties voor non-alcoholische dranken en zuivelproducten vaak jargon bevatten. De geaardheid van de claims is wederom moeilijk als mannelijk of vrouwelijk te bestempelen gezien het kleine onderlinge verschil. Wel blijken advertenties voor brood en beleg en voor ijs en snacks meer vrouwelijke dan mannelijke kenmerken te bevatten en hebben de advertenties voor soepen en non-alcoholische dranken juist weer wat meer mannelijke dan vrouwelijke kenmerken. Het totaalbeeld van food-advertenties is vrouwelijk van aard gezien het grote aantal advertenties dat visuele ondersteuning biedt aan het overkoepelende thema in de advertentie. Food-advertenties bevatten daarentegen maar heel weinig afbeeldingen die ter ondersteuning van productattributen fungeren. Ook hier zijn de productafbeeldingen niet echt als mannelijk of als vrouwelijk te bestempelen omdat de meeste advertenties het product in zijn geheel afbeelden en in een wat kleiner formaat dan 67-100%. Wel viel op dat vrijwel alle advertenties voor non-alcoholische dranken een mannelijke productafbeelding bevatten te weten een vooraanzicht zonder diepte. Voor persoonsafbeeldingen in food-advertenties geldt dat als deze er al is, dan is het waarschijnlijk eerder een portretcompositie dan een close-upcompositie, en dus vrouwelijk. Ook was er wederom in slechts een aantal advertenties sprake van retorische vormen. Hiertoe kan uit deze inhoudsanalyse gesteld worden dat als een food-advertentie een retorische vorm bevat, er een grote kans is dat het een troep betreft. Opvallend is dat deze onzijdige branche in verhouding de grootste tendens naar vrouwelijke kenmerken maakt en daarmee ook vrouwelijker is dan de advertenties voor typische vrouwenproducten. Al moet wel opgemerkt worden dat bij food-advertenties op veel punten maar een klein sekseverschil geconstateerd werd.

Echter, zoals in de onderzoeksmethode al werd aangegeven, wordt pas bij een waarde vanaf 70,0% aangenomen of een advertentiekenmerk structureel aanwezig is in de onderzochte advertenties in vrouwenbladen. De onderzoeksvraag van dit deelonderzoek: *"In hoeverre worden de in de literatuur gegeven implicaties voor het benaderen van vrouwen daadwerkelijk in advertenties toegepast?"*, kan dan ook het beste beantwoord worden aan de hand van onderstaande tabel. In deze tabel zijn uitsluitend de advertentiekenmerken opgenomen waarvoor waarden van minimaal 70,0% zijn gevonden en dus mag worden aangenomen dat zij structureel aanwezig zijn in de onderzochte advertentiecategorieën.

Tabel 30: Aanwezigheid mannelijke en vrouwelijke kenmerken in onderzochte advertenties

Verdeling van mannelijke en vrouwelijke advertentiekenmerken (Literatuur)	Auto-advertenties (inhoudsanalyse)	Cosmetica-advertenties (inhoudsanalyse)	Advertenties voor haarproducten (inhoudsanalyse)	Food-advertenties (inhoudsanalyse)
VROUWELIJKE ADVERTENTIEKENMERKEN				
Kleur	Kleur	Kleur	Kleur	Kleur
Rood-paarse kleurendimensie	-	Ja	Ja	-
Geel-groene kleurendimensie	-	Ja	Ja	-
Lichte kleurtinten (pastels)	-	Ja	Ja	-
Body Copy	Body Copy	Body Copy	Body Copy	Body Copy
Grote body copy 67-100%	-	-	-	-
Grote hoeveelheid informatie	-	-	-	-
Fancy taalgebruik	-	-	-	-
Jargon	-	Ja	Ja	Ja
Claims	Claims	Claims	Claims	Claims
Categoriegericht	-	Ja	Ja	Ja
Themagericht	-	Ja	Ja	Ja
Totaalbeeld	Totaalbeeld	Totaalbeeld	Totaalbeeld	Totaalbeeld
Visuele ondersteuning overkoepelend thema	-	Ja	Ja	Ja
Productafbeelding	Productafb.	Productafb.	Productafb.	Productafb.
Portretfoto van product	-	-	-	-
Persoonsafbeelding	Persoonsafb.	Persoonsafb.	Persoonsafb.	Persoonsafb.
Afbeelding van kind, baby of dier	-	-	-	-
Portretfoto van persoon	-	-	Ja	-
Retoriek	Retoriek	Retoriek	Retoriek	Retoriek
Tropen	-	-	-	-
MANNELIJKE				

ADVERTENTIEKENMERKEN				
Kleur	Kleur	Kleur	Kleur	Kleur
Blauw-groene kleurendimensie	-	-	Ja	Ja
Donkere kleuren	-	-	Ja	Ja
Body Copy	Body Copy	Body Copy	Body Copy	Body Copy
Kleine body copy 0-33%	Ja	Ja	Ja	Ja
Kleine hoeveelheid informatie	-	-	-	-
Claims	Claims	Claims	Claims	Claims
Onderscheidende kenmerken	-	Ja	Ja	Ja
Unieke kenmerken	-	Ja	Ja	Ja
Attribuutgericht	Ja	Ja	Ja	Ja
Totaalbeeld	Totaalbeeld	Totaalbeeld	Totaalbeeld	Totaalbeeld
Visuele ondersteuning attributen	-	Ja	Ja	-
Productafbeelding	Productafb.	Productafb.	Productafb.	Productafb.
Grote productafbeelding 67-100%	-	-	-	-
Close-upfoto van product	-	-	-	-
Productafbeelding recht van voren	-	Ja	-	-
Persoonsafbeelding	Persoonsafb.	Persoonsafb.	Persoonsafb.	Persoonsafb.
Close-upfoto van persoon	-	Ja	-	-

Het blijkt dus dat de vrouwelijke advertentiekennmerken die op basis van de literatuur zijn vastgesteld, maar ten dele in de advertenties voor onderzochte productcategorieën in vrouwenbladen zijn terug te vinden. Dit zijn: een vrouwelijke kleurstelling, jargon, categorie- en themagerichtheid van de advertentie, een visuele ondersteuning van het overkoepelende thema van de advertentie en een persoonsafbeelding in portretcompositie. De overige advertentiekennmerken werden niet vaak genoeg in de onderzochte advertenties teruggevonden om te stellen dat zij structureel in advertenties voor de onderzochte productcategorieën in vrouwenbladen aanwezig zijn.

Hoofdstuk 3 Focusgroepen

3.1 Onderzoeksmethode

Om na te gaan of vrouwen advertentiekenmerken daadwerkelijk zo waarderen als in de wetenschappelijke literatuur gesteld wordt, is er gekozen voor een kwalitatieve onderzoeksmethode in de vorm van twee focusgroepen. Focusgroepen geven immers rijke informatie en bieden de mogelijkheid om verder door te vragen wanneer er een opvallend antwoord wordt gegeven. Bovendien kunnen tijdens een focusstudie onvoorziene maar wel relevante zaken aan de orde komen die wel degelijk een belangrijke aanvulling zijn voor de beantwoording van de onderzoeksvraag (Hogendoorn, 1990). Beide focusgroepen dienden in dit deelonderzoek hetzelfde doel. De opsplitsing in twee groepen had echter verschillende redenen: ten eerste was het voor de discussieleider gemakkelijker om een kleine groep te leiden vanwege de grotere controle op beheersbaarheid van de respondenten en de discussie. Bovendien wordt vermoed dat de druk om sociaal wenselijk te antwoorden in een grote groep veel sterker aanwezig is dan in een kleine groep (Patton, 1990). Daarnaast werd er gestreefd naar een gemêleerde groep respondenten waaronder fulltime werknemers, parttime werknemers en thuisblijvers. De diverse agenda's die hiermee gepaard gingen, maakten een opdeling in twee focusgroepen op verschillende dagdelen noodzakelijk. In dit hoofdstuk worden de resultaten van de twee focusgroepen uitvoerig behandeld.

3.1.1 Respondenten

De twee focusgroepen hadden de volgende samenstelling: de eerste groep bestond uit 6 vrouwen en de tweede groep uit 5 vrouwen. Alle respondenten waren bovendien woonachtig in de omgeving rondom Hoofddorp en Amsterdam. Verder is er bij de selectie binnen elke groep rekening gehouden met een verspreiding van leeftijd en al dan niet werkenden. Zo bestond groep 1 uit 2 vrouwen in de leeftijd van 20-30 jaar, 2 vrouwen in de leeftijd van 30-40 jaar en 2 vrouwen in de leeftijd van 40-60 jaar. Ook waren 4 van de 6 vrouwen in deze groep moeder en was 1 vrouw zwanger. Daarnaast was 1 respondent van deze groep student en hadden 3 vrouwen een parttime functie. De overige 2 respondenten waren huisvrouw. Groep 2 bestond uit 1 vrouw in leeftijd van 20-30 jaar, 1 vrouw uit de leeftijdscategorie 30-40 jaar en 3 vrouwen met een leeftijd tussen 40 en 60 jaar. In deze groep bevonden zich 5 moeders, 4 fulltime werknemers en 1 thuisblijver. Tevens is er bij de selectie voor gezorgd dat er geen respondenten tussen zaten die een sterke negatieve houding ten opzichte van auto's of cosmetica hadden in verband met het milieu en dierproeven.

Alle respondenten zijn middels een onafhankelijk onderzoeksbureau geselecteerd en geen van de respondenten had voorkennis over waar het onderzoek precies om ging.

3.1.2 Procedure

De focusstudie bestond uit vijf onderdelen, beginnend met een korte introductieronde waarin iedereen zich voorstelde en een aantal algemene vragen over advertenties en mediagebruik werd gesteld. De algemene vragen dienden ter inleiding op het onderwerp van de groepsdiscussie en voor het achterhalen van eventuele sterk aanwezige denkkaders van de respondenten. Vervolgens werd de respondenten gevraagd om een selectie van 6 advertenties te rangschikken op mate van aansprekendheid en daarna op mate van persoonlijke aankoopintentie. Dit om te achterhalen op basis van welke advertentiekenmerken een advertentie aantrekkelijk en overtuigend wordt gevonden. Groep 1 kreeg bij dit onderdeel een andere selectie advertenties voorgelegd dan groep 2. Wel waren in beide selecties advertenties opgenomen uit alle vier de productcategorieën. (Alle gebruikte selecties van advertenties in dit deelonderzoek, zijn gemaakt op basis van voldoende aanwezigheid van alle te onderzoeken advertentiekenmerken. Alle

advertentieselecties zijn terug te vinden in bijlage 4). Bij het daarop volgende onderdeel kregen de respondenten vier keer een tweetal advertenties te zien en moesten zij aangeven welke van de twee advertenties hun voorkeur genoot. De tweetallen advertenties die hiervoor gebruikt zijn verschilden op enkele inhoudelijke kenmerken met elkaar. Hiermee werd getracht te achterhalen of de respondenten de vrouwelijke advertentiekenmerken daadwerkelijk prefereerden boven de mannelijke advertentiekenmerken. Beide focusgroepen kregen hier dezelfde vier advertentiecombinaties voorgelegd.

Het vierde onderdeel betrof het omschrijven van een advertentie aan iemand die de respondent denkbeeldig aan de telefoon had. Hierbij werd gelet op welke kenmerken de respondenten het eerste benoemden en welke advertentiekenmerken mogelijk achterwege werden gelaten. Dit om te achterhalen welke advertentiekenmerken het belangrijkste dan wel opvallendst werden gevonden. In elke groep rouleerden hier 3 verschillende advertenties wat betekent dat elke advertentie binnen één groep door twee respondenten werd omschreven.

Tenslotte kregen de respondenten de opdracht om in tweetallen de volgens hen perfecte advertentie te ontwerpen door dingen uit tijdschriften te scheuren en op papier te plakken. Elk tweetal diende een advertentie te maken voor een andere branche (auto, food of beautyproduct). Doel was hier om te achterhalen welke advertentiekenmerken volgens vrouwen thuishoren in advertenties voor een bepaalde branche. Dit onderdeel werd afgesloten met een inventarisatie van de kenmerken die volgens de respondenten absoluut aanwezig moeten zijn in een advertentie.

3.1.3 Dataverwerking en -analyse

Om de resultaten van de beide focusgroepen goed te kunnen analyseren zijn beide groepsdiscussies volledig opgenomen op geluidsrecorder. Bovendien werd als back-up methode ook tijdens de groepsdiscussies genotuleerd op een laptop. Naderhand zijn de geluidsopnames volledig uitgeschreven en samengevoegd met de gemaakte notulen. De respondenten hebben eveneens hun rangschikking van advertenties in het tweede onderdeel van de focusstudies op papier geschreven en na afloop ingeleverd voor de data-analyse. Datzelfde geldt voor de zelf ontworpen advertenties. De resultaten zijn vervolgens op basis van een turfmethode geanalyseerd waarbij voor elk onderdeel het aantal stemmen per opmerking werd geteld. Aan de hand van de rangschikking-opdrachten is eveneens een gezamenlijke top 6 geformuleerd op basis van het gemiddelde aantal stemmen dat elke advertentie kreeg.

3.2 Resultaten focusgroep 1

3.2.1 Algemene vragen

Alvorens het onderzoek te beginnen werd de respondenten gevraagd welke magazines zij zoal lezen. De vrouwen bleken liefhebbers te zijn van Libelle, Margriet, Viva, Flair, Viandin, Linda, Grazia, Glossy, Elegance en diverse woonbladen. Ook was er één vrouw abonnee van de Elsevier en had één vrouw een abonnement op de Linda. De overige genoemde titels werden in de losse verkoop gekocht.

Vervolgens mochten de respondenten aangeven wat zij in het algemeen van advertenties vinden. Hierbij ging het niet om de afzender van advertenties maar echt puur om advertenties zelf. Er bleek een unanieme mening te bestaan over het feit dat een te groot aantal advertenties in een magazine, irritatie oproept. De vrouwen houden er niet van om eerst 5 pagina's te moeten omslaan voordat hun magazine pas echt begint. Ook werd er een duidelijk verschil geconstateerd tussen de huis-tuin-en-keuken-advertenties in de Margriet en Libelle en de meer luxe advertenties in glossy magazines. De vrouwen waren het erover eens dat advertenties voor luxeproducten, zoals parfum, vaak erg mooi zijn vormgegeven. Eén vrouw vond advertenties vaak wel informatief. Zij gaf aan dat ze

het leuk vind om bij te houden wat voor innovatieve producten er steeds weer op de markt worden gebracht. Monsters van het geadverteerde product zijn volgens de vrouwen dan ook altijd welkom. Wel werd opgemerkt dat jargon, met name in cosmetica-advertenties, voor hen geen toegevoegde waarde heeft. Het blijkt dat de vrouwen dergelijke termen wel onthouden, maar omdat ze niet weten wat het precies inhoudt, geven zij aan er verder niets mee te doen. Ook vermeldingen van het aantal vrouwen die het geadverteerde product reeds getest hebben, doen de aankoopintentie van de vrouwen niet toenemen.

3.2.2 Zes advertenties op een rij

Aantrekkelijkheid

De respondenten hebben ieder 6 advertenties op volgorde van aantrekkelijkheid gelegd. Hierbij werd de advertentie op plaatsnummer 1 als meest aansprekend beschouwd en de advertentie op plaatsnummer 6 als het minst aansprekend.

Na berekening van de gemiddelde scores blijkt dat de advertenties van Lipton en Andreon een gedeelde eerste plaats behalen. Op de derde plaats volgt de advertentie van Nissan. De advertentie van Pupa behaalde een vierde plaats en de advertenties van Renault en Collistar respectievelijk een vijfde en zesde plaats.

1a) Lipton

De advertentie van Lipton werd door alle vrouwen erg mooi gevonden. Vooral de vrolijke en mooie kleurstelling maken de advertentie aantrekkelijk en opvallend. Eén persoon merkte op dat de advertentie precies aansluit bij de associatie die ze bij het merk heeft. Ook wordt de advertentie veelal 'natuurlijk' en 'rustgevend' genoemd. De tekst werd duidelijk en relevant gevonden. Ook de hoeveelheid informatie werd positief beoordeeld al gaven twee vrouwen aan de tekst toch niet echt te lezen. De retorische vorm in de advertentie betrof een rietje dat enkele letters vormde ("Mmm") om uitdrukking te geven aan de smaak van het product. Dit grapje werd positief gewaardeerd, met name vanwege de subtiliteit. Er waren dan ook maar twee vrouwen die het grapje hadden opgemerkt.

1b) Andreon

De Andreon-advertentie wordt door iedereen grappig gevonden. De humor in de advertentie maakt hem leuk en opvallend. Volgens de respondenten is de advertentie mooi vormgegeven met rustige kleuren al is er één persoon die de kleuren saai noemt. Deze persoon gaf aan, Andreon een slecht merk te vinden en noemt ook de humor overbodig. Ook had zij graag een resultaat gezien van de volume die de shampoo belooft. Tenslotte werd nog door iemand opgemerkt dat de tekst wel kort maar eigenlijk ook precies goed is. Meer tekst is volgens haar niet nodig.

3) Nissan

Over de Nissan-advertenties waren de meningen zeer verdeeld. Hoewel het voor iedereen duidelijk was dat het hier een gezinsauto betreft en de auto volgens de retorische vorm over veel ruimte beschikt, vond de één het een realistische en pakkende advertentie en vond de ander het juist een beetje kinderachtig en gemaakt. Eén persoon merkte op dat de advertentie mooi maar wel een beetje zakelijk was vormgegeven. Ook werd herhaaldelijk aangegeven dat de kleurstelling toch wel erg saai was. Eén respondent bleek zelf in het bezit van de geadverteerde Nissan te zijn en zij was van mening dat er wel wat meer verschillende attributen naar voren gebracht mochten worden. Ook gaf iemand aan dat het model van de auto niet goed zichtbaar is op deze manier en dat de achterkant wel eens heel lelijk zou kunnen zijn. Tenslotte was nog één persoon van mening dat de lettertjes veel te klein waren afgebeeld en daarom niet gemotiveerd werd om ze te lezen.

4) Pupa

Wat betreft de lipstickadvertentie van Pupa waren de meningen eveneens verdeeld. Vier vrouwen gaven aan dat ze een exclusieve en chique indruk van de advertentie kregen, vermoedelijk door de rode kleurstelling. De rode kleur maakt de advertentie erg to the point en opvallend. Eén respondent concludeerde daarbij dat de advertentie mooi in balans was en gericht op de essentie van het product en niet op de vrouw of op allerlei kleurvarianten. Twee respondenten waren echter minder onder de indruk van de advertentie en vonden dat er een overbodige hoeveelheid tekst aanwezig was en de algemene uitstraling erg nep was. Overigens zeiden alle respondenten niets met rode lippenstift te hebben en waren slechts twee respondenten bekend met het merk.

5) Renault

De Renault-advertentie werd door 4 van de 6 vrouwen erg slecht gewaardeerd. Ze gaven aan dat ze de cartoon niet leuk en zeer onprofessioneel vonden, al valt het wel op. Bovendien snapten ze de humor en de link met het product niet. Eén vrouw merkte zelfs op dat de cartoon voor haar een reden was om gelijk verder te bladeren. Ook werd meerdere malen aangegeven dat de buitenkant van de auto beter moet worden weergegeven, en dat de functionaliteit van de auto met de huidige afbeelding nog steeds niet goed zichtbaar was. Twee vrouwen zeiden de advertentie juist wel erg grappig te vinden vanwege de cartoon.

6) Collistar

De foundationadvertentie van Collistar werd erg negatief beoordeeld. Opvallend is dat alle respondenten struikelen over de grote hoeveelheid tekst en informatie. Ze geven allemaal aan dat ze dat nooit zullen lezen. Eén iemand opperde dat er dan beter een webadres bij kon staan voor als je meer informatie zou willen. De advertentie wordt verder nogal saai gevonden door de kleurstelling en zelfs een beetje rommelig. Op één persoon na zijn de respondenten het er wel over eens dat er een erg mooie vrouw staat afgebeeld, waarop het resultaat van het product goed te zien is. Drie vrouwen geven echter aan dat de nadruk meer op de vrouw dan op de merknaam lijkt te liggen. Het merk valt weg in de advertentie.

Er kan gesteld worden dat de aantrekkelijkheid van advertenties voornamelijk afhangt van esthetische aspecten en humor. Vrouwen moeten zich prettig voelen bij de sfeer die de advertentie uitdrukt en deze hangt sterk samen met het kleurgebruik. Ook wordt humor zeer gewaardeerd zolang het subtiel aanwezig is en geen storende uitwerking op de boodschap of weergave van het product heeft. Dat vrouwen hun mening baseren op esthetische aspecten is geen verassing. De literatuur stelde immers al dat advertenties voor vrouwen een mooie en zorgvuldige vormgeving dienen te hebben om als aantrekkelijk beschouwd te worden. Wat betreft kleurgebruik dienen hiervoor pastels of kleuren uit de rood-paarse en geel-groene kleurendimensie toegepast te worden. Over humor viel uit de literatuur geen sekseverschil te onderscheiden. Wel zijn tropen een retorische vorm die als vrouwelijke advertentiekenmerken beschouwd mogen worden. Zowel in de Lipton- als de Nissan-advertentie zat een retorische vorm. Tenslotte blijkt uit de rangschikking dat een te grote hoeveelheid tekst niet aantrekkelijk wordt gevonden. Dit is tegenstrijdig met de literatuur die stelt dat vrouwen graag veel tekst en productinformatie in advertenties willen zien.

Aankoopintentie

Vervolgens zijn de respondenten gevraagd om dezelfde selectie advertenties opnieuw te rangschikken maar nu op volgorde van welke advertentie het meeste aanzet tot aankopen van het geadverteerde product. De advertenties op de eerste plaats zet daarbij het meeste aan tot aankopen en de advertentie op de zesde plaats het minst. Alle respondenten hebben hierbij de advertenties in een andere volgorde geplaatst dan bij de vorige opgave. Kijkend naar de gemiddelde scores, blijkt dat de advertentie van Lipton wederom, en unaniem, op de eerste plaats terecht is gekomen. De advertentie

van Andreelon behaalde de tweede plaats, gevolgd door de Pupa-advertentie op de derde plaats. De vierde plaats ging naar de advertentie van Nissan en tenslotte behaalden Collistar en Renault respectievelijk de vijfde en zesde plaats.

1) Lipton

Dat de advertentie van Lipton het meeste aanzet tot aankopen wordt door de respondenten voornamelijk verklaard door de mooie frisse kleuren in de advertentie. Bovendien is het een erg laagdrempelig product om te proberen. Ook de gezonde en rustgevendende indruk motiveert tot aankopen, mede door het achtergrondplaatje.

2) Andreelon

De Andreelon-advertentie scoort eveneens hoog op aankoopintentie omdat het allereerst een laagdrempelig en zeer bekend en vertrouwd merk betreft. Het is een product waar je niet lang over hoeft na te denken, het is duidelijk wat je koopt. Bovendien staat bier algemeen bekend als volumizer en zorgt de categoriegerichtheid van de advertentie ervoor dat er voor iedereen wel een geschikt product tussen zit. De boodschap wordt op een leuke en toch overtuigende manier gebracht.

3) Pupa

De lipstick van Pupa zal met name gekocht worden vanwege de sfeer en uitstraling van de advertentie. Als je op zoek bent naar een rode lippenstift, representeert deze advertentie precies wat je van een rode lippenstift verwacht volgens de respondenten. De kleur van advertentie en product geeft een chique indruk en de vrouw heeft een geloofwaardige uitstraling die goed te associëren is met het imago van rode lippen.

4) Nissan

De Nissan-advertentie komt vooral in aanmerking voor aankoopgedrag omdat er goed wordt weergegeven hoeveel ruimte er in de auto zit. Volgens de respondenten is de advertentie dan ook zeker motiverend als je op zoek bent naar een gezinsauto.

5) Collistar

De advertentie van Collistar scoort laag omdat er veel te veel tekst in zit. Eén persoon gaf nog aan dat de mooie vrouw en het zichtbare resultaat toch wel een beetje motiveren om het product eens te proberen.

6) Renault

De Renault-advertentie werd het minste gewaardeerd omdat de advertentie maar heel weinig over de auto zegt en laat zien. Bovendien wordt de aanwezigheid van een cartoon in de advertentie als ongeloofwaardig en hinderlijk opgevat. Volgens één persoon geeft dit zelfs een goedkope indruk.

Wat betreft aankoopintentie blijkt dat laagdrempeligheid en functionaliteit van een product belangrijke factoren zijn die een advertentie overtuigend kunnen maken. Datzelfde geldt voor een representatieve sfeer en imago die men met het product associeert. Een te grote hoeveelheid tekst lijkt echter een averechtse werking te hebben en datzelfde geldt ook voor de toepassing van cartoons in een advertentie.

Overige resultaten

Voordat werd overgegaan naar het volgende onderdeel van de focusstudie, werden eerst nog een paar algemene vragen gesteld naar aanleiding van de reeds behandelde advertenties. Zo werden de respondenten gevraagd of hun oordeel mogelijk anders was geweest als er in de advertenties van Pupa en Collistar een celebrity had gestaan in plaats van een onbekende vrouw. De respondenten gaven aan dat een celebrity zeker een aandachtstrekkende was geweest vanwege de herkenningfactor, maar geen overtuigende motivator. Eén persoon merkte zelfs op dat ze liever een onbekende vrouw ziet omdat ze

dan ten minste nog de illusie heeft dat je na gebruik van het geadverteerde product daadwerkelijk zo'n mooi resultaat kunt behalen. Bij celebrities weet je van te voren al dat het resultaat niet representeert wat je zelf kunt bereiken. De respondenten waren het er bovendien unaniem over eens dat identificatie met een model überhaupt niet belangrijk is omdat je weet dat de gepresenteerde vrouw of situatie 'gemaakt' is. Ook werd nagegaan of het gebruik van Engelse teksten in advertenties, zoals in de Lipton- en Pupa-advertenties, als storend werd beschouwd. Volgens de respondenten zijn veel Engelse termen en uitdrukkingen echter zo ingeburgerd dat het niet eens meer opvalt. Bovendien passen dergelijke Engelse uitdrukkingen wel in een advertentie van een internationaal merk. Wel werd opgemerkt dat in advertenties van hoogdrempelige producten, Engelse termen misschien wat minder gepast zijn aangezien je in deze situaties meer informatie tot je neemt en het dus belangrijker is dat je alles begrijpt. Datzelfde geldt voor producten met een wat oudere doelgroep.

3.2.3 Vergelijking van advertenties

In dit onderdeel van de focusstudie werden de respondenten gevraagd telkens hun voorkeur uit te spreken in een vergelijking van twee advertenties. De hiervoor gebruikte advertenties zijn wederom terug te vinden in de bijlage.

Maybeline versus L'Oréal

In de eerste vergelijking kregen de respondenten 2 lipstickadvertenties voorgelegd, te weten de WaterShine van Maybeline New York en de GlamShine van L'Oréal. Kenmerkend voor de Maybeline-advertentie was dat deze advertentie een mannelijke kleurstelling, een mannelijke compositie van de persoonsafbeelding, een metafoor en een gemiddelde hoeveelheid tekst bevatte. De L'Oréal-advertentie had daarentegen een vrouwelijke kleurstelling, een vrouwelijke compositie van de persoonsafbeelding en weinig tekst. Bovendien was deze advertentie ook nog eens categoriegericht.

De respondenten gaven hun voorkeur aan de advertentie van L'Oréal vanwege de frisse maar toch rustige kleurstelling. Ook vonden de vrouwen deze advertentie vriendelijker en aangenamer overkomen. Bovendien werd in deze advertentie duidelijk de nadruk gelegd op het feit dat de lipgloss wel 6 uur lang blijft zitten. Deze attributgerichtheid van de advertentie is volgens de literatuur echter een mannelijk advertentiekenmerk. De Maybeline-advertenties werd weliswaar wat speelser gevonden maar daarmee ook heel druk. Bovendien werd de persoonsafbeelding als erg afstotend ervaren.

Magnum 'Tekst' versus Magnum 'Celebrity'

Deze vergelijking betrof twee advertenties van hetzelfde merk maar een verschillend product. Beide Magnum-advertenties zijn echter totaal anders vormgegeven. Zo bevat de ene advertentie een grote hoeveelheid tekst en informatie (vrouwelijk kenmerk) en een kleine afbeelding van een celebrity-chef en bestaat de andere advertentie voornamelijk uit een afbeelding van een celebrity en vrijwel geen tekst (mannelijk kenmerk).

De celebrity-variant werd door de respondenten het meest positief beoordeeld. In deze advertentie zie je namelijk werkelijk iemand genieten van een lekker ijsje. De tekst is krachtig en precies goed volgens de respondenten en met alle smaakvarianten onderaan de advertentie afgebeeld is het samen een duidelijk en aantrekkelijk geheel. Meer tekst is niet nodig in een advertentie voor een ijsje en vrouwen willen zeker niet lezen hoe ongezond het product is, merkte één respondent op.

Opel versus Nissan

De twee auto-advertenties die in dit geval vergeleken werden betreffen een Opel Tigra en een Nissan Micra. Beide advertenties zijn totaal verschillend vormgegeven. Zo heeft de

Nissan-advertentie een heel mannelijke kleurstelling en is zij sterk attribuutgericht. De vrouw in deze advertentie wordt ook heel stoer en agressief afgebeeld wat consistent is met de stoere en technische afbeelding van de auto. De Opel-advertentie heeft daarentegen een hele vrouwelijke kleurstelling en een afbeelding van een mooie vrouwelijk model op de voorgrond. De advertentie heeft een zeer stijlvolle en verfijnde vormgeving en zowel auto als persoon worden modieus gepresenteerd. De bijbehorende tekst noemt immers ook een samenwerking met kledingwinkel Mango.

De respondenten gaven de voorkeur aan de Opel-advertentie vanwege de algehele sfeer die de advertentie overbrengt. Bovendien werd de boodschap van deze advertentie duidelijker gevonden: het is een auto- waarin je gezien wilt worden. De Nissan-advertentie is volgens de respondenten veel te technische gepresenteerd. Bovendien krijg je geen goede indruk van hoe de auto er uitziet. Voor vrouwen moet een auto juist mooi en functioneel zijn.

Iglo versus Wella

In tegenstelling tot de andere combinaties betreft deze vergelijking twee heel verschillende productcategorieën, namelijk een food-advertentie van Iglo en een haarstyling-advertentie van Wella. De combinatie is echter vastgesteld om te achterhalen wat de voorkeur betreffende persoonsafbeeldingen geniet. In de Iglo-advertentie staat namelijk een onbekende en zichtbaar vrolijke jonge vrouw afgebeeld. De Wella-advertentie bevat echter een zichtbaar geposeerde foto van een bekende celebrity met een wat apathische uitstraling.

De voorkeur van de respondenten ging in dit geval naar de spontane persoonsafbeelding van de Iglo-advertentie. Volgens de respondenten heeft deze advertentie een veel vrolijker uitstraling en de persoon wordt als een gezellige Hollandse meid bestempeld. De celebrityfoto van de Wella-advertentie wordt onpersoonlijk en ongeloofwaardig gevonden. De celebrity staat arrogant en 'dof' afgebeeld vinden de respondenten, en volgens hen is het algemeen bekend dat deze celebrity mooi haar van zichzelf heeft. Het geadverteerde product zal jou dan ook nooit een vergelijkbaar resultaat bezorgen.

3.2.4 Omschrijving van advertenties

Voor het vierde onderdeel van de focusstudie werden de respondenten gevraagd de hen gegeven advertentie te omschrijven aan een persoon die de advertentie niet kan zien. Het ging hier om 3 verschillende advertenties; van Becel, Ola frusi en Jack Klijn. Elke advertentie werd door 2 individuele respondenten omschreven. Hierbij werd gelet op welke advertentiekenmerken het eerst genoemd worden en welke kenmerken mogelijk helemaal niet. De advertenties zijn wederom te vinden in de bijlage.

Becel Pro-activ

Bij de omschrijving van deze advertentie begon respondent 1 met het noemen van de productcategorie en het merk, gevolgd door het productkenmerk 'extra-light'. Vervolgens benoemde zij de 'plantaardige stoffen', de kleurstelling en tenslotte 'cholesterolverlagend'. Respondent 4 begon eveneens met de productcategorie, gevolgd door de kenmerken 'extra-light', minder calorieën en cholesterolverlagend. Daarna begon ze over de kleur en tenslotte de aanbeveling van de Nederlandse Hartstichting. Opvallend was dat niemand de aanwezige troep in de advertentie detecteerde.

Ola frusi

De advertentie van Ola frusi werd door respondent 2 omschreven als een product voor in de vriezer, gevolgd door de bestanddelen muesli, yoghurtijs en fruit. Tenslotte noemde

zij dat het ijsje maar 110 calorieën bevat. Respondentnummer 5 begon met de merknaam, gevolgd door de bestanddelen muesli, yoghurt en vruchten. Daarna vermeldde zij dat het om een product voor in de vriezer ging, dat de advertentie er leuk uitzag en een 'Ik kies bewust'-logo bevatte en dat het product weinig calorieën bevat. Opvallend is dat hier helemaal niets specifiek over de vormgeving of kleurstelling gezegd werd.

Jack Klijn Beauty Mix

Deze food-advertentie over noten werd door respondentnummer 3 omschreven door eerst het merk te noemen. Vervolgens vertelde zij dat het om een duurder merk noten ging en dat het een mix van amandelen en fruit betrof. Daarna vermeldde zij de toegevoegde vitamines voor huid en haar en dat het daarom een beautymix heet, en tenslotte noemde zij de mooie vrouw met stralende ogen. Respondent 6 noemde ook als eerste de merknaam. Daarna begon zij te vertellen dat het om lekkere noten ging waar je huid ook mooi en glanzend van wordt. Vervolgens beschreef ze de verschillende ingrediënten.

Wederom werd hier niet over de kleurstelling van de advertentie begonnen en de tweede respondent heeft ook de aanwezige vrouw in de advertentie niet omschreven.

Al met al kan dus geconcludeerd worden dat merknaam en productcategorie toch wel de eerste onderdelen zijn die genoemd worden als men naar een advertentie kijkt. Vervolgens zijn de bestanddelen van het product erg relevant en worden de belangrijkste kenmerken aangehaald. Opvallend is dat de focus sterk op het product gericht is en de kleurstelling en vormgeving van minder belang blijken te zijn.

3.2.5 Creëren van een perfecte advertentie

Het laatste onderdeel van de focusstudie betrof het creëren van de perfecte auto-, food- of beautyadvertentie. De respondenten mochten hiertoe in tweetallen op lege vellen papier hun eigen advertentie ontwerpen door allerlei dingen uit tijdschriften te scheuren en op te plakken. Deze advertenties zijn niet opgenomen in de bijlage vanwege een te groot formaat.

Auto-advertentie

Het tweetal dat een auto-advertentie mocht ontwerpen heeft een levendige collage gemaakt van allerlei luxe modeaccessoires die zij associeerden met de cabrio in het midden van de advertentie. Het gaat hier om typisch vrouwelijke accessoires als stilettohakken, zonnebrillen, diamanten sieraden, lingerie en een satijnen jurkje. Ook staan er een vrouw in een bloemenweide en een grote villa afgebeeld. Tenslotte beschikt de advertentie over weinig tekst en betreffen dit alleen een paar kreten als 'exclusief', 'musthave', 'het mooiste' en 'zoals jij wil'.

Beautyadvertentie

De ontworpen beautyadvertentie betrof een nieuwe douchegel welke met verschillende knipsels is omgeven met afbeeldingen van huid en water. Centraal bovenaan staat in grote letters het woord 'splash' afgebeeld. De overige tekst bestaat uit enkele korte uitdrukkingen als '24u hydratatie', 'massage', 'heaven', 'magic' en 'spirit'. Tenslotte is er nog een probeerverpakking van een douchegel toegevoegd.

Food-advertentie

De gemaakte food-advertentie bevatte veel tekst, te weten 2 verschillende recepten met zalm. Het ene recept is makkelijk en snel, en het andere recept is voor een wat uitgebreider gerecht. Nadruk wordt gelegd op de hoeveelheid calorieën, en dat iedereen deze zalmgerechten kan maken. Ook wordt benadrukt dat zalm 'lekker en gezond' is en is het 'Ik kies bewust'-logo toegevoegd. Tenslotte bevat de advertentie naast afbeeldingen van de gerechten en ingrediënten ook een afbeelding van een vissershaven.

Ter conclusie kan gesteld worden dat er duidelijke thema's zijn af te leiden uit de gemaakte advertenties. Zo dient een auto-advertentie voor vrouwen een hoog glamour-gehalte te bevatten en erg modieus van aard te zijn. Daarnaast is in dergelijke advertenties maar weinig tekst nodig en mag dit ook in welbekende Engelse termen gepresenteerd worden. Technische termen hoeven niet, het gaat juist om het uiterlijk van zowel product als advertentie, geven de respondenten aan. In advertenties voor beautyproducten mag naast het frisse en hydraterende karakter ook het wellness-thema aan de orde worden gebracht. Bovendien is de perfecte beautyadvertentie eenvoudig en bevat zij volgens de respondenten maar weinig tekst. De nadruk moet daarbij op onderscheidende kenmerken liggen wat versterkt mag worden met een proefsachet. Zowel auto- als beautyadvertenties bieden visuele ondersteuning aan het thema van de boodschap. De perfecte food-advertentie mag volgens vrouwen echter wat meer tekst bevatten, bij voorkeur in de vorm van tips of recepten. Daarbij is wel het thema gezondheid en het noemen van allerlei gezonde bestanddelen en kenmerken van belang. Ook een afbeelding van het resultaat van een bereiding wordt gewaardeerd. Het creëert een gezellige sfeer.

In de einddiscussie gaven de dames nog aan dat een perfecte advertentie korte, krachtige informatie moet bevatten en een pakkende koptekst. Daarnaast houden ze ervan dat de advertentie duidelijk aangeeft waar het om gaat en dienen de afbeeldingen gerelateerd te zijn aan het geadverteerde product. Ook is het volgens de respondenten belangrijk dat de advertentie met een goede kleurstelling en mooie afbeeldingen is vormgegeven en geen goedkope indruk geeft. Tenslotte moeten de teksten goed leesbaar zijn en de advertentie in zijn geheel niet te druk.

3.3 Resultaten focusgroep 2

3.3.1 Algemene vragen

De vrouwen in de tweede focusgroep kopen eveneens verschillende magazines in de losse verkoop. De titels die genoemd werden zijn: Libelle, Margriet, Viva, Flair, Weekend, Privé, Midi, Esta, Jan, Avantgarde, Happinez, Linda, Cosmopolitan, Fancy, Living en de VT Wonen.

Op de vraag hoe zij over advertenties denken antwoordden de respondenten wederom dat advertenties wel leuk en informatief kunnen zijn, maar vooral ook erg storend aan het begin van een magazine. Mooie parfumadvertenties worden daarnaast als een welkome onderbreking beschouwd, maar van advertenties voor cosmetische chirurgie moeten de vrouwen niet veel hebben. Tenslotte geeft één persoon aan dat ze de bijgesloten proefmonstertjes altijd wel een positieve aanvulling vindt.

3.3.2 Zes advertenties op een rij

Voor deze tweede focusgroep is voor dit onderdeel een andere selectie advertenties gemaakt dan de selectie die de eerste focusgroep kreeg voorgelegd. De hiervoor gebruikte advertenties zijn in de bijlage opgenomen.

Aantrekkelijkheid

Wederom hebben de respondenten ieder eerst 6 advertenties op volgorde van aantrekkelijkheid gelegd. Hierbij werd de advertentie op plaatsnummer 1 als meest aansprekend beschouwd en de advertentie op plaatsnummer 6 als het minst aansprekend.

Na berekening van de gemiddelde scores blijkt dat de advertentie van Opel het meeste aansprak. Op de tweede plaats eindigde de advertentie van Clinique, gevolgd door de advertentie van Guhl op de derde plaats. De advertenties van Alpro Soja en Elvive behaalden respectievelijk de vierde en vijfde plaats. De laatste plaats werd tenslotte toebedeeld aan de advertentie van Lancia.

1) Opel

De advertentie van Opel wordt erg leuk gevonden vanwege de mooie kleuren en aangename omgeving waarin de auto staat afgebeeld. Het spreekt de respondenten tot de verbeelding; ze krijgen een vakantiegevoel en zien zichzelf daar ook wel rijden. De poppetjes worden echter door 4 van de 5 respondenten heel negatief beoordeeld. Ze vinden het kinderachtig en stellen dat het de auto naar beneden haalt. Eén respondent vond de poppetjes echter een zeer speels en vrolijk element in de advertentie. Wel constateerden de dames dat de advertentie door de poppetjes waarschijnlijk gericht is op een wat jonger publiek. Het Engelse en populaire taalgebruik in de heading van de advertentie werd door 3 van de 5 dames positief gewaardeerd. Ook dit element deed hun vermoeden dat het een auto voor een jong publiek betreft.

2) Clinique

De mascara-advertentie van Clinique is erg eenvoudig vormgegeven en dat werd erg gewaardeerd. Het maakt de advertentie duidelijk en het grote lettertype maakt dat je de tekst ook daadwerkelijk gaat lezen, stellen de dames. Iedereen merkt dan ook op dat de mascara 24 uur lang blijft zitten en dat dat wel een heel aantrekkelijke eigenschap is. De ring werd geassocieerd met vrouwelijkheid, glamour en chique, al ontdekte niemand de metafoor die de ringen uitdrukken. Twee respondenten merkten nog op dat de kleurstelling wel een beetje saai is.

3) Guhl

Over de Guhl-advertentie waren de mening verdeeld. De één vond de kleuren prima, de ander vond met name de groene kleur verkeerd gekozen. Ook werd de keuze van witte kleine letters op groene achtergrond niet aantrekkelijk gevonden. De bloem en het metafoor waar zij voor staat werd door iedereen begrepen en erg leuk gevonden. Wel merkten 2 mensen op dat het product wel wat meer naar de voorgrond had gemogen en de vrouw naar de achtergrond. Een vrouw vond de advertentie in het algemeen gewoon veel te zoet.

4) Alpro Soja

De advertentie van Alpro Soja werd eveneens heel verschillend beoordeeld. Drie respondenten vonden de kleurstelling heel aantrekkelijk en twee respondenten vonden dit helemaal verkeerd gekozen. Wel werd de advertentie als duidelijk en eenvoudig bestempeld. Eén van de dames was een gebruiker van het product en vond de eenvoudigheid van de advertentie het product echter naar beneden halen. Tenslotte merkten twee respondenten op dat het om een nieuw product ging.

5) Elvive

De Elvive-advertentie viel gemiddeld wat slechter in de smaak omdat deze erg op je af komt en als ongeloofwaardig wordt beschouwd. Het bekende fotomodel is volgens sommige respondenten te groot in beeld geplaatst en wordt ook niet geassocieerd met het geadverteerde merk. De tekst boven aan de advertentie werd wel goedgekeurd maar het kader met de argumentatie en de technische tekening had volgens drie respondenten wel wat groter gemogen. Twee respondenten vonden de advertentie wel een aangename kleurstelling hebben en vrolijk overkomen.

6) Lancia

Ook de advertentie van Lancia kreeg erg verschillende oordelen. Drie respondenten gaven aan de zwarte kleurstelling erg mooi en gepast te vinden, de overige twee respondenten vonden de zwarte kleur juist heel afstotend. Ook de opdeling in verschillende close-upafbeeldingen van het product werd door twee dames wel leuk gevonden en door twee dames helemaal niet. Eén respondent noemde de advertentie zelfs erg onduidelijk door al die kleine plaatjes en vond eigenlijk alles te klein en te gesegmenteerd. Tenslotte merkte nog één dame op dat de verwijzing naar het webadres een positieve aanvulling was op de advertentie.

Uit deze bevinden kan geconcludeerd worden dat de teksten in advertenties voor vrouwen in een duidelijk leesbaar lettertype en kleurstelling gepresenteerd moet worden, om aantrekkelijk te zijn. De kleurstelling is in het algemeen een erg belangrijk criterium voor de vrouwen om een advertentie wel of niet aansprekend te vinden. Ook de sfeer moet aangenaam en passend zijn bij het imago van het product. Tenslotte wordt het afbeelden van cartoonachtige figuren in een advertentie over het algemeen niet gewaardeerd door vrouwen.

Aankoopintentie

Vervolgens zijn de respondenten wederom gevraagd om dezelfde selectie advertenties opnieuw te rangschikken maar nu op volgorde van welke advertentie het meeste aanzet tot aankopen van het geadverteerde product. De advertenties op de eerste plaats zet daarbij het meeste aan tot aankopen en de advertentie op de zesde plaats het minst. Alle respondenten hebben hierbij de advertenties in een andere volgorde geplaatst dan bij de vorige opgave. Kijkend naar de gemiddelde scores, blijkt dat de advertentie van Clinique het meest overtuigend werd gevonden. De advertentie van Guhl behaalde de tweede plaats en de advertenties van Opel en Elvive deelden samen de derde plaats. Op de vijfde plaats eindigde de advertentie van Alpro Soja en tenslotte behaalde de Lancia-advertentie de laatste plaats.

1) Clinique

De advertentie van Clinique wordt zeer overtuigend gevonden. Onder de respondenten zaten zelfs 3 gebruikers van het merk en de overige twee dames gaven aan het merk zeker in overweging te nemen. Eén van de gebruikers zei bovendien de mascara gekocht te hebben naar aanleiding van de advertentie. Verder merkte één respondent het metafoor op dat de trouwringen voor de trouwheid van de mascara stond en dat dat ook daadwerkelijk een gevoel van vertrouwen in het merk gaf.

2) Guhl

De respondenten gaven aan voor Guhl te kiezen vanwege het argument dat de shampoo een beschermende werking heeft. Dat het product nieuw is maakt voor de dames niet uit. Wel merkt nog één respondent op dat het afbeelden van verschillende productvarianten haar aankoopintentie bevordert omdat ze er dan altijd wel een geschikt exemplaar tussen vindt.

3a) Opel

De Opel-advertentie scoorde redelijk hoog omdat het model van de auto erg leuk en vrouwelijk werd gevonden. Verschillende respondenten konden zichzelf er wel in zien rondrijden. Twee respondenten hadden echter niets met het model en gaven aan de advertentie over te slaan. Ook merkte één van hen op dat de advertentie te weinig productinformatie bevatte om overtuigend te zijn.

3b) Elvive

De advertentie van Elvive werd eveneens redelijk overtuigend gevonden. Met name de bescherming die het product belooft en het feit dat het product nieuw is, gaven drie respondenten aan de shampoo wel te willen proberen. Ook merkte één dame weer op dat

het voor haar hielp dat er een hele reeks varianten stond afgebeeld. Wel gaven drie respondenten aan dat ze zich niet met de celebrity konden identificeren.

5) Alpro Soja

Ook de aankoopintentie voor het Alpro Soja-product was zeer verdeeld. Drie respondenten gaven aan het product wel te willen proberen aangezien het nieuw is en allerlei gezonde eigenschappen heeft. Eén van hen was zelf al gebruiker van een andere variant. De andere twee respondenten vonden de eigenschappen 'soja' en 'plantaardig' juist heel erg tegenstaan.

6) Lancia

De advertentie van Lancia scoorde het laagst op aankoopintentie. Hoewel drie respondenten nog wel aangaven de close-upafbeeldingen wel uitnodigend te vinden om verder te kijken, hadden twee dames niet veel positiefs over de advertentie te zeggen. Volgens hen was de advertentie te zwart, te onduidelijk en hoorde het in een mannenblad thuis. Eén van hen viel over de opmerking "Mooier dan ooit", dat voelde voor haar te opdringerig. De ander gaf nog aan dat de afbeelding van het product te klein was en de close-ups en de theaterbon veel te prominent afgebeeld waren. De theaterbon werd door niemand als motivatie gezien.

Hieruit kan geconcludeerd worden dat de gepresenteerde argumenten in een advertentie een belangrijk factor zijn in het aansporen tot aankoop van het product. Ook wanneer wordt aangegeven dat het om een nieuw product of nieuwe variant gaat, krijgen vrouwen wel de drang om het te proberen, mits het om een laagdrempelig product gaat. Daarnaast heeft ook het afbeelden van meerdere productvarianten een positieve uitwerking op de aankoopintentie omdat er dan eerder een geschikte variant tussen zit.

Overige bevindingen

Aan de hand van de hier behandelde advertenties zijn nog een aantal algemene vragen over verschillende advertentiekenmerken gesteld. Hieruit bleek dat de vrouwen liever geen celebrity in een advertentie zien waarvan ze al weten dat zij urenlang in de make-up heeft gezeten. Ze kunnen zich daar niet mee identificeren en het maakt de advertentie ongeloofwaardig. Vrouwen zien liever een onbekende persoon zodat ze ten minste nog de illusie hebben dat ze hetzelfde resultaat kunnen bereiken door gebruik van het product. De vermelding dat een product nieuw is wekt over het algemeen bij alle vrouwen wel nieuwsgierigheid op maar kan bij twee respondenten niet gewaardeerd worden in food-advertenties. Verder waren de respondenten over de toepassing van jargon in advertenties erg onverschillig. Het voegt volgens hen niet echt iets toe maar is ook niet storend. Alleen in food-advertenties zullen termen als 'omega-3' daadwerkelijk van invloed zijn op de overtuiging. Tenslotte werd nog aangegeven dat het geadverteerde product over het algemeen wel wat groter mag worden afgebeeld en dat het belangrijk is dat de afbeeldingen in advertenties aansluiten bij de tekst.

3.3.3 Vergelijking van advertenties

In dit onderdeel van de focusstudie werden de respondenten wederom gevraagd telkens hun voorkeur uit te spreken in een vergelijking van twee advertenties. Hiervoor zijn dezelfde advertentiecombinaties gebruikt als bij de eerste focusgroep. Deze advertenties zijn terug te vinden in de bijlage.

Maybeline versus L'Oréal

In deze vergelijking van 2 lipstickadvertenties geven twee respondenten aan de advertentie van Maybeline aantrekkelijker te vinden dan die van L'Oréal. Ze vinden de volle glanzende lippen juist heel erg aansprekend en motiverend om verder te kijken. In

hun ogen is de advertentie van L'Oréal maar wat gewoontjes en de advertentie van Maybeline juist heel vernieuwend. Wel merken ze op dat de Maybeline-advertentie misschien meer is weggelegd voor een wat jonger publiek. De overige drie respondenten geven hun voorkeur aan de L'Oréal-advertentie omdat deze mooier, eenvoudiger en rustiger is. Ook vinden zij de afgebeelde persoon mooier en stellen zij dat de advertentie van Maybeline wat overdreven is vanwege de dikke gloss. Alle respondenten geven bovendien aan graag alle verschillende kleurvarianten te willen zien in dergelijke advertenties.

Magnum 'Tekst' versus Magnum 'Celebrity'

De vergelijking tussen twee verschillende ijsvarianten van hetzelfde merk resulteerde in 1 voorkeur voor de tekst-advertentie en 4 voorkeuren voor de celebrity-variant. De enige persoon die voor de advertentie met veel tekst ging, zei de tekst niet helemaal te willen lezen maar dat de gepresenteerde tekstkoppen haar erg aanspraken. De overige respondenten vonden de advertentie met de celebrity aantrekkelijker omdat deze persoon zichtbaar genoot van het ijsje en de tekstuele advertentie alleen maar benadrukt dat een magnumijsje geen gezonde keuze is. Hier werden dus exact dezelfde redenen aangegeven als bij de eerste focusgroep.

Opel versus Nissan

Bij de advertentievergelijking van de Opel Tigra en de Nissan Micra bleek eveneens één persoon een andere voorkeur te hebben dan de rest van de groep. Deze zelfde persoon ging wederom voor de donkerste variant van de advertenties, in dit geval de advertentie van Nissan. Zij geeft aan van lekker strakke advertenties te houden zoals deze, en dat de Nissan-advertentie ten minste de nadruk op de auto heeft liggen en op wat er aan techniek in zit. De overige respondenten geven aan dat de Opel-advertentie in hun ogen lekker fris, verjongend en sprankelend is. Zij kunnen de romantische bloemige sfeer in de advertentie wel waarderen. Volgens hen gaat de advertentie wel degelijk om de auto maar is de bijgevoegde tekst misschien wel een beetje ongepast. Daarnaast geven zij aan dat het stiermetafoor in de Nissan-advertentie niet tot hun verbeelding spreekt.

Iglo versus Wella

In deze laatste advertentievergelijking geven alle respondenten de voorkeur aan de Iglo-advertentie. Volgens hen is de Wella-advertentie niet juist in balans en staat het product te veel op de achtergrond. De advertentie van Iglo wordt echter erg vrolijk en natuurlijker bevonden en heeft een mooiere kleurstelling. Daarbij merken de respondenten op dat het zien van het productresultaat en de verschillende productvarianten wel sterke pluspunten zijn.

3.3.4 Omschrijving van advertenties

Ook hier werden de respondenten gevraagd een advertentie te omschrijven aan iemand die de advertentie niet kan zien. Aangezien deze groep uit slechts 5 personen bestaat, is 1 advertentie slechts door 1 persoon omschreven. De betreffende advertenties zijn in de bijlage terug te vinden.

Renault Clio

Respondentnummer 1 begon deze advertentie te omschrijven als een mooie nieuwe stationwagen. Vervolgens vertelde ze dat er een man en een vrouw waren afgebeeld die beiden een boekje zitten te lezen. De één vanwege een baby die op komst is en de ander bekijkt een autoblad. Respondent 4 vertelde eerst dat het om een auto-advertentie ging en begon daarna over een zwangere vrouw en haar man die beiden een boekje zitten te lezen. Vervolgens noemt ze de auto als aanwinst voor gezinsuitbreiding. Opvallend is dat hier maar weinig wordt ingegaan op de auto zelf maar meer op de situatie die geschetst wordt. Ook werden er geen kleuren in de omschrijvingen genoemd.

Knorr sauzen

De advertentie over de sauzen van Knorr werd door respondentnummer 2 als eerste omschreven als een nieuwe verfrissing van Knorr en dat het om sauzen gaat. Vervolgens noemde ze de champignonsaus die over een stukje vlees wordt gegoten. Respondent 5 noemde eerst de afbeelding van het stukje vlees en vervolgens dat daar een sausje bij zat dat uit een pak kwam. Dit verfijnde ze vervolgens door te vertellen dat het om een champignonsaus van Knorr ging.

Opvallend is dat de overige sausvarianten die wel in de advertentie staan afgebeeld helemaal niet aan de orde komen. Evenals de kleurstelling en de vormgeving in ronde cirkels.

L'Oréal True Match

Respondentnummer 3 omschreef deze advertentie door eerst de aanwezige persoon te benoemen. Vervolgens vertelde ze dat het ging om een poeder dat dekt als foundation en dat het product geen parfum bevat.

De merknaam, de poederkwast en de puzzelstukjes werden hier echter niet benoemd.

Uit deze omschrijvingen kan wederom geconcludeerd worden dat vaak eerst het producttype genoemd wordt en daarna wordt overgegaan op de productspecifieke of situatiespecifieke kenmerken. Ook blijkt hier opnieuw dat de kleurstelling en vormgeving van minder belang lijken te zijn.

3.3.5 Creëren van een perfecte advertentie

Wederom werden de respondenten gevraagd om zelf de volgens hun perfecte auto-, of food-advertentie te ontwerpen. Het ontwerpen van een beautyadvertentie is hier echter achterwege gelaten omdat deze groep slechts 5 respondenten had. Hiertoe is de food-advertentie ontworpen door een drietal. De eigen creaties konden helaas niet opgenomen worden in de bijlage vanwege hun te grote formaat.

Auto-advertentie

Het tweetal dat gevraagd was een auto-advertentie te ontwerpen kwam met en hele andere creatie dan het tweetal uit de eerste focusgroep. Zij kwamen met een hele stoere auto, afgebeeld op een circuit en omgeven met stoere mannen. Wel kwamen zij eveneens met kreten als 'eindelijk', 'mooi', 'droomdesign' en 'verslaafd'. De esthetische aspecten van een product en advertentie zijn dus ook volgens dit tweetal belangrijke factoren voor vrouwen. Daarnaast gaven zij ook aan dat het belangrijk is dat de auto centraal staat en niet de personen eromheen.

Food-advertentie

De ontworpen food-advertentie gaat over een frisse alcoholische zomercocktail. De advertentie bevat wederom een recept voor dit specifieke drankje en daarnaast enkele korte kreten als: 'Een feestje in een glas', 'Voor een tropische dag' en 'Meer exotisch lekkers?'. Ook staat in het midden van de advertentie heel groot het 'delicious' afgebeeld. De overige visuele elementen bestaan uit een groot glas met daarin een limoenachtig drankje, een vrouw die lekker zomers gekleed in een hangmat ligt te genieten en wat close-ups van gezonde groene ingrediënten. Het drietal gaf aan dat de zachte wit-groene kleurstelling heel bewust was doorgevoerd en de advertentie daarmee een gevoel van ontspanning en vakantie oproep.

Wederom kan geconcludeerd worden dat de respondenten graag één overkoepelend thema in de advertentie terugzien. Hoewel hier andere thema's zijn gekozen dan bij de advertenties van de eerste focusgroep, namelijk 'stoer' en 'ontspanning', blijken daarnaast wel dezelfde advertentiekenmerken een belangrijke rol te spelen. Zo ging het

bij de auto-advertentie wederom om de esthetische aspecten en bevatte de advertentie maar weinig tekst. Food-advertenties mogen echter meer tekst bevatten, wat hier wederom in receptvorm naar voren kwam. Tevens dienen food-advertenties gericht te zijn op de verschillende bestandsdelen en het resultaat van het product.

In de einddiscussie gaven de respondenten nog aan dat een advertentie in het algemeen over opvallende teksten moet beschikken en liever geen standaardopmaak mag bevatten. Het product moet volgens de dames centraal staan en de eventueel afgebeelde personen als bijzaak. Daarbij zien de respondenten graag 'gewone' mensen in de advertenties terug waarmee je je makkelijker kunt identificeren. Ook moet de advertentie volgens hen realistisch zijn en een toepasselijke achtergrondsfeer hebben.

3.4 Conclusie

Nadat in voorgaande hoofdstukken duidelijk is geworden welke advertentiekenmerken volgens de wetenschappelijke literatuur als mannelijk en als vrouwelijk worden beschouwd, en in hoeverre advertenties in vrouwenbladen aan deze kenmerken voldoen, is in dit hoofdstuk getracht te achterhalen in hoeverre vrouwen in de praktijk advertentiekenmerken daadwerkelijk zo beoordelen als de literatuur doet suggereren. Uit de focusgroepen blijkt dat vrouwen advertentiekenmerken als volgt waarderen:

Wat betreft de aantrekkelijkheid van advertenties, blijkt uit de focusgroepen dat vrouwen vooral de esthetische aspecten in de advertentie een belangrijke factor vinden. Dit blijkt met name uit de rangschikkingopdrachten en de eigen creaties van de respondenten. Onder deze esthetische aspecten vallen de kleurstelling en de visuele vormgeving van de advertentie. Het is voor vrouwen belangrijk dat de advertentie mooi vormgegeven is en een aantrekkelijke sfeer presenteert die goed aansluit bij het imago van het geadverteerde product. De vormgeving mag wel eenvoudig zijn, maar er moet geen goedkope indruk ontstaan. Daarnaast is het belangrijk dat het product centraal staat in de advertentie en niet een eventueel aanwezige persoon. Vrouwen blijken ook liever een onbekende vrouw in cosmetica- en haaradvertenties tegen te komen dan een celebrity. Dit omdat ze van de celebrity weten dat ze urenlang in de make-up heeft gezeten en dat maakt het afgebeelde resultaat niet geloofwaardig. Van een onbekende persoon is niet bekend hoe deze er in het dagelijks leven uitziet en dat geeft vrouwen in ieder geval nog de illusie dat het gepresenteerde resultaat daadwerkelijk met het geadverteerde product verkregen kan worden. De aanwezigheid van een celebrity in een advertentie zal vermoedelijk wel de aandacht trekken maar is dus geen overtuigende motivator om het product te gaan kopen. De aanwezigheid van cartoons in een advertentie, wordt door de respondenten in de focusgroepen echter niet gewaardeerd.

Ook is het belangrijk dat de advertentie het resultaat van het product laat zien en het liefst ook de andere smaak- of kleurvarianten van het product. Daarbij geldt dat de afbeeldingen in advertenties goed moeten aansluiten bij de tekst. Deze tekst moet echter niet te lang zijn want dan zullen vrouwen zich niet geroepen voelen om hem te gaan lezen. De tekst dient juist kort de belangrijkste productkenmerken weer te geven en bij voorkeur in een duidelijk leesbaar lettertype en kleur. Grote lettertypes blijken ook eerder gelezen te worden dan kleine letters. Een pakkende heading is dan ook een zeer belangrijke factor. De aanwezigheid van Engels taalgebruik in dergelijke headings, wordt niet als storend ervaren. Vaak gaat het om woorden en uitdrukkingen die reeds ingeburgerd zijn en ze passen ook goed bij de internationale merken. Verder blijkt dat jargon niet echt noodzakelijk is in advertenties. Vaak worden de technische termen immers niet begrepen. Alleen in het geval van food-advertenties zullen sommige bekende termen als 'cholesterolverlagend' of 'anti-oxidanten' meewegen in de overtuiging van de boodschap. Dit heeft te maken met de gezondheidstrend van deze tijd en de belangrijkheid van de productcategorie. Vrouwen zien ook graag van deze

overkoepelende thema's terug in advertenties mits deze goed te associëren is met de productcategorie en aansluit op hun eigen sekse. Verder blijkt dat een vermelding dat het om een nieuw product of nieuwe productvariant gaat, vrouwen nieuwsgierig maakt. Zeker als het een laagdrempelig product betreft, zullen dergelijke vermeldingen de aankoopintentie bevorderen. Ook de weergave van meerder productvarianten werkt volgens de respondenten bevorderend voor de aankoopintentie.

Er kan dus geconcludeerd worden dat verschillende in de literatuur gestelde vrouwelijke advertentiekenmerken, ook in de praktijk positief gewaardeerd worden door vrouwen. Daarentegen lijken sommige vrouwelijke kenmerken uit de literatuur in de praktijk helemaal niet zo veel uit te maken voor vrouwen of is zelfs het tegenovergestelde waar. Dit is bijvoorbeeld het geval bij informatiehoeveelheden. Bovendien blijkt dat vrouwen ook enkele mannelijke advertentiekenmerken positief waarderen, zoals bijvoorbeeld de onderscheidende kenmerken in advertenties. De voor dit deelonderzoek geformuleerde onderzoeksvraag: *"In hoeverre zijn de in de literatuur gedane uitspraken over hoe vrouwen advertenties waarderen in de praktijk ook daadwerkelijk van toepassing?"*, kan het beste worden beantwoord aan de hand van onderstaande tabel. In deze tabel zijn de verschillen tussen literatuur, gepubliceerde advertenties en praktijkbeleving concreet weergegeven. De mate van vrouwelijke waardering voor advertentiekenmerken in de praktijk (derde kolom) zijn allen afgeleid uit de twee focusstudies.

Tabel 31: Waardering advertentiekenmerken in de praktijk

Verdeling van mannelijke en vrouwelijke advertentiekenmerken (Literatuur)	Aanwezigheid advertentiekenmerken in advertenties in vrouwenbladen (Inhoudsanalyse)	Advertentiekenmerken in de praktijk gewaardeerd door vrouwen (Focusgroepen)
VROUWELIJKE ADVERTENTIEKENMERKEN		
Kleur	Kleur	Kleur
Rood-paarse kleurendimensie	Ja	Positief
Geel-groene kleurendimensie	Ja	Positief
Lichte kleurtinten (pastels)	Ja	Positief
Bodycopy	Bodycopy	Bodycopy
Grote bodycopy 67-100%	-	Negatief
Grote hoeveelheid informatie	-	Negatief
Fancy taalgebruik	-	Onverschillig
Jargon	Ja	Onverschillig
Claims	Claims	Claims
Categoriegericht	Ja	Positief
Themagericht	Ja	Positief
Totaalbeeld	Totaalbeeld	Totaalbeeld
Visuele ondersteuning overkoepelend thema	Ja	Positief
Productafbeelding	Productafbeelding	Productafbeelding
Portretfoto van product	-	Onduidelijk
Persoonsafbeelding	Persoonsafbeelding	Persoonsafbeelding
Afbeelding van kind, baby of dier	-	Onduidelijk
Portretfoto van persoon	Ja	Onduidelijk
Retoriek	Retoriek	Retoriek
Tropen	-	Onduidelijk
MANNELIJKE ADVERTENTIEKENMERKEN		
Kleur	Kleur	Kleur
Blauw-groene kleurendimensie	Ja	Negatief
Donkere kleuren	Ja	Negatief
Bodycopy	Bodycopy	Bodycopy
Kleine bodycopy 0-33%	Ja	Positief
Kleine hoeveelheid informatie	-	Positief
Claims	Claims	Claims
Onderscheidende kenmerken	Ja	Positief
Unieke kenmerken	Ja	Onduidelijk
Attribuutgericht	Ja	Positief
Totaalbeeld	Totaalbeeld	Totaalbeeld
Visuele ondersteuning attributen	-	Positief
Productafbeelding	Productafbeelding	Productafbeelding
Grote productafbeelding 67-100%	-	Onduidelijk
Close-upfoto van product	-	Onduidelijk
Productafbeelding recht van voren	Ja	Onduidelijk
Persoonsafbeelding	Persoonsafbeelding	Persoonsafbeelding
Close-upfoto van persoon	Ja	Onduidelijk

Hoofdstuk 4 Conclusie

Na de afzonderlijke behandeling van de literatuurstudie, de inhoudsanalyse en de focusstudies, worden in deze eindconclusie de bevindingen uit al deze deelonderzoeken aan elkaar gerelateerd. Het blijkt dat er verschillende discrepanties bestaan. Zo is aan de hand van de wetenschappelijke literatuur een verdeling in advertentiekenmerken afgeleid, bestaande uit advertentiekenmerken die gewaardeerd worden door mannen en advertentiekenmerken die gewaardeerd worden door vrouwen. Uit de inhoudsanalyse blijkt echter dat in de praktijk veel advertenties in vrouwenbladen, en waarvan dus mag worden aangenomen dat zij voor een vrouwelijk publiek bedoeld zijn, een groot aantal advertentiekenmerken bevatten die volgens de literatuur meer door mannen dan door vrouwen gewaardeerd zullen worden. Ook bestaat er een discrepantie tussen de bevindingen uit de wetenschappelijke literatuur en de resultaten uit de focusstudies. In werkelijkheid blijken vrouwen bepaalde 'mannelijke' advertentiekenmerken namelijk beter te waarderen dan de advertentiekenmerken die volgens de literatuur door vrouwen gewaardeerd worden. Tenslotte is er nog een discrepantie tussen hoe de advertenties voor vrouwen in de praktijk ontworpen worden en hoe zij door de vrouwen daadwerkelijk ontvangen worden. De onderlinge relaties tussen de bevindingen uit de drie deelonderzoeken, worden per advertentiekenmerk uiteen gezet.

Volgens de literatuur dienen de kleurstellingen van advertenties voor vrouwen uit een rose-paarse of groen-gele kleurendimensie te bestaan. Ook kleuren met een hoge waarde, zoals pasteltinten, worden aan het vrouwelijk domein toegeschreven. In de praktijk blijkt dat de advertenties voor echte vrouwenproducten zoals cosmetica en haarproducten, inderdaad aan deze kleurstellingen voldoen. De auto-advertenties bevatten echter in veel gevallen een hele mannelijke kleurstelling en de food-advertenties variëren heel erg tussen mannelijke en vrouwelijke kleurkenmerken. Uit de focusgroepen kwam echter naar voren dat een mooie kleurstelling wel een voorwaarde is om een advertentie aantrekkelijk te vinden. Bij analyse van diverse advertenties in de focusgroepen, waaronder ook enkele auto-advertenties, kwam inderdaad naar voren dat vrouwen de vrolijke, frisse of juist hele zachte kleurstellingen verkozen boven de donkere en saaie kleurstellingen. Wat betreft de kleurstelling kan dus gesteld worden dat de bevindingen uit de wetenschappelijke literatuur bevestigd zijn en nog niet voldoende in de praktijk worden toegepast in advertenties voor vrouwen.

Wat betreft de teksten in advertenties, dienen deze volgens de literatuur voor vrouwen zoveel mogelijk productinformatie te verschaffen en taalkundig complex te zijn. Uit de inhoudsanalyse blijkt echter dat het merendeel van de onderzochte advertenties een kleine en dus mannelijke bodycopy-grootte en hoeveelheid productinformatie bevatten. De respondenten in de focusgroepen gaven bovendien aan dat de perfecte advertentie in hun ogen een korte, krachtige en duidelijke tekst dient te bevatten. Bovendien gaven zij de advertenties met een grote hoeveelheid tekst en informatie elke keer de laagste waardering met de verklaring dat ze geen zin hadden om zoveel tekst te moeten lezen. Concluderend kan gesteld worden dat de wetenschappelijke bevindingen over door vrouwen gewaardeerde hoeveelheden tekst en productinformatie, in de praktijk vrijwel niet worden toegepast en ook helemaal niet blijken op te gaan.

De taalkundige complexiteit vertaalde zich in dit onderzoek in fancy taalgebruik en jargon. Volgens de literatuur zouden vrouwen hier erg van houden en uit de inhoudsanalyse blijkt dat jargon inderdaad in redelijk veel advertenties wordt toegepast. Met name de advertenties voor mascara, haarkleur, non-alcoholische dranken en zuivelproducten bevatten vaak jargon. Bij auto-advertenties was hier in slechts de helft van de gevallen sprake van. In de praktijk gaven de vrouwen echter aan dat ze jargon helemaal niet belangrijk vinden. Ze snappen vaak niet waar het voor staat en vinden het daarom geen toegevoegde waarde hebben. Alleen in het geval van food-advertenties kan

jargon volgens hen nog wel eens een effectieve werking hebben, vaak omdat het te maken heeft met een gezonde levensstijl. Fancy taalgebruik komt maar in weinig advertenties voor en dan met name in mascara- en lipstickadvertenties. Volgens de dames uit de focusgroepen hebben vrouwen niet echt problemen met populair of Engels taalgebruik in advertenties. Ze vinden dat de meeste Engelse uitdrukkingen wel voldoende ingeburgerd zijn en ook wel passend bij internationale merken. Dit betekent dat de in de literatuur gevonden bevindingen over taalgebruik maar deels in de praktijk worden toegepast en maar een weinig effectieve uitwerking hebben op vrouwen.

De claims in advertenties gericht op vrouwen, dienen volgens de literatuur geen competitieve elementen te bevatten maar juist gericht te zijn op de standaardkenmerken van een product. Dit past in de wens voor harmonie die vrouwen volgens de literatuur hebben. Vrouwenadvertenties dienen dan ook categoriegericht te zijn en of een overkoepelend thema te bevatten. In de praktijk blijkt echter dat veel advertenties voor echte vrouwenproducten onderscheidende kenmerken bevatten. Met name advertenties voor mascara, foundation en haarproducten beschikken over dit mannelijke kenmerk. In het merendeel van de auto-advertenties en in een redelijk aantal food-advertenties is eveneens sprake van een focus op onderscheidende kenmerken van het product. De dames uit de focusgroepen gaven aan dat ze een vermelding dat een product nieuw is of andere onderscheidende kenmerken heeft altijd wel interessant vonden. In geval van een laagdrempelig product zouden ze vaak ook wel overwegen om het product te proberen. Daarnaast bleek uit de eigen creaties van de dames dat onderscheidende kreten als 'nieuw' en 'nu nog mooier' herhaaldelijk werden opgenomen. Dit houdt in dat de literaire voorwaarde dat een vrouwenadvertentie geen competitieve elementen mag bevatten, in de praktijk niet zo toegepast en opgevat wordt. Wel bleken veel advertenties voor echte vrouwenproducten als foundation, mascara en haarstylingproducten over een overkoepelend thema te beschikken. Bij auto- en food-advertenties was hier slechts in een redelijk aantal advertenties sprake van. Volgens de resultaten uit de focusgroepen houden vrouwen er inderdaad van als de advertentie een overkoepelend thema bevat. Dit werd met name duidelijk bij de eigen creaties. Ook bleken de advertenties voor foundation en haarproducten vaak categoriegericht te zijn. Bij auto- en food-advertenties was hier in beduidend mindere mate sprake van. De vrouwen in de focusgroepen gaven eveneens aan dat ze het fijn vonden als er meerdere productvarianten werden afgebeeld in de advertentie. Dit vergrootte ook de aankoopintentie aangezien er vaker een productvariant bij zit dat voor jou geschikt is. Er kan dus geconcludeerd worden dat advertenties voor echte vrouwenproducten veelal voldoen aan de voorwaarde om categorie- of themagericht te zijn en tevens positief gewaardeerd worden door het vrouwelijke publiek. In de advertenties voor niet-specifiek-vrouwelijke producten zou dit echter nog wat meer kunnen worden toegepast. Tenslotte blijken erg veel advertenties in de praktijk attribuutgericht te zijn. Dit betreft echter een mannelijke eigenschap. Vrouwen blijken dit echter positief te waarderen wat onder anderen blijkt uit het grote belang van de argumenten, productkenmerken en bestandsdelen die in advertenties worden aangehaald. Dit resultaat kwam in alle onderdelen van de focusstudies terug. Er kan dus gesteld worden dat het kenmerk attribuutgerichtheid dat door de literatuur als mannelijk kenmerk beschouwd wordt, in de praktijk wel degelijk in vrouwenadvertenties wordt toegepast en tevens positief door vrouwen wordt gewaardeerd.

Het totaalbeeld in vrouwenadvertenties dient volgens de literatuur visueel rijk te zijn en ondersteuning te bieden aan het centrale thema van de advertentie. In de praktijk blijkt dat veel haarstyling- en food-advertenties hieraan voldoen, evenals een groot aantal auto-advertenties. Ook bevatten binnen elke categorie een klein aantal advertenties visuele ondersteuning van de attributen van het product. Dit betreft een mannelijk advertentiekenmerk. Uit de focusstudies kwam naar voren dat vrouwen het inderdaad belangrijk vinden dat de afbeelding aansluit bij de tekst en het product en dat de algeheel creëerde sfeer in harmonie is met het imago van het product. Hier geldt dus dat

beide vormen van visuele ondersteuning die in de literatuur als sekseverschillen benoemd zijn, in meer of mindere mate van toepassing zijn in de praktijk en beiden positief worden gewaardeerd door het vrouwelijke publiek.

Wat betreft de product- en persoonsafbeeldingen zouden deze volgens wetenschappelijke aanwijzingen in de literatuur voor vrouwen in een portretcompositie moeten worden gepresenteerd. Daarnaast worden ook afbeeldingen van een kind, baby of dier tot het vrouwelijke domein toebedeeld. In de praktijk bleek dat de productfoto's in advertenties meestal niet als mannelijk of vrouwelijk te bestempelen waren aangezien de producten in de meeste gevallen volledig en met diepte in beeld worden gebracht in een niet al te groot formaat. Persoonsafbeeldingen kwamen met name voor in de cosmetica-advertenties en advertenties voor haarproducten, en slechts in enkele auto- en food-advertenties. Bij mascara- en lipstick-advertenties ging het vaak om een close-upcompositie teneinde het goed in beeld brengen van de ogen en lippen. Vrijwel alle advertenties voor haarproducten betroffen echter portretafbeeldingen. Verder waren er binnen alle productcategorieën echter maar weinig advertenties die een afbeelding van een kind, baby of dier bevatten. Welke compositietechniek daadwerkelijk de voorkeur heeft van vrouwen, is niet uit de focusstudies naar voren gekomen. Datzelfde geldt voor wat vrouwen vinden van afbeeldingen van een kind, baby of dier. Wel kwam naar voren dat vrouwen de productafbeelding liever wat groter zien dan vaak staat afgebeeld. Volgens hen moet het product in de advertentie centraal staan en niet de eventueel aanwezige persoon. Daarbij bleek dat vrouwen in cosmetica-advertenties en advertenties voor haarproducten de voorkeur gaven aan een persoonsafbeelding van een onbekende vrouw en niet van een celebrity. Dit omdat ze dan ten minste nog de illusie zouden hebben dat het in de advertentie gepresenteerde resultaat van het product daadwerkelijk voor iedereen te bereiken is. Een afbeelding van een perfect gestylde celebrity maakt een advertentie volgens vrouwen ongeloofwaardig en wekt argwaan op. Daarnaast bleek ook dat vrouwen graag een afbeelding van het resultaat van het product in de advertentie terugvinden.

Retorische vormen waren volgens de literatuur niet echt in sekseverschillen op te delen. Toch is op basis van diverse wetenschappelijke bevindingen aangenomen dat tropen retorische figuren zijn die als vrouwelijk advertentiekenmerk benoemd kunnen worden. In de praktijk blijken echter maar weinig advertenties retorische vormen te bevatten en als ze dan aanwezig zijn, dan bestaat er een redelijk grote kans dat het een troep betreft. Uit de focusgroepen kwam naar voren dat tropen in principe wel gewaardeerd werden maar lang niet altijd ontdekt. De bevinding uit de literatuur dat vrouwen van complexe advertenties met doordenkertjes houden, wordt hier dan ook niet duidelijk bevestigd.

Wat betreft de beantwoording van de hoofdvraag hebben vrouwen inderdaad een andere waardering van advertentiekenmerken dan mannen volgens de literatuur hebben, al lijkt hier in mindere mate sprake van te zijn dan de literatuur doet vermoeden. Diverse advertentiekenmerken die aan het mannelijke domein werden toegeschreven werden in de praktijk immers ook positief gewaardeerd door vrouwen. Bovendien constateerde de literatuur enkele vrouwelijke advertentiekenmerken die in de praktijk helemaal niet zo effectief bleken te zijn voor vrouwen. De grote hoeveelheid productinformatie en het gebruik van jargon en fancy taalgebruik zijn hier voorbeelden van. Geadviseerd wordt dan ook om vervolgonderzoek te doen naar met name de perceptie van advertentiekenmerken die andere resultaten opleverden dan de literatuur deed vermoeden en de advertentiekenmerken die op basis van de literatuur niet in sekseverschillen te onderscheiden waren. Het is daarbij verstandig om ook mannelijke respondenten in het onderzoek te betrekken. In de discussie en aanbevelingen wordt hier verder op in gegaan.

Hoofdstuk 5 Discussie en aanbevelingen

Alvorens over te gaan tot de aanbevelingen, dienen eerst nog enkele kanttekeningen te worden geplaatst bij het hier uitgevoerde onderzoek.

5.1 Discussie

Het hier gepresenteerde onderzoek lijkt een goede basis te zijn voor verdere studies. Al in de eerste fase, de literatuurstudie, werd aangetoond dat nog niet op alle terreinen onderzoek is gedaan naar sekseverschillen met betrekking tot de waardering van advertentiekenmerken. Dit is bijvoorbeeld het geval met humor, retoriek, de aanwezigheid van celebrities en cartoons, en de presentaties van technische afbeeldingen. Vervolgonderzoek zou moeten uitwijzen of er ook voor deze advertentiekenmerken een sekseverschil in waardering bestaat.

Daarnaast werd in de inhoudsanalyse geconstateerd dat de huidige advertenties in vrouwenbladen diverse advertentiekenmerken bevatten die volgens de theorie aantrekkelijker zijn voor mannen dan voor vrouwen. Op basis van de literatuur zou dus geconcludeerd kunnen worden dat de huidige advertenties voor vrouwen niet altijd een juiste afstemming op hun doelgroep hebben. Dit blijkt echter ten dele waar te zijn. Uit de focusgroepen kwam immers naar voren dat sommige mannelijke advertentiekenmerken, zoals een kleine bodycopy, een kleine hoeveelheid tekst en onderscheidende kenmerken, ook door vrouwen erg positief gewaardeerd werden. Bovendien gaven de focusgroepen eveneens aan dat sommige vrouwelijke advertentiekenmerken in de praktijk helemaal niet of slechts matig gewaardeerd werden door vrouwen. De vraag is nu of de uit de literatuur afgeleide sekseverschillen onjuist zijn en het allemaal wel meevalt met het onderscheid in hoe mannen en vrouwen advertentiekenmerken waarderen? Of is er mogelijk sprake van een andere reden voor deze overeenstemming tussen de beide sekses? Is het bijvoorbeeld mogelijk dat de grotendeels Amerikaanse onderzoeksresultaten niet van toepassing zijn op de Nederlandse bladenmarkt en de Nederlandse cultuur? Anders gezegd: zouden Nederlandse vrouwen ten aanzien van advertentiekenmerken een andere behoefte hebben dan Amerikaanse vrouwen?

Daarentegen werden ook verschillende bevestigingen geconstateerd en werden bepaalde vrouwelijke advertentiekenmerken, zoals vrouwelijke kleurstellingen en de categorie- of themagerichtheid van een advertentie, daadwerkelijk positief door vrouwen gewaardeerd. Hierbij moet wel gezegd worden dat in dit onderzoek geen mannen hebben deelgenomen aan de focusgroepen, en het dus niet met zekerheid vast te stellen is dat de uit de literatuur afgeleide vrouwelijke advertentiekenmerken daadwerkelijk als vrouwelijk te beschouwen zijn, of dat het sekseverschil in de praktijk niet van toepassing is. Daarbij komt dat ook de veronderstelde mannelijke advertentiekenmerken volledig op basis van de literatuur zijn aangenomen en in dit onderzoek niet onderzocht zijn met mannelijke respondenten. Ook de veronderstelde mannelijke advertentiekenmerken zijn in de praktijk dus mogelijk helemaal niet zo specifiek mannelijk. Dit geeft opnieuw een reden tot vervolgonderzoek naar de sekseverschillen met betrekking tot de waardering van advertentiekenmerken tussen Nederlandse mannen en vrouwen.

Wat betreft de uitvoering van het onderzoek kan een kanttekening geplaatst worden bij de opzet van de inhoudsanalyse. Zo waren sommige advertentiekenmerken moeilijk te definiëren en concreet meetbaar te maken. Bovendien is de volledige inhoudsanalyse maar door 1 persoon uitgevoerd en is slechts een deel van de advertenties, 50 stuks, in een testfase door een tweede persoon geanalyseerd. Bij een inhoudsanalyse bestaat echter altijd de kans op een verschil in interpretaties waardoor het de voorkeur geniet om de volledige inhoudsanalyse door twee analisten te laten uitvoeren om zo de subjectiviteit van de resultaten zoveel mogelijk te beperken.

Verder is in dit onderzoek uitsluitend rekening gehouden met het biologische geslacht, en is er verder geen rekening gehouden met de verschillende mates van mannelijkheid en vrouwelijkheid.

Een andere kanttekening bij het hier gepresenteerde onderzoek is dat de invloed van persoonlijke smaak, ervaring en productbetrokkenheid niet genegeerd kan worden in het kwalitatieve onderzoek. Datzelfde geldt voor het mogelijk sociaal wenselijk antwoorden door respondenten. Uiteraard is er in de vraagstelling en onderzoeksopzet naar gestreefd om deze zaken zo min mogelijk van invloed te laten zijn maar het blijven oncontroleerbare factoren.

5.2 Aanbevelingen voor vervolgonderzoek

Uit het onderzoek is duidelijk naar voren gekomen dat sommige advertentiekenmerken op basis van de wetenschappelijke literatuur niet op te delen zijn in sekseverschillen. Daarnaast zijn in de literatuur ook enkele sekseverschillen geconstateerd die in de praktijk van dit onderzoek heel anders uitpakten. Er wordt dan ook aanbevolen om in vervolgonderzoeken de focus te leggen op advertentiekenmerken die hier anders beoordeeld werden dan de theorie deed vermoeden en op advertentiekenmerken waarvan hier nog geen sekseonderscheid gemaakt kon worden. Daarbij is het verstandig om de focus op slechts op 1 of 2 advertentiekenmerken te houden en een sekseverschil te achterhalen middels diepgaander onderzoek met gemanipuleerde advertenties. Door advertenties te manipuleren kunnen mogelijk meer sekseverschillen geconstateerd worden en anders in ieder geval met meer zekerheid worden vastgesteld doordat er geen verborgen variabelen meer van invloed zijn op de beoordeling van de respondent.

Een aanbeveling voor kwantitatief vervolgonderzoek met bestaande advertenties betreft in een eye-trackingonderzoek om te achterhalen welke advertentiekenmerken nou bepalend zijn om bij een advertentie te blijven stilstaan of om verder te bladeren. Alvorens een advertentie effectief kan zijn dient hij natuurlijk wel de aandacht te trekken. De vraag is echter op welke wijze een advertentie nog opvallend kan zijn tussen alle overige pagina's in een magazine. Idee is om een aantal respondenten de opdracht te geven een grote selectie bestaande advertenties in random volgorde en in een willekeurig tempo door te bladeren en achteraf enkele vragen te stellen over welke advertenties de respondent zich nog kan herinneren en waarom. Middels eye-tracking is dan achterhaald bij welke advertenties het langst is stilgestaan en middels hotspots wordt dan aangegeven aan welke onderdelen de meeste aandacht is besteed. Wel dient er een corrigerende factor op de resultaten te worden losgelaten om de exacte tijden vast te stellen. Respondenten zullen immers geneigd zijn om de eerste advertenties langzamer door te bladeren en de laatste advertenties wat sneller. Vandaar ook de random volgorde van advertenties.

Een eenvoudiger maar vergelijkbare opzet voor kwantitatief vervolgonderzoek met bestaande advertenties betreft een online-vragenlijst waarbij enkele advertenties worden laten zien en de respondent vervolgens enkele vragen moet beantwoorden over wat hij gezien heeft. Dit kan met individuele advertenties maar ook met advertentievergelijkingen zoals in de opzet van de hier gepresenteerde focusstudies. Dergelijk onderzoek levert echter wel minder rijke gegevens op aangezien er geen mogelijkheid bestaat om door te vragen. Bovendien blijft hier de mogelijke invloed van verborgen factoren bestaan. Het is daarom raadzaam om dergelijk kwantitatief onderzoek uitsluitend met gemanipuleerde advertenties uit te voeren en de respondenten te vragen welke variant hen het meeste aanspreekt en waarom. Doel is in ieder geval om meer diepgaande resultaten te achterhalen van bepaalde advertentiekenmerken, waarvan het sekseverschil onduidelijk is of tegenstrijdig met de in dit onderzoek behandelde literatuur. Het is daarbij wel verstandig om ook mannelijke respondenten bij het vervolgonderzoek te betrekken ter controle van de sekseverschillen die in de literatuur worden aangegeven.

5.3 Aanbevelingen voor adverteerders

Om voor vrouwen een zo'n aantrekkelijk mogelijke advertentie te ontwerpen, volgen uit dit onderzoek de volgende vuistregels voor het maken van een 'ideaalplaatje':

Zorg allereerst voor een zorgvuldige uiterlijke vormgeving, bestaande uit kleuren uit de rood-paarse of geel-groene kleurendimensie. Ook pasteltinten worden door vrouwen erg aantrekkelijk gevonden. De kleuren dienen samen een mooie combinatie te vormen en een passende sfeer te creëren die hoort bij het imago van het product. Daarbij zien vrouwen graag een overkoepelend thema terug in de advertenties, welke aansluit bij de huidige trend en het imago dat een product voor hen heeft. In de meeste gevallen van gebruiksgoederen en cosmetica betreft dat een modieus of glamoureuus thema en in geval van lichamelijke verzorging en voeding zijn thema's als 'verwenning van je lichaam', 'genieten' en 'gezondheid' erg populair. Verder dient het product in de advertentie centraal te staan en dienen de belangrijkste productkenmerken en bestanddelen kort te worden aangeduid. Te veel tekst is een boosdoener en heeft vaak een averechts effect. In advertenties voor cosmetica en haarproducten kan het beste een onbekende vrouw in plaats van een celebrity gepresenteerd worden omdat het productresultaat dan geloofwaardiger wordt gevonden. Een afbeelding van het resultaat van het product en de verschillende productvarianten hebben bovendien een positieve invloed op de aankoopintentie van vrouwen. Ook een aanduiding dat het om een nieuw product of productvariant gaat heeft een positief effect op de aankoopintentie van vrouwen. Tenslotte mag er voor vrouwen best humor in advertenties voorkomen, mits deze een logische verhouding tot het product heeft en er geen cartoons aan te pas komen.

Literatuurlijst

Bellizzi, J. & Hite, R. E. (1992). Environmental Color, Consumer Feelings, and Purchase Likelihood. *Psychology and Marketing*, 9 (5), 347-363.

Bem, S. L. (1974). The Measurement of Psychological Androgyny. *Journal of Consulting and Clinical Psychology*, 42, 115-162.

Berenbaum, S. A. (1999). Effects of Early Androgens on Sex-Typed Activities and Interests in Adolescents with Congenital Adrenal Hyperplasia. *Hormones and Behavior*, 35, 102-110.

Berlyne, D. E. (1960). *Conflict, Arousal, and Curiosity*. New York: McGraw-Hill.

Berlyne, D. E. (1970). Novelty, Complexity, and Hedonic Value. *Perception and Psychophysics*, 8, 279-286.

Bleich, D. (1988). Gender Interests in Reading and Language. *Gender and Reading: Essays on Readers, Texts, and Contexts*. Editors: E.A. Flynn and P.P. Schweickart., Baltimore, MD: Johns Hopkins University Press, 234-266.

Buss, D. M. (1989). Sex Differences in Human Mate Preferences: Evolutionary Hypotheses tested in 37 cultures. *Behavioral and Brain Science*, 12, 1-49.

Chandler, D. (1997). *Visual Perception*. Juni, 2, 2008, <http://www.aber.ac.uk./media/Modules/TF12710/visindex.html>.

Darley, W. K. & Smith, R. E. (1995). Gender Differences in Information Processing Strategies: An Empirical Test of the Selectivity Model in Advertising Response. *Journal of Advertising*, 24 (1), 41-56.

Eagly, A. H. (1987). *Sex Differences in Social Behavior: A Social-Role Interpretation*. Hillsdale, NJ: Erlbaum.

Edell, J. A. & Staelin, R. J. (1983). The information processing of pictures in print advertisements. *Journal of Consumer Research*, 10 (June), 45-61.

Edens, K. M. & McCormick, C. B. (2000). How Do Adolescents Process Advertisements? The Influence of Ad Characteristics, Processing Objective, and Gender. *Contemporary Educational Psychology*, 25, 450-463.

Ellis, L. & Ficek, C. (2001). Color Preferences according to Gender and Sexual Orientation. *Personality and Individual Differences*, 31, 1375-1379.

Everhart, D. E., Shucard, J. L., Quatrin, T. & Shucard, D. W. (2001). Sex-related Differences in Event-related Potentials, Face Recognition, and Facial Affect Processing in Prepubertal Children. *Neuropsychology*, 15 (3), 329-341.

Fischer, E. & Arnold, S. J. (1994). Sex, Gender Identity, Gender Role Attitudes, and Consumer Behavior. *Psychology and Marketing*, 11 (2), 163-182.

Fischer, H. (1999). *The First Sex: the Natural Talents of Women and how they are changing the World*. New York: Random House.

- Flynn, E. A. (1988). Gender and Reading. In Editors: E. A. Flynn and P. P. Schweickart, *Gender and Reading: Essays on Readers, Texts, and Contexts* (pp.267-288). Baltimore, MD: Johns Hopkins University Press.
- Geary, D. C. (1996). Sexual Selection and Sex Differences in Mathematical Abilities. *Behavioral and Brain Sciences, 9*, 229-247.
- Gentry, J. W., Doering, M. & O'Brian, T. V. (1978). Masculinity and Femininity Factors in Product Perception and Self-Image. *Advances in Consumer Research*. Editor: H.K. Hunt, *Association for Consumer Research, 5*, 326-332.
- Gorn, G. J. et al. (1997). Effects of Color as an Executional Cue in Advertising: They're in the Shade. *Management Science, 43* (10), 1387-1400.
- Hall, J. A. (1984). *Nonverbal Sex Differences: Communication Accuracy and Expressive Style*. Baltimore: John Hopkins University Press.
- Halpern, D. F. (1997). Sex Differences in Intelligence. *American Psychologist, 52*, 1091-1102.
- Hogendoorn, M. (1990). *Communicatieonderzoek*. Bussum: Uitgeverij Coutinho.
- Holbrook, M. (1986). Aims, Concepts, and Methods for the Representation of Individual Differences in Esthetics Responses to Design Features. *Journal of Consumer Research, 13* (December), 337-347.
- Hoyenga, K. B. & Wallace, B. (1979). Sex Differences in the Perception of Autokinetic Movement of an Afterimage. *Journal of Gender Psychology, 100*, 93-101.
- Hunt, R. R. & Einstein, G. O. (1981). Relational and Item-Specific Information in Memory. *Journal of Verbal Learning and Verbal Behavior, 20*, 497-514.
- Hurlbert, A. C. & Ling, Y. (2006). Biological components of sex differences in color preference. *Current Biology, 17* (16), 623-625.
- Hyde, J. S. & Linn, M. C. (1988). Gender Differences in Verbal Ability: A Meta-Analysis. *Psychological Bulletin, 104*, 53-69.
- Kahle, L. R., Homer, P. M. (1985). Physical Attractiveness of the Celebrity Endorser: A Social Adaptation Perspective. *Journal of Consumer Research, 11* (March), 954-961.
- Kelly, J. R. & Hutson-Comeaux, S. L. (1999). Gender-Emotion Stereotypes are Context Specific. *Sex Roles, 40* (1/2), 107-120.
- Ketelaar, P. E. & Van Ginsbergen, M. S. (2006). *Openness in Advertising. Occurrence and effects of open advertisements in magazines*. Wijchen: BENDA.
- Kirouac, G. & Dore, F. Y. (1983). Accuracy and Latency of Judgement of Facial Expressions of Emotions. *Perceptual and Motor Skills, 57*, 683-686.
- Knox, C. & Kimura, D. (1970). Cerebral Processing of Nonverbal Sounds in Boys and Girls. *Neuropsychologia, 8*, 227-237.
- Leiss, W., Kline, S. & Jhally, S. (1990). *Two Approaches to the Study of Advertisements*. Scarborough: Nelson Canada.

- Maccoby, E. E. & Jacklin, C. N. (1974). *The Psychology of Sex Differences*. Stanford: Stanford University Press.
- Madden, T. J. & Weinberger, M. G. (1982). The Effects of Humor on Attention in magazine Advertising. *Journal of Advertising*, 11, 8-14.
- McGuinness, D. & Lewis, I. (1976). Sex Differences in Visual Persistence: Experiments on the Ganzfeld and Afterimages. *Perception*, 5, 295-301.
- Meyers-Levy, J. (1988). Influence of Sex Roles on Judgement. *Journal of Consumer Research*, 14 (March), 522-530.
- Meyers-Levy, J. & Maheswaran, D. (1991). Exploring Differences in Males' and Females' Processing Strategy. *Journal of Consumer Research*, 18 (June), 63-70.
- Meyers-Levy, J. & Malaviya, P. (1999). Consumers' processing of persuasive advertisements: An integrative framework of persuasion theories. *Journal of Marketing*, 63, 45-60.
- Meyers-Levy, J. & Sternthal, B. (1991). Gender Differences in the Use of Message Cues and Judgements. *Journal of Marketing Research*, 28 (February), 84-96.
- Middlestadt, S. E. (1989). The Effect of Background and Ambient Color on Product Attitudes and Beliefs. *Advances in Consumer Research*, 17, 244-249.
- Miller, D. (2002). *Gender Targeting in Print Ads*. Juni, 2, 2008, <http://www.aber.ac.uk/media/Modules/MC30821/target.html>.
- Moschis, G. P. (1985). The Role of Family Communication in Consumer Socialization of Children and Adolescents. *Journal of Consumer Research*, 11 (4), 898-913.
- Mukherjee, A. (2002). Pictures in words or words in pictures? New insights from Indian print advertising research. *International Journal of Advertising*, 21, 67-86.
- Paivio, A. (1991). Dual Coding Theory: Retrospect and current status. *Canadian Journal of Psychology*, 45, 255-287.
- Patton, M. Q. (1990). *Qualitative Research and Evaluation Methods*. London: Sage Publications.
- Perez-Carpinell, J. et al. (1998). Color Memory Matching: Time Effect and Other Factors. *Color Research & Application*, 23 (4), 234-247.
- Petty, R. E., Cacioppo, J. T. & Heesacker, M. (1981a). The Use of Rhetorical Questions in Persuasion: A Cognitive Response Analysis. *Journal of Personality and Social Psychology*, 40 (March), 432-440.
- Petty, R. E., Cacioppo, J. T. & Goldman, R. (1981b). Personal Involvement as a Determinant of Argument-Based Persuasion. *Journal of Personality and Social Psychology*, 41 (November), 847-855.
- Prakash, V. (1992). Sex Roles and Advertising Preferences. *Journal of Advertising Research*, 32 (May/June), 43-52.
- Putrevu, S. (2001). Exploring the Origins and Information Processing Differences Between men and Women: Implications for Advertisers. *Academy of Marketing Science Review*, 10, 1-14.

- Rosbergen, E., Pieters, R. & Wedel, M. (1997). Visual Attention to Advertising: A Segement-Level Analysis. *Journal of Consumer Research*, 24 (December), 305-314.
- Rossiter, J. R., Percy, L. (1978). *A Visual and Verbal Loop Theory of the Classical Effect of Advertising on Product Attitude*. Working paper, University of Pennsylvania, Philadelphia, PA.
- Runyon, K. E. (1979). *Advertising and the Practice of Marketing*. Columbus, OH: Merrill.
- Saucier, D. M. & Elias, L. J. (2001). Lateral and Sex Differences in Manual Gesture During Conversation. *Laterality*, 6 (3), 239-245.
- Schultheiss, O. C. (2001). Assessment of Implicit Motives with a Research Version of the TAT: Picture Profiles, Gender Differences, and Relations to Other Personality Measures. *Journal of Personality Assessment*, 77 (1), 71-86.
- Smith, S. M. (1993). Does Humor in Advertising Enhance Systematic Processing? *Advances in Consumer Research*, 20, 155-158.
- Simpson, P. M., Horton, S. & Brown, G. (1996). Male Nudity in Advertisements: A Modified Replication and Extension of Gender and Product Effects. *Journal of the Academy of Marketing Science*, 24 (3), 257-262.
- Sperry, R. W. & Levy, J. (1970). *Mental Capacities of the Disconnected Minor Hemisphere Following Commissurotomy. Paper presented at the Symposium on Asymmetrical Function of the Human Brain*. Miami, FL: American Psychological Association.
- Thompson, E. et al. (1992). Ways of Coloring: Comparative Color Vision as a Case Study for Cognitive Science. *Behavioral and Brain Science*, 15, 1-74.
- Tucker, J. (1987). Psychology of Color. *Target Marketing*, 10 (7), 40-49.
- Van Enscht, R., Hoeken, H. & Mulken, M. (2008). Rhetoric in advertising: Attitudes towards verbo-pictorial rhetorical figures. *Information Design Journal*, 16 (1), 35-45.
- Van Mulken, M. Van Enscht, R. & Hoeken, H. (2005). Levels of implicitness in magazine advertisements: An experimental study into the relationship between complexity and appreciation in magazine advertisements. *Information Design Journal*, 13 (2), 155-164.
- Weinberger, M. G. & Gulas, C. S. (1992). The Impact of Humor in Advertising: a Review. *Journal of Advertising*, 21, 36-59.
- Wells, W. et al. (1992). *Advertising Principles and Practice*. Englewood Cliffs, NJ: Prentice-Hall.
- Wood, J. V. (1989). Theory and research concerning social comparisons of personal attributes. *Psychology Bulletin*, 106 (September), 23-248.
- Worth, L. T., Smith, J. & Mackie, D. M. (1992). Gender Schematicity and Preference for Gender-Typed Products. *Psychology & Marketing*, 9 (1), 17-30.
- Yang, Y. (2000). Sex and Skill Differences in Translation of English Color Words by Chinese Students. *Perceptual & Motor Skills*, 9 (3), 1181-1192.
- Yarborough, M. (2000). *Gender-Pitched Advertising: Do Men and Women See the Same Things?*. Juni, 2, 2008, <http://www.aber.ac.uk/media/Modules/MC30383/adverts.html>.

Yus, F. (2003). Humor and the search for relevance. *Journal of pragmatics*, 35, 1295-1331.

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

Zhang, Y. (1996b). The effect of humor in advertising: An individual-difference perspective. *Psychology & Marketing*, 13, 531-545.

Bijlage 1: Vragenlijst inhoudsanalyse

Kleur

Algemeen

- Is de advertentie volledig gepresenteerd in zwart/wit?
- Betreft het een zwart/wit advertentie met een subtiel aanwezig kleuraccent?
- Is de advertentie volledig gepresenteerd in kleur?
- Betreft het een kleurenadvertentie met een subtiel aanwezig zwart/wit accent?

Hoofdkleur

- Wat is de tint van de hoofdkleur in de advertentie?
- Hoe hoog is het chroma van de hoofdkleur in de advertentie?
- Hoe hoog is de waarde van de hoofdkleur in de advertentie?

Eerste steunkleur

- Wat is de tint van de eerste steunkleur in de advertentie?
- Hoe hoog is het chroma van de eerste steunkleur in de advertentie?
- Hoe hoog is de waarde van de eerste steunkleur in de advertentie?

Tweede steunkleur

- Wat is de tint van de tweede steunkleur in de advertentie?
- Hoe hoog is het chroma van de tweede steunkleur in de advertentie?
- Hoe hoog is de waarde van de tweede steunkleur in de advertentie?

Tekst (body copy)

Vragen

- Wat is de grootte van de body copy?
- Wat is de mate van de hoeveelheid bijkomende informatie?
- Is er sprake van beeldend taalgebruik in de advertentie?
- Is er sprake van fancy taalgebruik in de advertentie?
- Is er sprake van jargon in de advertentie?

Focus

Vragen

- Is de advertentie gericht op onderscheidende kenmerken?
- Is de advertentie gericht op unieke kenmerken?
- Is de advertentie gericht op standaardkenmerken?
- Is de advertentie attribuutgericht?
- Is er sprake van visuele ondersteuning van het attribuut/de attributen?
- Is de advertentie categoriegericht?
- Is de advertentie gericht op 1 thema?
- Is er sprake van visuele ondersteuning van het thema?

Productafbeelding

Vragen

- Hoe groot is de productafbeelding?
- Is er sprake van een close-upfoto?
- Is er sprake van een portretfoto?
- Is er sprake van een totaalfoto?
- Is de afbeelding recht van voren, zonder diepte, afgebeeld?
- Betreft het hier een framed picture?
- Betreft het hier een unframed picture?
- Betreft het hier een interactieve afbeelding?

- Betreft het hier een non-interactieve afbeelding?

Afbeelding van een persoon

Algemene vragen

- Hoeveel personen staan er in de advertentie afgebeeld?
- Wat is het geslacht van deze persoon/personen?
- Is er sprake van een afbeelding van een kind?
- Is er sprake van een afbeelding van een baby?
- Is er sprake van een afbeelding van een dier?

Bekendheid en aantrekkelijkheid

- Is er sprake van een bekende persoonlijkheid?
- Is er sprake van een aantrekkelijke persoonlijkheid?

Compositie

- Is er sprake van een close-upfoto?
- Is er sprake van een portretfoto?
- Is er sprake van een totaalfoto?

Humor en retorica

Algemene vragen

- Is de advertentie humoristisch bedoeld?
- Is er sprake van *related* humor?
- Is er sprake van *incidental* humor?

Vragen over retoriek

- Is er sprake van retoriek in de advertentie?
- Is er sprake van verbale retoriek in de advertentie?
- Is er sprake van visuele retoriek in de advertentie?
- Is er sprake van verbo-pictoriale retoriek in de advertentie?
- Is er sprake van schema's in de advertentie?
- Is er sprake van tropen in de advertentie?

Bijlage 2: Resultatentabellen inhoudsanalyse

Vanwege de enorme hoeveelheid statistische resultaten is in deze bijlage uitsluitend de resultatenanalyse van de auto-advertenties opgenomen. De resultatentabellen van de cosmetica-, haar- en food-advertenties, zijn overeenkomstig het hier gepresenteerde format.

Kleurgebruik in autoadvertenties

Mate van mannelijkheid hoofdkleur

Advertentie-nummer	Mannelijke Tint Hoofdkleur	Mannelijke Waarde Hoofdkleur	Mannelijkheid Hoofdkleur Totaal
Auto's			
1	1	1	2
3a	1	1	2
4	1	1	2
5	0	1	1
6	0	1	1
7	0	0	0
8	1	0	1
9	0	0	0
10	1	1	2
11	1	0	1
12	0	1	1
13	1	1	2
14	1	1	2
15	0	1	1
16	1	1	2
17	0	1	1
18	0	1	1
19	0	0	0
20	0	1	1
21	0	1	1
22	1	0	1
23	0	0	0
24	1	0	1
25	0	0	0
26	0	1	1
27	1	1	2
28	1	1	2
29	0	0	0
30	1	1	2
31	0	0	0
32	1	1	2
34	1	1	2
35	1	1	2
36	0	0	0
37	0	1	1
Aantal successen	17	23	27
Totale waarde successen	17	23	40
Gemiddelde waarde successen	0,49	0,66	1,14
Gemiddelde % successen	48,6	65,7	57,1

Mate van mannelijke kleurkenmerken (N=6)

Advertentie- nummer	mannelijkheid hoofdkleur N=2	mannelijkheid 1 ^e steunkleur N=2	mannelijkheid 2 ^e steunkleur N=2	mannelijkheid kleur totaal N=6
Auto's				
1	2	1	0	3
3a	2	0	0	2
4	2	0	0	2
5	1	0	1	2
6	1	1	1	3
7	0	2	2	4
8	1	0	1	2
9	0	2	0	2
10	2	2	0	4
11	1	2	0	3
12	1	0	0	1
13	2	0	0	2
14	2	1	1	4
15	1	1	0	2
16	2	1	0	3
17	1	1	2	4
18	1	2	2	5
19	0	1	1	2
20	1	1	0	2
21	1	0	0	1
22	1	1	0	2
23	0	1	0	1
24	1	1	0	2
25	0	2	1	3
26	1	1	0	2
27	2	0	0	2
28	2	2	0	4
29	0	2	1	3
30	2	0	0	2
31	0	1	2	3
32	2	1	1	4
34	2	0	0	2
35	2	2	0	4
36	0	2	1	3
37	1	1	0	2
Aantal successen	27	25	13	25
Totale waarde successen	40	35	17	92
Gemiddelde waarde successen	1,14	1	0,49	2,63
Gemiddelde % successen	57,1	50,0	24,3	43,8

Mate van vrouwelijke kleurkenmerken (N=6)

Advertentie- nummer	vrouwelijkheid hoofdkleur N=2	vrouwelijkheid 1 ^e steunkleur N=2	vrouwelijkheid 2 ^e steunkleur N=2	vrouwelijkheid kleur totaal N=6
Auto's				
1	0	1	0	1
3a	0	0	0	0
4	0	2	0	2
5	1	2	1	4
6	1	0	1	2
7	0	0	0	0
8	0	1	0	1
9	2	0	1	3
10	0	0	0	0
11	1	0	2	3
12	0	2	0	2
13	0	0	0	0
14	0	0	1	1
15	1	1	0	2
16	0	1	0	1
17	1	1	0	2
18	1	0	0	1
19	2	0	1	3
20	0	1	0	1
21	0	0	0	0
22	1	1	0	2
23	1	0	0	1
24	1	1	0	2
25	2	0	1	3
26	0	1	0	1
27	0	0	0	0
28	0	0	0	0
29	2	0	1	3
30	0	2	0	2
31	2	0	0	2
32	0	0	1	1
34	0	0	0	0
35	0	0	0	0
36	2	0	1	3
37	1	1	2	4
Aantal successen	16	14	11	26
Totale waarde successen	22	18	13	53
Gemiddelde waarde successen	0,63	0,51	0,37	1,51
Gemiddelde % successen	31,4	25,7	18,6	25,2

Tekstkenmerken in autoadvertenties

Mate van mannelijkheid en vrouwelijkheid in teksten van auto-advertenties

Advertentie- nummer	vrouwelijkheid bc+pi N=2	vrouwelijkheid tg N=2	vrouwelijkheid totale tekst N=4	mannelijkheid totale tekst N=2
Auto's				
1	0	1	1	2
3a	0	1	1	2
4	0	1	1	2
5	0	1	1	2
6	0	1	1	1
7	0	1	1	2
8	0	0	0	2
9	0	2	2	1
10	0	0	0	2
11	1	1	2	1
12	0	1	1	2
13	0	1	1	2
14	0	1	1	2
15	0	0	0	2
16	0	2	2	1
17	0	1	1	1
18	0	0	0	2
19	0	0	0	2
20	0	1	1	1
21	0	1	1	2
22	0	1	1	2
23	0	0	0	1
24	0	0	0	1
25	0	0	0	2
26	0	1	1	2
27	0	1	1	2
28	0	1	1	2
29	0	1	1	0
30	0	1	1	2
31	1	1	2	0
32	0	2	2	1
34	0	1	1	1
35	0	2	2	2
36	0	1	1	2
37	0	1	1	2
Aantal successen	2	27	27	33
Totale waarde successen	2	31	33	56
Gemiddelde waarde successen	0,06	0,89	0,94	1,6
Gemiddelde % successen	2,9%	44,3%	23,6%	80,0%

Tekst: Grootte bodycopy en hoeveelheid productinformatie autoadvertenties

Advertentie-nummer	manne- lijkheid bodycopy N=1	vrouwe- lijkheid bodycopy N=1	manne- lijkheid productinfo N=1	vrouwe- lijkheid productinfo N=1	manne- lijkheid bc+pi N=2	vrouwe- lijkheid bc+pi N=2
Auto's						
1	1	0	1	0	2	0
3a	1	0	1	0	2	0
4	1	0	1	0	2	0
5	1	0	1	0	2	0
6	1	0	0	0	1	0
7	1	0	1	0	2	0
8	1	0	1	0	2	0
9	1	0	0	0	1	0
10	1	0	1	0	2	0
11	1	0	0	1	1	1
12	1	0	1	0	2	0
13	1	0	1	0	2	0
14	1	0	1	0	2	0
15	1	0	1	0	2	0
16	1	0	0	0	1	0
17	1	0	0	0	1	0
18	1	0	1	0	2	0
19	1	0	1	0	2	0
20	0	0	1	0	1	0
21	1	0	1	0	2	0
22	1	0	1	0	2	0
23	0	0	1	0	1	0
24	0	0	1	0	1	0
25	1	0	1	0	2	0
26	1	0	1	0	2	0
27	1	0	1	0	2	0
28	1	0	1	0	2	0
29	0	0	0	0	0	0
30	1	0	1	0	2	0
31	0	0	0	1	0	1
32	0	0	1	0	1	0
34	1	0	0	0	1	0
35	1	0	1	0	2	0
36	1	0	1	0	2	0
37	1	0	1	0	2	0
Aantal successen	29	0	27	2	33	2
Totale waarde successen	29	0	27	2	56	2
Gemiddelde waarde successen	0,83	0	0,77	0,06	1,6	0,06
Gemiddelde % successen	82,9%	0,0%	77,1%	2,9%	80,0%	2,9%

Tekst: Taalgebruik autoadvertenties

Advertentie-nummer	Fancy taalgebruik N=1	Jargon N=1	Vrouwelijkheid taalgebruik (tg) N=2
Auto's			
1	Nee	Ja	1
3a	Nee	Ja	1
4	Nee	Ja	1
5	Nee	Ja	1
6	Nee	Ja	1
7	Nee	Ja	1
8	Nee	Nee	0
9	Ja	Ja	2
10	Nee	Nee	0
11	Nee	Ja	1
12	Ja	Nee	1
13	Ja	Nee	1
14	Nee	Ja	1
15	Nee	Nee	0
16	Ja	Ja	2
17	Nee	Ja	1
18	Nee	Nee	0
19	Nee	Nee	0
20	Ja	Nee	1
21	Ja	Nee	1
22	Ja	Nee	1
23	Nee	Nee	0
24	Nee	Nee	0
25	Nee	Nee	0
26	Nee	Ja	1
27	Nee	Ja	1
28	Nee	Ja	1
29	Nee	Ja	1
30	Ja	Nee	1
31	Nee	Ja	1
32	Ja	Ja	2
34	Ja	Nee	1
35	Ja	Ja	2
36	Ja	Nee	1
37	Ja	Nee	1
Aantal successen	13	18	27
Totale waarde successen	13	18	31
Gemiddelde waarde successen	0,37	0,51	0,89
Gemiddelde % successen	37,1%	51,4%	44,3%

Claims in auto-advertenties (N=2)

Mate van mannelijkheid en vrouwelijkheid claims auto-advertenties (N=3)

Advertentie-nummer	mannelijkheid focus N=1	mannelijkheid kenmerken N=2	mannelijkheid claims N=3	vrouwelijkheid Kenmerken N=2	vrouwelijkheid claims N=2
Auto's					
1	1	1	2	0	0
3a	1	2	3	2	2
4	1	2	3	2	2
5	1	1	2	2	2
6	1	0	1	0	0
7	1	1	2	2	2
8	1	1	2	0	0
9	1	0	1	2	2
10	1	1	2	2	2
11	1	1	2	0	0
12	1	0	1	1	1
13	1	1	2	1	1
14	1	1	2	1	1
15	0	0	0	1	1
16	1	2	3	1	1
17	1	2	3	1	1
18	1	1	2	1	1
19	1	1	2	1	1
20	1	1	2	0	0
21	1	1	2	0	0
22	1	1	2	0	0
23	1	0	1	0	0
24	1	2	3	1	1
25	1	0	1	1	1
26	1	2	3	1	1
27	1	2	3	0	0
28	1	2	3	0	0
29	1	1	2	0	0
30	1	2	3	1	1
31	1	2	3	1	1
32	1	1	2	1	1
34	1	1	2	0	0
35	1	1	2	1	1
36	1	2	3	0	0
37	1	2	3	1	1
Aantal successen	34	29	34	23	23
Totale waarde successen	34	41	75	29	29
Gemiddelde waarde successen	0,97	1,17	2,14	0,83	0,83
Gemiddelde % successen	97,1	58,6	71,4	41,4	41,4

Claims: Focus claims auto-advertenties (N=3)

Advertentie-nummer	Attribuutgericht N=1	Categoriegericht N=1	1 overkoepelend thema N=1	mannelijkheid focus claims N=1	vrouwelijkheid focus claims N=2
Auto's					
1	Ja	Nee	Nee	1	0
3a	Ja	Ja	Ja	1	2
4	Ja	Ja	Ja	1	2
5	Ja	Ja	Ja	1	2
6	Ja	Nee	Nee	1	0
7	Ja	Ja	Ja	1	2
8	Ja	Nee	Nee	1	0
9	Ja	Ja	Ja	1	2
10	Ja	Ja	Ja	1	2
11	Ja	Nee	Nee	1	0
12	Ja	Nee	Ja	1	1
13	Ja	Nee	Ja	1	1
14	Ja	Nee	Ja	1	1
15	Nee	Nee	Ja	0	1
16	Ja	Nee	Ja	1	1
17	Ja	Nee	Ja	1	1
18	Ja	Nee	Ja	1	1
19	Ja	Nee	Ja	1	1
20	Ja	Nee	Nee	1	0
21	Ja	Nee	Nee	1	0
22	Ja	Nee	Nee	1	0
23	Ja	Nee	Nee	1	0
24	Ja	Nee	Ja	1	1
25	Ja	Nee	Ja	1	1
26	Ja	Nee	Ja	1	1
27	Ja	Nee	Nee	1	0
28	Ja	Nee	Nee	1	0
29	Ja	Nee	Nee	1	0
30	Ja	Nee	Ja	1	1
31	Ja	Nee	Ja	1	1
32	Ja	Nee	Ja	1	1
34	Ja	Nee	Nee	1	0
35	Ja	Nee	Ja	1	1
36	Ja	Nee	Nee	1	0
37	Ja	Nee	Ja	1	1
Aantal successen	34	6	22	34	23
Totale waarde successen	34	6	22	34	29
Gemiddelde waarde successen	0,97	0,17	0,63	0,97	0,83
Gemiddelde % successen	97,1	17,1	62,9	97,1	41,4

Claims: Type kenmerken claims autoadvertenties (N=2)

Advertentie-nummer	Onderscheidende kenmerken N=1	Unieke kenmerken N=1	mannelijkheid kenmerken N=2
Auto's			
1	Ja	Nee	1
3a	Ja	Ja	2
4	Ja	Ja	2
5	Ja	Nee	1
6	Nee	Nee	0
7	Nee	Ja	1
8	Nee	Ja	1
9	Nee	Nee	0
10	Nee	Ja	1
11	Ja	Nee	1
12	Nee	Nee	0
13	Ja	Nee	1
14	Ja	Nee	1
15	Nee	Nee	0
16	Ja	Ja	2
17	Ja	Ja	2
18	Nee	Ja	1
19	Nee	Ja	1
20	Ja	Nee	1
21	Ja	Nee	1
22	Ja	Nee	1
23	Nee	Nee	0
24	Ja	Ja	2
25	Nee	Nee	0
26	Ja	Ja	2
27	Ja	Ja	2
28	Ja	Ja	2
29	Ja	Nee	1
30	Ja	Ja	2
31	Ja	Ja	2
32	Nee	Ja	1
34	Nee	Ja	1
35	Ja	Nee	1
36	Ja	Ja	2
37	Ja	Ja	2
Aantal successen	22	19	29
Totale waarde successen	22	19	41
Gemiddelde waarde successen	0,63	0,54	1,17
Gemiddelde % successen	62,9	54,3	58,6

Productafbeeldingen in autoadvertenties

Mate van mannelijkheid en vrouwelijkheid productafbeelding auto-advertenties

Advertentie -nummer	mannelijk heid grootte N=1	mannelijk heid focus N=1	mannelijk heid compositie N=2	Mannelijk heid productafb eelding N=4	vrouwelijk heid focus N=1	vrouwelijk heid compositie N=1	vrouwelijk heid productafb eelding N=2
Auto's							
1	0	0	0	0	0	0	0
3a	0	0	0	0	1	0	1
4	0	0	0	0	1	0	1
5	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0
7	0	1	1	2	1	0	1
8	0	1	1	2	1	0	1
9	0	0	1	1	1	0	1
10	0	1	0	1	1	0	1
11	0	0	0	0	0	0	0
12	0	1	0	1	1	0	1
13	0	1	0	1	1	0	1
14	0	1	0	1	1	0	1
15	0	0	0	0	1	0	1
16	0	1	0	1	1	0	1
17	0	1	0	1	1	0	1
18	0	1	0	1	1	0	1
19	0	1	0	1	1	0	1
20	0	0	0	0	0	0	0
21	0	0	0	0	0	0	0
22	0	1	0	1	0	0	0
23	0	0	0	0	0	0	0
24	0	1	1	2	1	0	1
25	0	0	0	0	1	0	1
26	0	1	0	1	1	0	1
27	1	1	0	2	0	0	0
28	0	1	0	1	0	0	0
29	0	1	0	1	0	0	0
30	0	0	1	1	1	0	1
31	0	0	0	0	0	0	0
32	0	0	0	0	1	0	1
34	0	0	0	0	0	0	0
35	0	0	0	0	1	0	1
36	0	0	0	0	0	0	0
37	0	0	0	0	1	0	1
Aantal successen	1	16	5	18	21	0	21
Totale waarde successen	1	16	5	22	21	0	21
Gemiddeld e waarde successen	0,03	0,46	0,14	0,63	0,60	0	0,60
Gemiddeld e % successen	2,9%	45,7%	7,1	17,7	60,0	0,0	30,0

Productafbeelding: Grootte en focus productafbeelding autoadvertenties (N=1 + N=2)

Advertentie-nummer	Grootte productafbeelding 67-100% N=1	mannelijkheid grootte N=1	Afbeelding attribuut N=1	Afbeelding thema N=1	mannelijkheid focus afbeelding N=1	vrouwelijkheid focus afbeelding N=1
Auto's						
1	Nee	0	Nee	Nee	0	0
3a	Nee	0	Nee	Ja	0	1
4	Nee	0	Nee	Ja	0	1
5	Nee	0	Nee	Nee	0	0
6	Nee	0	Nee	Nee	0	0
7	Nee	0	Ja	Ja	1	1
8	Nee	0	Ja	Ja	1	1
9	Nee	0	Nee	Ja	0	1
10	Nee	0	Ja	Ja	1	1
11	Nee	0	Nee	Nee	0	0
12	Nee	0	Ja	Ja	1	1
13	Nee	0	Ja	Ja	1	1
14	Nee	0	Ja	Ja	1	1
15	Nee	0	Nee	Ja	0	1
16	Nee	0	Ja	Ja	1	1
17	Nee	0	Ja	Ja	1	1
18	Nee	0	Ja	Ja	1	1
19	Nee	0	Ja	Ja	1	1
20	Nee	0	Nee	Nee	0	0
21	Nee	0	Nee	Nee	0	0
22	Nee	0	Ja	Nee	1	0
23	Nee	0	Nee	Nee	0	0
24	Nee	0	Ja	Ja	1	1
25	Nee	0	Nee	Ja	0	1
26	Nee	0	Ja	Ja	1	1
27	Ja	1	Ja	Nee	1	0
28	Nee	0	Ja	Nee	1	0
29	Nee	0	Ja	Nee	1	0
30	Nee	0	Nee	Ja	0	1
31	Nee	0	Nee	Nee	0	0
32	Nee	0	Nee	Ja	0	1
34	Nee	0	Nee	Nee	0	0
35	Nee	0	Nee	Ja	0	1
36	Nee	0	Nee	Nee	0	0
37	Nee	0	Nee	Ja	0	1
Aantal successen	1	1	16	21	16	21
Totale waarde successen	1	1	16	21	16	21
Gemiddelde waarde successen	0,03	0,03	0,46	0,60	0,46	0,60
Gemiddelde % successen	2,9%	2,9%	45,7%	60,0	45,7%	60,0

Productafbeelding: Compositie productafbeelding autoadvertenties (N=3)

Advertentie-nummer	Close-upfoto product N=1	Portretfoto product N=1	Afbeelding recht van voren N=1	mannelijkheid productafbeelding N=2	vrouwelijkheid productafbeelding N=1
Auto's					
1	Nee	Nee	Nee	0	0
3a	Nee	Nee	Nee	0	0
4	Nee	Nee	Nee	0	0
5	Nee	Nee	Nee	0	0
6	Nee	Nee	Nee	0	0
7	Nee	Nee	Ja	1	0
8	Nee	Nee	Ja	1	0
9	Nee	Nee	Ja	1	0
10	Nee	Nee	Nee	0	0
11	Nee	Nee	Nee	0	0
12	Nee	Nee	Nee	0	0
13	Nee	Nee	Nee	0	0
14	Nee	Nee	Nee	0	0
15	Nee	Nee	Nee	0	0
16	Nee	Nee	Nee	0	0
17	Nee	Nee	Nee	0	0
18	Nee	Nee	Nee	0	0
19	Nee	Nee	Nee	0	0
20	Nee	Nee	Nee	0	0
21	Nee	Nee	Nee	0	0
22	Nee	Nee	Nee	0	0
23	Nee	Nee	Nee	0	0
24	Nee	Nee	Ja	1	0
25	Nee	Nee	Nee	0	0
26	Nee	Nee	Nee	0	0
27	Nee	Nee	Nee	0	0
28	Nee	Nee	Nee	0	0
29	Nee	Nee	Nee	0	0
30	Nee	Nee	Ja	1	0
31	Nee	Nee	Nee	0	0
32	Nee	Nee	Nee	0	0
34	Nee	Nee	Nee	0	0
35	Nee	Nee	Nee	0	0
36	Nee	Nee	Nee	0	0
37	Nee	Nee	Nee	0	0
Aantal successen	0	0	5	5	0
Totale waarde successen	0	0	5	5	0
Gemiddelde waarde successen	0	0	0,14	0,14	0
Gemiddelde % successen	0,0	0,0	14,3	7,1	0,0

Persoonsafbeeldingen in auto-advertenties

Totale mate van mannelijkheid en vrouwelijkheid in persoonsafbeeldingen auto-advertenties

Advertentie-nummer	vrouwelijkheid type afbeelding N=3	vrouwelijkheid compositie N=1	Vrouwelijkheid persoonsafbeelding N=4	mannelijkheid compositie N=1	Mannelijkheid persoonsafbeelding N=1
Auto's					
1	0	0	0	0	0
3a	0	0	0	0	0
4	0	0	0	0	0
5	0	0	0	0	0
6	1	0	1	1	1
7	0	0	0	0	0
8	0	0	0	0	0
9	0	0	0	0	0
10	1	0	1	0	0
11	0	0	0	1	1
12	0	0	0	0	0
13	0	0	0	0	0
14	0	0	0	0	0
15	0	0	0	0	0
16	0	0	0	0	0
17	0	0	0	0	0
18	0	0	0	0	0
19	0	0	0	0	0
20	0	0	0	0	0
21	0	0	0	0	0
22	0	0	0	0	0
23	0	0	0	0	0
24	0	0	0	0	0
25	1	0	1	0	0
26	0	0	0	0	0
27	0	0	0	0	0
28	1	1	2	0	0
29	0	0	0	0	0
30	0	0	0	0	0
31	0	0	0	0	0
32	0	0	0	0	0
34	0	0	0	0	0
35	0	0	0	0	0
36	0	0	0	0	0
37	0	0	0	0	0
Aantal successen	4	1	5	2	2
Totale waarde successen	4	1	5	2	2
Gemiddelde waarde successen	0,11	0,03	0,14	0,06	0,06
Gemiddelde % successen	3,8	2,9	7,1	5,7	5,7

Persoonsafbeelding: Type persoonsafbeelding autoadvertenties (N=3)

Advertentie- nummer	Afbeelding kind N=1	Afbeelding baby N=1	Afbeelding dier N=1	vrouwelijkheid type afbeelding N=3
Auto's				
1	Nee	Nee	Nee	0
3a	Nee	Nee	Nee	0
4	Nee	Nee	Nee	0
5	Nee	Nee	Nee	0
6	Ja	Nee	Nee	1
7	Nee	Nee	Nee	0
8	Nee	Nee	Nee	0
9	Nee	Nee	Nee	0
10	Ja	Nee	Nee	1
11	Nee	Nee	Nee	0
12	Nee	Nee	Nee	0
13	Nee	Nee	Nee	0
14	Nee	Nee	Nee	0
15	Nee	Nee	Nee	0
16	Nee	Nee	Nee	0
17	Nee	Nee	Nee	0
18	Nee	Nee	Nee	0
19	Nee	Nee	Nee	0
20	Nee	Nee	Nee	0
21	Nee	Nee	Nee	0
22	Nee	Nee	Nee	0
23	Nee	Nee	Nee	0
24	Nee	Nee	Nee	0
25	Nee	Ja	Nee	1
26	Nee	Nee	Nee	0
27	Nee	Nee	Nee	0
28	Nee	Nee	Ja	1
29	Nee	Nee	Nee	0
30	Nee	Nee	Nee	0
31	Nee	Nee	Nee	0
32	Nee	Nee	Nee	0
34	Nee	Nee	Nee	0
35	Nee	Nee	Nee	0
36	Nee	Nee	Nee	0
37	Nee	Nee	Nee	0
Aantal successen	2	1	1	4
Totale waarde successen	2	1	1	4
Gemiddelde waarde successen	0,06	0,03	0,03	0,11
Gemiddelde % successen	5,7	2,9	2,9	3,8

Persoonsafbeelding: Compositie persoonsafbeelding autoadvertenties

Advertentie-nummer	Close-up foto N=1	Portretfoto N=1	mannelijkheid compositie N=1	vrouwelijkheid compositie N=1
Auto's				
1	Nee	Nee	0	0
3a	Nee	Nee	0	0
4	Nee	Nee	0	0
5	Nee	Nee	0	0
6	Ja	Nee	1	0
7	Nee	Nee	0	0
8	Nee	Nee	0	0
9	Nee	Nee	0	0
10	Nee	Nee	0	0
11	Ja	Nee	1	0
12	Nee	Nee	0	0
13	Nee	Nee	0	0
14	Nee	Nee	0	0
15	Nee	Nee	0	0
16	Nee	Nee	0	0
17	Nee	Nee	0	0
18	Nee	Nee	0	0
19	Nee	Nee	0	0
20	Nee	Nee	0	0
21	Nee	Nee	0	0
22	Nee	Nee	0	0
23	Nee	Nee	0	0
24	Nee	Nee	0	0
25	Nee	Nee	0	0
26	Nee	Nee	0	0
27	Nee	Nee	0	0
28	Nee	Ja	0	1
29	Nee	Nee	0	0
30	Nee	Nee	0	0
31	Nee	Nee	0	0
32	Nee	Nee	0	0
34	Nee	Nee	0	0
35	Nee	Nee	0	0
36	Nee	Nee	0	0
37	Nee	Nee	0	0
Aantal successen	2	1	2	1
Totale waarde successen	2	1	2	1
Gemiddelde waarde successen	0,06	0,03	0,06	0,03
Gemiddelde % successen	5,7	2,9	5,7	2,9

Retoriek in auto-advertenties

Totale mate van retoriek in autoadvertenties

Advertentienummer	vrouwelijke retoriek N=1
Auto's	
1	0
3a	0
4	1
5	0
6	0
7	0
8	0
9	0
10	1
11	0
12	0
13	0
14	1
15	0
16	0
17	1
18	0
19	0
20	0
21	0
22	0
23	0
24	0
25	0
26	0
27	0
28	0
29	0
30	0
31	0
32	1
34	0
35	0
36	0
37	0
Aantal successen	5
Totale waarde successen	5
Gemiddelde waarde successen	0,14
Gemiddelde % successen	14,3%

Bijlage 3: Opzet focusgroepen

Sekseverschillen in perceptie van tijdschriftadvertenties

1 Inleiding (duur: 0-15/180)

Stap 1 We beginnen met het voorstellen van onszelf en een korte uitleg van hoe lang het onderzoek gaat duren en wat er van de respondenten verwacht wordt.

Stap 2 Vervolgens mogen de deelnemers zich even introduceren in een voorstelrondje.

1) Wie ben je?

Stap 3

2) Welke media gebruik je graag?

3) Welke tijdschriften lees je graag?

4) Hoe is je houding ten opzichte van advertenties?

Hierbij moet duidelijk worden gemaakt dat het om het plaatje, het totaalbeeld, gaat en niet om het product of de adverteerder.

2 Zes advertenties op een rij (duur: 15-70/180)

Stap 1 De deelnemers krijgen 6 advertenties naast elkaar gepresenteerd. Pen en papier moeten worden uitgedeeld.

Vragen:

1) Leg de advertenties in volgorde van meest aantrekkelijke advertentie tot minst aantrekkelijke advertentie.

Eerst laten opschrijven en dan laten presenteren

2) Waarom juist in deze volgorde?

Achterhalen van wat men aanspreekt in een advertentie en wat men relevant vindt.

De volgende aspecten dienen hierbij naar voren te komen:

- kleur
- bodycopy
- productinformatie
- afbeelding resultaat product
- afbeelding inhoud product
- grootte productafbeelding
- technische afbeelding
- persoon of cartoon
- celebrity
- identificatie met celebrity
- identificatie met onbekende persoon

- effect aantrekkelijke persoonlijkheid
- humor
- relatie humor en attributen product
- doordenkertjes
- jargon
- fancy taalgebruik
- unieke kenmerken
- onderscheidende kenmerken
- 1 thema

Onderdelen die niet in de motivaties naar voren komen, kunnen na de volledige ronde aan de orde gebracht worden.

Stap 2 Vervolgens moet achterhaald worden wanneer een advertentie de respondent eerder aanzet tot aankopen. Hierbij moet duidelijk gemaakt worden dat het puur om het beeld gaat en niet om het product.

Vervolg vragen:

3) Welke advertentie zet jou het meest toe tot aankopen?

De 6 advertenties opnieuw laten rangschikken (pen en papier) en presenteren.

4) Waarom juist deze volgorde van aankoopintentie?

3 Vergelijking mannelijke versus vrouwelijke versie (duur: 70-90/180)

Stap 1 Indien er nog niet voldoende informatie is verkregen, worden er steeds paren van vergelijkende advertenties voorgelegd. Bijvoorbeeld een mannelijke mascara-advertentie versus een vrouwelijk mascara-advertentie.

Hierbij gaat het telkens om of de mannelijke of de vrouwelijke versie de respondenten het meest aanspreekt.

Hier spontaan vragen

4 Omschrijven van een advertentie aan een ander (duur: 90-120/180)

Stap 1 De deelnemers krijgen ieder de opdracht om een advertentie te omschrijven aan een vriendin die ze aan de telefoon hebben en de advertentie dus niet kan zien. Hierbij worden in totaal 3 verschillende advertenties behandeld. Dit betekent dat elke advertentie door 2 respondenten moet worden beschreven. Het is daarom noodzakelijk om de respondenten met dezelfde advertentie niet direct na elkaar aan het woord te laten. Bovendien moeten de respondenten eerst even hun omschrijving in steekwoorden op papier zetten.

De vraag die hier erg centraal staat is: *wat is relevant?*

Dit kan gemeten worden aan de hand van wat men het eerste omschrijft.

5 Creëren van een perfecte advertentie (duur: 120-165/180)

De respondenten worden gevraagd om hun eigen advertentie te ontwerpen, zodat wij een indruk krijgen van wat voor hun belangrijk is in een advertentie.

De vraag die hier centraal staat is:

Als je nu zelf een advertentie mocht ontwerpen, hoe ziet deze er dan volgens jou uit?
(beantwoorden met eigen creatie)

Stap 1 Eerst wordt op een flip-over even een lijstje gemaakt met de elementen die respondenten graag in een advertentie zeggen terug te zien (*brainstorm*).

Stap 2 De deelnemers dienen vervolgens in tweetallen de volgens hun perfecte advertentie te creëren aan de hand van onderdelen die ze uit tijdschriften mogen scheuren (ook redactionele pagina's). Elk tweetal krijgt een andere productgroep: 1) auto's, 2) food of 3) cosmetica/haar.

In principe dienen alle vragen al in voorgaande onderdelen beantwoord te zijn. Hier is echter nog de gelegenheid om wat extra discussievragen te stellen of om in te gaan op onderwerpen die nog onvoldoende aan bod zijn gekomen.

6 Einddiscussie (duur: 165-180/180)

In de einddiscussie is er voor de respondenten nog de gelegenheid om heel open te spuien over wat zij nog kwijt willen over dit onderwerp.