

Naamletter-effect in een marketingcontext

Auteur: Alef de Jong
Studentnummer: S0085995
Instelling: Universiteit Twente
Opleiding: Communicatie wetenschap/ marketingcommunicatie & consumenten psychologie
Afstudeercommissie: Ad Pruyn
Thomas van Rompay

Naamletter-effect in een marketing context

Korte samenvatting

Het onderbewuste heeft een grote invloed op ons dagelijks leven. In dit onderzoek is bewijs gevonden voor het feit dat de letters uit onze eigen naam invloed hebben op de beoordeling van een merknaam. Twee onderzoeken die beschreven zijn, tonen enerzijds aan dat name-letter branding vooral verschijnt bij merken waarbij emotie en gevoel een rol spelen. Daarnaast is bewijs gevonden dat name-letter branding directe invloed heeft op de beoordeling van een merknaam in tegenstelling tot wat Brendl et al. in 2005 heeft beschreven. De verklaring voor deze directe beïnvloeding moet gezocht worden in een combinatie van 'implicit egotism', die het naamletter-effect stuwt en 'self-congruity', dat zorgt voor de verbinding tussen de naamletters en de beïnvloeding daarvan op de beoordeling van een merknaam (name-letter branding).

Keywords: name-letter branding, naamletter-effect, implicit egotism, self-congruity.

Inleiding

“Bij het maken van keuzes speelt het onderbewuste een veel grotere rol dan de meeste mensen aannemen. Economen hebben een verkeerd beeld van hoe mensen beslissingen nemen. Zij menen dat het allemaal heel rationeel is, dat voors en tegens worden afgewogen. Maar dat is helemaal niet waar, mensen vertrouwen veel meer op hun onderbewuste en op de emotie dan men denkt.” Aldus Ap Dijksterhuis in het Tijdschrift voor Marketing (2007).

Zoals Ap Dijksterhuis aangeeft, heeft het onderbewustzijn meer invloed op ons dagelijks handelen dan we vermoeden. Ook in relatie tot merken en marketing. Als een persoon op straat een shirt aan heeft van een sportmerk, zoals “Nike”, dan zal deze persoon als sportiever worden ervaren dan als dezelfde persoon een shirt aan heeft van een merk dat status heeft, zoals “Hugo Boss” (Fennis en Pruyn 2006). Dit komt omdat de persoonlijkheid van het merk wordt overgedragen op de persoonlijkheid van de persoon. Maar er zijn nog veel meer zaken die onbewust invloed hebben op ons handelen.

Hoe wij als consument namen van producten, diensten of organisaties beoordelen wordt ook onbewust beïnvloed. De merknaam Brimley en Bromley hebben totaal geen betekenis en lijken veel op elkaar. Maar als respondenten gevraagd wordt een auto te omschrijven die de naam Brimley draagt, dan omschrijft men een kleinere auto dan als men een auto met de naam Bromley moet omschrijven. De auto met de naam Brimley wordt compacter, kleiner en minder comfortabel gevonden dan een auto met de naam Bromley. Fonetische principes zorgen ervoor dat wij woorden die voor in de mond gevormd worden onbewust associëren met kleine en scherpe dingen (Yorkstone en Menon 2004). Dit fenomeen komt in vele taalgebieden voor aldus Shrum en Lowrey (2003). Als het woord klein in verschillende talen op een rijtje gezet wordt: Piccola (Italië), Little (Engels), Petit (Frans), Kleine (Duits), Miros (Grieks) dan valt het op dat deze vooral voor in de mond uitgesproken worden. Wij associëren woorden die voor in de mond gevormd worden, onbewust met iets dat klein, scherp en pittig is (Shrum en Lowrey 2003).

Dit onderzoek gaat in op de onbewuste invloed van de eigennaam op keuzes van mensen. Mensen hebben een voorkeur voor de letters die in hun eigennaam voorkomen. Deze letters worden meer gewaardeerd dan letters die niet in de eigennaam voorkomen. Nuttin (1985) ontdekte dat twee decennia geleden, door proefpersonen de letters uit het alfabet een cijfer te laten geven. De proefpersonen beoordeelden de letters die in hun naam voorkwamen hoger dan de andere letters. Nuttin noemde dit fenomeen het *naamletter-effect*.

Sindsdien stellen wetenschappers zich de vraag in hoeverre het naamletter-effect invloed heeft op het dagelijks leven, zoals in het kiezen van een baan, woonplaats of biermerk. Door Pelham, Mirenberg & Jones, (2002) weten we dat er in Amerika veel tandartsen (dentist) Dennis heten. Maar niet alleen in Amerika is dit bewezen, want recent onderzoek heeft eenzelfde effect gevonden in België (Anseel & Duyck, 2008). En het is ook geen toeval dat Boukje de Jong getrouwd is met Harm de Jong (Pelham, Jones, Mirenberg, & Carvallo 2001). Maar waarom belegt Alef bij Alex Beleggersbank en komt Wietse met Wiekse Witte thuis?

Wij worden allemaal onbewust beïnvloed door de letters in onze eigen naam. Dit artikel probeert een antwoord te geven op de vraag in hoeverre wij gevoelig zijn voor het naamletter-effect in relatie tot merknamen en de mogelijke factoren die daar een rol bij spelen.

Het naamletter-effect

De naam is belangrijk voor mensen. In 1936 schreef Dale Carnegie al dat de naam voor een persoon de heerlijkste en meest belangrijke klank in elke taal is. Een jaar later schreef Gordon Allport (1937) dat de naam van een individu een van de meest belangrijke componenten van zijn eigen identiteit is. Behalve dat personen de naam belangrijk vinden, bezit de naam ook een psychologische betekenis (Dion 1983). Mensen waarderen hun naam en de individuele letters uit de naam, omdat het een onderdeel van henzelf is (Nuttin 1987).

Op basis van de naamletter-effect theorie hebben Nuttin, (1985, 1987); Hoorens & Nuttin, Herman & Pavakanun, (1990); Greenwald & Banaji, (1995); Pelham, Mirenberg & Jones, (2002); Koolen, Dijksterhuis & van Knippenberg, (2001), aangetoond dat mensen de letters van de eigennaam meer waarderen dan letters die niet in hun naam voorkomen. Dit effect geldt voor alle letters in iemands naam, maar voornamelijk voor de initialen, de eerste letters van de voor en achternaam (Kitayama & Karasawa 1997; Koole et al. 2001; Hodson & Olson 2005; Nelson & Simmons 2007; Knewtson & Sias 2008; Anseel & Duyck, 2008). Het naamletter-effect komt voor in verschillende talen en is in ten minste 14 landen, waaronder Nederland, Griekenland, Japan, Spanje en Amerika vastgesteld (Hoorens et al. 1990). Hetzelfde effect treedt ook op bij de cijfers uit de geboortedatum (Kitayama & Karasawa 1997).

Toen Nuttin in 1985 het naamletter-effect ontdekte, ging het puur om de letters zelf. Men waardeerde letters uit de eigennaam hoger dan letters die niet in de naam voorkwamen. Maar verder onderzoek in de jaren daarna laat zien dat de voorkeur voor letters uit eigennamen een invloed heeft op ons alledaagse leven. Pelham et al. vonden in 2002 dat de eigennaam invloed kan hebben op de beroepskeuze. De meest voorkomende voornaam bij tandartsen in Amerika is Dennis. Dit is geen toeval gezien de naam Dennis veel overeenstemmende letters met het engelse woord “dentist” (tandarts) heeft. Eenzelfde effect is gevonden tussen de eigennaam van personen en de werkgever waar ze werken (Anseel & Duyck, 2008) en de woonplaats en straat waarin ze wonen. Zo vonden Pelham, Carvallo, DeHart & Jones in 2003 dat mensen met de achternaam ‘street’ of ‘lane’ vaker een adres hebben met daarin het woord street of lane, zoals Lincoln Street of Lincoln Lane. Maar zelfs partnerkeuze wordt beïnvloed door de eigennaam, want mensen hebben een buitengewone voorkeur voor een partner waarvan de eerste of laatste naam overeenkomt met de eigennaam (Jones, Mirenberg, Pelham & Cavallo 2004). Uit onderzoek van Pelham et al. (2002) komt ook naar voren dat de initialen invloed

hebben op de carrièrekeuze. Zij vonden dat eigenaren van doe-het-zelf zaken (Hardware stores) vaker een H in hun initialen hebben dan eigenaren van dakbedekkingbedrijven (Roof companies). De eigenaren van dakbedekkingbedrijven hebben vaker een R in hun initialen dan een H. Recent onderzoek van Nelson & Simons (2007) toont aan dat naamletters zowel een positieve eigenschap als negatieve eigenschap kan uitdragen. Zij vonden dat baseballspelers vaker 'uit' gooiden als hun naam begon met een K (K is symbool voor het uitgooien van een bal). Een vergelijkbaar effect vonden ze voor studenten van wie de naam begon met D of C. Zij scoorden lagere cijfers dan studenten waarvan de naam begon met een A of B. De D en C staan namelijk voor de laagste scores voor toetsen in het Amerikaanse beoordelingssysteem, daar waar een A en B de hoogste zijn.

Het naamletter-effect verklaard

Verschillende wetenschappers hebben gezocht naar de onderliggende verklaring voor het naamletter-effect. In de loop van de jaren zijn een drietal verklaringen nader onderzocht, waaronder 'mere exposure'. Maar het naamletter-effect is niet een resultaat van 'mere exposure' dat er vanuit gaat dat verhoogde vertrouwdheid leidt tot voorkeur (Zajonc 1998). Hoewel een hoge blootstelling, dus het vaak zien van je naam zal bijdragen aan het naamletter-effect, is dat volgens Nuttin (1987) niet een vereiste.

Beggan (1992) komt met de theorie dat het naamletter-effect voortkomt uit de theorie die we 'mere ownership' noemen. Deze theorie gaat er vanuit dat als aan mensen een object wordt gegeven, ze dit object meer waarderen dan anders. Geef een kind een konijn en hij of zij zal de waarde van het konijn overschatten, omdat het konijn zijn of haar bezit is. Zo gaat het ook bij letters die in de eigenaam van mensen zitten. Daarmee is ook het verschil te verklaren dat Katayama & Karasawa (1997) in Japan vonden tussen de vrouwen die de eerste letter van de voornaam meer waarderen en de mannen die de eerste letter van de achternaam meer waarderen. Want vrouwen nemen de achternaam van hun man aan als ze trouwen. Van de voornaam weten ze zeker dat ze die behouden.

Jones et al. deden in 2002 onderzoek naar het verschil tussen 'mere exposure' en 'implicit egotism'. Vertaald naar het Nederlands betekent 'implicit egotism' 'onbewuste zelfverheerlijking'* en suggereert dat mensen zichzelf positief waarderen en deze positieve associaties overdragen op bijna alle zaken die zij met zichzelf associëren (Jones, Pelham, Mirenberg & Hetts 2002; Pelham et al. 2003). Jones et al. (2002) concluderen dat het vaak

* In dit artikel wordt de term in het Engels gehanteerd omdat dit een bekende en gangbare term is.

zien van een letter (mere exposure) wel een rol speelt in de voorkeur voor naamletters, maar het vaak zien van een letter alleen kan niet de oorzaak zijn van het naamletter-effect. Het feit dat niet veel voorkomende namen beter scoren op het naamletter-effect staat haaks op de theorie van 'mere exposure' en suggereert daarmee dat impliciet egotisme vanuit de identiteit van mensen komt. Mensen met zeldzame namen worden ook blootgesteld aan hun eigen naam, maar minder vaak dan mensen met een veelvoorkomende naam (vb: Zeke komt minder vaak mensen tegen met de naam Zeke dan dat Bas mensen tegenkomt die Bas heten) (Pelham et al. 2002). Johnes et al. (2002) vonden bewijs voor het 'implicit egotism' principe door mensen in drie categorieën te verdelen a) respondenten die een negatieve eigenschap van zichzelf moesten beschrijven, b) respondenten die een positieve eigenschap moesten beschrijven c) respondenten die de laatste film die ze gezien hadden moesten beschrijven (controlegroep). Daarna moesten de proefpersonen de letters van het alfabet een cijfer geven. Zij vonden dat de mensen die in hun eigenwaarde bedreigd worden, proberen dit te compenseren door het verbeteren van waarden of symbolen, naamletters en cijfers uit een geboortedatum die zij met zichzelf associëren.

Implicit egotism.

In de verschillende onderzoeken omtrent het naamletter-effect hebben verschillende onderzoekers bewijs gevonden voor het ontstaan van het naamletter-effect op basis van 'implicit egotism' (Greenwald & Banaji 1995; Nuttin 1987; Pelham et al. 2002; Pelham et al. 2003).

De suggestie dat het naamletter-effect een vorm van impliciet egotisme is, wil niet zeggen dat mere exposure geen rol speelt bij de voorkeur die mensen hebben voor de naamletters (Jones et al. 2002). Implicit egotism speelt een belangrijkere rol zoals later ook Pelham et al. (2002), Pelham et al. (2003) en Brendl et al. (2005) aantonen.

Er is een relatie tussen de letters van de eigen naam en het positieve gevoel dat iemand over zichzelf heeft. Pelham et al. (2003) stellen dat als mensen echt een voorkeur hebben voor de letters die in hun eigen naam voorkomen, zij ook een voorkeur hebben voor fysieke en sociale objecten die vertegenwoordigd worden door dezelfde letters. Pelham vond hiervoor bewijs tijdens een experiment. Hij verbond namen van respondenten op het scherm met een cijfer en vroeg ze een jonge vrouw te beoordelen. De vrouw droeg een shirt met een nummer erop. De respondenten, waarvan de naam gekoppeld was aan hetzelfde nummer, waardeerden de vrouw beter.

Mensen blijken een ‘egoïstische’ gedreven voorkeur te hebben voor letters uit de eigennaam en dit beïnvloedt bovendien het keuzegedrag van mensen. In hoeverre dit invloed heeft op de beoordeling van merknamen wordt in dit onderzoek beschreven.

Name-letter branding: naamletter-effect getest op merken

Het naamletter-effect heeft invloed op het keuzeprocess voor partner, beroep en zelfs woonplaats. Maar het heeft ook invloed op het keuzeprocess met betrekking tot merknamen. In 2005 hebben Brendl et al. onderzoek gedaan naar de relatie tussen de eigennaam en de beoordeling van namen voor producten. Zij vonden dat als respondenten gevraagd werd een keuze te maken tussen twee namen voor een nieuw product, zij eerder zouden kiezen voor een naam die begon met één van de eerste drie letters van hun eigennaam. Dit fenomeen is nu bekend als name-letter branding.

Hodson & Olson waren in 2005 de eerste onderzoekers die het naamletter-effect op bestaande merknamen testten. Zij hebben 188 proefpersonen drie productcategorieën en 26 merken laten beoordelen aan de hand van een 9 puntsschaal. Elke merknaam begon met een andere letter van het alfabet. Zij vonden alleen bij de merken Honda en Nike (2 van de 26) dat mensen met dezelfde beginletter een significant grotere voorkeur ($p = .007$) voor de merknamen hebben. Zij concluderen dat bij individuen de voorkeur voor een merknaam in enige mate beïnvloed wordt door de match tussen de letters van de merknaam en de letters van de eigennaam. In hetzelfde jaar hebben Brendl et al. ook onderzoek gedaan naar de relatie tussen naamletters en merknamen. Zij vonden dat wanneer een merknaam start met de letters van de eigennaam, mensen meer geneigd zijn voor die naam te kiezen en introduceerden de name-letter branding theorie.

In de onderstaande alinea wordt het onderzoek van Brendl et al. (2005) uitgebreid beschreven. In dit onderzoek is het eerste onderzoek van Brendl et al. (2005) gerepliceerd om meer bewijs voor de theorie achter name-letter branding te vinden. Daarnaast is onderzocht of bepaalde merken gevoeliger zijn voor name-letter branding. Hodson & Olson (2005) hebben namelijk ook onderzoek gedaan naar de voorkeur voor dieren, eten en vrijetijdsbesteding, maar daar vonden ze geen significante verschillen. Een mogelijkheid die Hodson & Olson (2005) hiervoor aandragen is dat merknamen een waarde-expressie functie hebben. De term waarde-expressie wordt gebruikt om waarden, overtuigingen en identiteiten van individuen te communiceren (Katz 1960). Zij concluderen ook dat het naamletter-effect eerder voorkomt als respondenten hun gevoel vertrouwen boven hun ratio (Hodson & Olson, 2005). Brendl et

al. (2005) vonden ook een positief verschil tussen respondenten die hun gevoel (emotie) vertrouwen ten opzichte van respondenten die op hun verstand (ratio) vertrouwen.

Name-letter branding

De studie die door Brendl et al. (2005) is beschreven in het Journal of Consumer Research is het uitgangspunt geweest voor dit artikel. Daarom een uitvoerige beschrijving van de studies en een verwijzing naar de relevantie ten opzichte van de onderzoeken die in dit artikel beschreven worden.

Brendl et al. beschrijven in hun artikel vier studies en gaan er vanuit dat het naamletter-effect niet direct invloed heeft op de beoordeling van een merknaam. De voorkeur van de naamletters moeten daarvoor eerst overgedragen worden naar het object van keuze. In de eerste en tweede studie vinden Brendl et al. bewijs dat er een productspecifieke behoefte aanwezig moet zijn om het effect van name-letter branding te verhogen, zoals in dit onderzoek honger of dorst. Ook vinden Brendl et al. wederom bewijs dat het naamletter-effect voortkomt uit 'implicit egotism'.

In de eerste studie is proefpersonen gevraagd om uit twee namen de beste naam voor een nieuwe Japanse cracker te kiezen die (zogenaamd) op de markt komt. Een van de namen bevatte drie overeenkomstige letters met de voornaam van de proefpersoon en de andere naam niet. Achteraf is gevraagd hoeveel honger de proefpersoon heeft om zo een relatie te leggen tussen het name-letter branding effect en de attribuutspecifieke behoefte. Daarnaast is aan de helft van de groep gevraagd iets negatief over zichzelf te schrijven en aan de andere groep iets positiefs. Zoals voorspeld was de groep die iets negatiefs over zichzelf schreef bevattelijker voor het naamletter-effect. Dit bewijst dat 'implicit egotism' het naamletter-effect verhoogt. De onderzoekers vonden alleen een verhoging van de voorkeur van de naamletter naam, als de proefpersoon gemanipuleerd was doordat hij iets negatiefs over zichzelf moest schrijven. In anderen onderzoeken die over het naamletter-effect gaan is dit niet nodig geweest, want daar werd ook een overall bewijs gevonden voor het naamletter-effect. De manipulatie met betrekking tot 'implicit egotism' zorgde in die gevallen wel voor een verhoging van het effect. Daarnaast vonden de onderzoekers bewijs voor hun theorie dat een product specifieke behoefte het name-letter branding effect vergroot. Als respondenten meer honger hadden, ging ook de kans op het name-branding effect omhoog, ($b = .17$; $t(152) = 2.13$, $p < .05$, $r = .17$). Deze studie wordt in dit onderzoek gerepliceerd.

In onderzoek 2 is een vergelijkbaar onderzoek uitgevoerd. Hierbij is de attribuutspecifieke behoefte gemanipuleerd, door het laten eten van een zoute cracker, om

sterkere resultaten te vinden. Weer werden twee soorten namen gepresenteerd. Namen met een deel van hun voornaam er in en namen die dat niet hadden. De vraag was wederom een naam te kiezen. Bij het invullen van de laatste vragen kregen de proefpersonen 280 ml drank geserveerd waar ze zoveel van mochten drinken als ze wilden. Op die manier is de manipulatie gemeten.

De mensen met dorst scoorden beter op het name-letter branding effect, ten opzichte van mensen die geen dorst hadden. Brendl et al. (2005) vonden in de eerste en tweede studie bewijs voor de hypothese dat het name-letter branding effect wordt verhoogd als er een product specifieke behoefte is.

In studie 3 proberen de onderzoekers bewijs te vinden voor de invloed van name-letter branding bij echte productkeuze. In dit experiment zijn mensen gevraagd naar de voorkeur voor een theesoort. De proefpersonen mochten kiezen uit twee soorten thee waarvan een van de namen weer overeen kwam met de eigen naam van de proefpersoon. Zoals verwacht kozen de meeste mensen (64%) voor de theesoort die de naam droeg die overeenkwam met hun eigen voornaam. In dit onderzoek is geen verschil gevonden tussen mensen die honger of dorst hadden. In studie 4 vroegen de onderzoekers de proefpersonen om bestaande merken van chocoladerepen (candy bars) in een volgorde te zetten. Het ging bij de analyse om de beginletter, initialen die overeenkwam. Uit onderzoek van Koole et al (2001) blijkt dat er ook een verschil is tussen mensen die op basis van gevoel beoordelen en mensen die beoordelen op basis van ratio. Daarom is de proefpersonen gevraagd om de merken in een volgorde te zetten en daarbij te focussen op hun gevoel of te focussen op ratio. Bendl et al. (2005) vonden dat als de proefpersonen op basis van gevoel beoordeelden de waardering van de naamletter merknaam hoger is.

Samengevat kun je zeggen dat de studie van Brendl et al. (2005) heeft laten zien dat name-letter branding een directe invloed heeft op keuze en voorkeur van consumenten producten. In studie drie vonden ze dat respondenten vaker een thee kozen met een naamletter naam. Studie vier toont aan dat mensen chocoladerepen hoger waarderen als de naam start met dezelfde letter als de eigen naam. Het is uniek dat dit is gevonden, want andere onderzoeken hebben nog niet zo'n duidelijk resultaat van name-letter branding op beoordeling en keuze aangetoond. Maar de eerste twee onderzoeken uit deze studie geven niet zo'n duidelijk bewijs. In deze twee onderzoeken wordt het name-letter branding effect alleen verhoogd door een attribuut specifieke behoefte of bij manipulatie ten behoeve van 'implicit egotism'. Het onderzoek heeft hiermee weer aangetoond dat mensen vaker voor een naamletter-naamkiezen

als hun zelfvertrouwen aangetast is. Dit bevestigt de onderliggende theorie van ‘implicit egotism’. Daarnaast hebben Brendl et al. (2005) bewijs gevonden dat als mensen hun keuze baseren op hun emotie en gevoel, dit de kans op name-letter branding vergroot.

Emotie versus ratio

Een boodschap kan de ratio of de emotie aanspreken. Bij het aanspreken van de ratio bevat de boodschap feitelijke informatie die gebruikt wordt om een oordeel te vellen. Dit in tegenstelling tot boodschappen die tot de emotie spreken. In dat geval wordt eerder beoordeeld op basis van gevoel dan op basis van feiten of instrumentele eigenschappen (Kardes, 2001).

Hodson & Olson concluderen dat het mogelijk is dat merknamen een waarde-expressie functie hebben, waardoor zij bij merken wel een naamletter-effect vinden en bij categorieën (eten, dieren en vrijetijdsbesteding) niet. Katz beschreef in 1960 voor het eerst de term waarde-expressie. Hij schreef hierover in de context van de functie van attitudes. Hij onderscheidt daarin vier verschillende functies. Sommige attitudes vatten grote hoeveelheden informatie samen en vereenvoudigen de wereld zodat we sneller en makkelijker beslissingen kunnen nemen. Op die manier hoeft de consument niet altijd naar de kenmerken van een product te kijken bij het nemen van de beslissing om het product al dan niet te kopen (*de kennis functie*). Andere attitudes helpen consumenten om eigenschappen, voorkeuren en interesses te communiceren met anderen. Zij helpen de impressies die anderen vormen over ons te beheren of te controleren (*de waarde-expressie functie*). Deze functie kan ook ten opzichte van producten bekeken worden. De attitudes ten opzichte van een bepaald product dienen als een waarde-expressie functie. Bijvoorbeeld gunstige attitudes ten opzichte van Lotus wagens, Dom Perignon champagne, Rolex horloges en Armani pakken duiden op een gesofisticeerde en dure smaak. Bepaalde attitudes helpen de consument het gevoel van eigenwaarde te versterken en zich beter in zijn/haar vel te voelen. Zij helpen consumenten met frustraties en emotionele conflicten om te gaan. Bijvoorbeeld negatieve attitudes en stereotypes ten opzichte van andere groepen dan waar men zelf deel van uitmaakt, helpen consumenten om zichzelf beter te voelen (*de egobeschermende functie*). Sommige attitudes zijn erop gericht onmiddellijke beloning te krijgen en onmiddellijke straf te vermijden. Deze functie helpt consumenten producten te kiezen waarover ze tevreden (beloning) zijn en producten te vermijden waarover ze ontevreden (straf) zijn (*de instrumentele functie*).

Merken dragen een bepaald imago of impressie in zich die relateren aan bepaalde waarden van sociale groepen. Mensen dragen deze merken om dit imago over te dragen op hun eigen identiteit. Dit zie je onder andere bij shirts van sportclubs. Mensen dragen eerder een shirt met het logo van een team erop dat gewonnen heeft, dan een shirt met het logo van de verliezende partij (Cialdini, Borden, Thorne, Walker, Freeman & Sloan, 1976). De relevantie van de identiteit en van het merk kan zorgen voor een sterkere impact die zorgt voor een connectie tussen de eigenaamletters en de merknaamletters aldus Hodson & Olson (2005). Merken vertegenwoordigen een waarde waar mensen zich mee willen identificeren. Onderzoek heeft uitgewezen dat individuen waarden van merken aan zich koppelen (Maio & Olson, 2000; Fennis & Pruyn 2005) en merknamen kunnen zorgen voor een dergelijke waardeoverdracht. In deze studie is een experimenteel onderzoek uitgevoerd om te kijken of er een relatie bestaat tussen de initialen van de eigenaam en de beginletter van spontaan genoemde merknamen. De bovenstaande discussie leidt ons naar de volgende hypothese:

H1: Het naamletter-effect zal eerder optreden bij merken die vanuit de emotie (*egobeschermende of waarde-expressie functie*) aangeschaft worden dan bij merken die vooral op basis van de ratio (*instrumentele en kennis functie*) aangeschaft worden.

Dit hoofdeffect is opgedeeld in vier specifieke hypothesen aan de hand van het door Cannon & Boglarsky (1999) gebruikte beslissingsmodel voor het selecteren van creatieve strategieën. Zij hebben dit ontwikkeld door het samenbrengen van de vier categorieën van Katz en de FCB matrix van Vaughn (1986). De FCB Matrix van Vaughn bestaat uit vier kwadranten waarbij onderscheid gemaakt wordt tussen “rationele” en “emotionele” aankoopmotivatie en een “hoge” of “lage” betrokkenheid ten opzichte van deze producten. Op basis van de vier kwadranten zijn vier groepen te onderscheiden, zie figuur 1.

		Niveau van consumentenbesluitvorming	
		Ratio	Emotie
Niveau van boodschap betrokkenheid	Hoog	Kennisfunctie <i>Zorgverzekeraar</i> <i>Bank</i> <i>Computer</i> <i>Auto</i>	Egobeschermende functie <i>Schoenen</i> <i>Horloge</i> <i>Spijkerbroek</i> <i>Parfum</i>
	Laag	Instrumentele functie <i>Stofzuiger</i> <i>Krant</i> <i>Chips / Nootjes</i> <i>Broodbeleg</i>	Waarde-expressie functie <i>Koffie</i> <i>Tabak</i> <i>Bier</i> <i>Fris</i>

Figuur 1. Beslissmodel voor de keuze van creatieve strategieën (Cannon & Boglarsky (1991))

Merken met een waarde-expressie en een egobeschermde functie zijn dezelfde merken die door Vaughn (1986) aangewezen zijn als merken die aangeschaft worden op basis van gevoel (emotie). Hiervan uitgaande, zou je kunnen verwachten dat merken met een hoge expressieve waarde, zoals bijvoorbeeld kleding-, schoenen- en accessoiresmerken, een grotere kans op naamletter-effect hebben dan merken met een lage expressieve waarde, zoals merken voor stofzuigers, zorgverzekeringen en computers.

Het is te verwachten dat de score op name-letter branding (NLB-score^{*}) van merken met een *egobeschermende of waarde-expressie functie* significant verschilt van merken die vooral een *instrumentele en kennisfunctie* hebben. Deze nuancering leidt tot vier hypothesen:

H1a: de NLB-score van de *waarde-expressie functie* is significant hoger dan de NLB-score van de *instrumentele functie*.

H1b: de NLB-score van de *waarde-expressie functie* is significant hoger dan de NLB-score van de *kennis functie*.

H1c: de NLB-score van de *egobeschermende functie* is significant hoger dan de NLB-score van de *instrumentele functie*.

H1d: de NLB-score van de *egobeschermende functie* is significant hoger dan de NLB-score van de *kennis functie*.

Studie 1: hebben naamletters invloed op spontane merkbekendheid?

Het belangrijkste doel van deze studie is bewijs vinden voor name-letter branding bij spontane merkbekendheid (noemen van vijf merknamen bij verschillende productcategorieën).

Daarbinnen wordt er een verschil verwacht tussen merken die vooral op basis van gevoel beoordeeld worden en merken die op basis van denken (ratio) beoordeeld worden.

Methode

Overzicht en participanten

Participanten zijn gevraagd om bij 16 product/dienstencategorieën, vijf merken te noemen die als eerste in hun gedachte opkomen. De verschillende producten en diensten zijn 'at random' toegewezen.

* NLB-score = Naam-letter branding score is de match tussen initialen van de persoon en beginletter van de merknaam.

In totaal hebben 78 participanten (vrouwen (N=40) en mannen (N=38)) meegewerkt aan dit onderzoek. De respondenten deden vrijwillig mee. Het overgrote deel van de respondenten was in de leeftijd tussen 17 en 26 jaar (57%). De groep van 27 tot 36 jaar was vertegenwoordigd met 33,3% en de overige respondenten waren tussen de 37 en 56 jaar (10%). Het feit dat het overgrote deel van de respondenten bestaat uit studenten is geen aanleiding voor bias (Stevens 2002). Er zijn geen resultaten van respondenten uit de data-analyse verwijderd.

Merkselectie

Bij de selectie van productcategorieën is gebruik gemaakt van het model van Cannon & Boglarsky (1999). Het model bestaat uit vier kwadranten die ieder vier product en/of diensten categorieën bevatten. De merken die voor dit onderzoek gebruikt zijn, staan in figuur 1 op bladzijde 11 benoemd.

Procedure

De proefpersonen zijn benaderd doormiddel van een mail door de onderzoeker met de vraag deze door te sturen naar vrienden en bekenden. Op die manier ontstaat er een sneeuwbal effect. De mail bevatte een korte beschrijving wat te doen. In de mail is het onderzoek geïntroduceerd als een onderzoek naar spontane bekendheid van merknamen. De meegezonden vragenlijst startte met vragen over de proefpersoon, zoals leeftijd, geslacht, opleiding en woonplaats. Daarna volgende de vraag of de proefpersoon bij de verschillende categorieën vijf merknamen wilde opschrijven. Het gaat hierbij om de eerste vijf merknamen die (zonder hulp) top of mind zijn. (Zie bijlage 1 voor een voorbeeld van de vragenlijst zoals die uitgezet is).

Bij de analyse van de gegevens is gebruik gemaakt van dezelfde techniek als Hodson en Olsen (2005) hebben gebruikt. Zij keken naar de overeenkomsten in initialen van proefpersonen en merknamen. In dit onderzoek is op dezelfde manier gerekend. Dus als Marc Pietersen de volgende 5 merknamen, Geox, Adidas, Mexx, Hush Puppy en Crocs bij de categorie schoenen benoemt, dan is de score twee uit vijf*.

* Marc Pieters heeft de initialen M en P de namen Mexx en Hush Puppy scoren op deze naamletters. Vandaar de score twee uit vijf.

Resultaten

In totaal zijn er 3961 merken genoemd. Van alle merken die genoemd zijn, was bij 8,2% (n = 483) een match tussen de beginletters (initialen) van de eigennaam en de merknaam.

Hypotheses

Niet alle hypothesen zoals opgesteld zijn bewezen. Maar voor twee van de hypothesen is wel overtuigend bewijs gevonden. De verschillen tussen de categorie *egobeschermende functie* tegenover *kennisfunctie* zijn het grootst. (H1d - de NLB-score van de *egobeschermende functie* (M = 12.96) is significant groter dan de NLB-score van de *kennisfunctie* (M = 8.97), $t(311) = -2.772, p = .006$ Hiermee is de hypothese bevestigd.) Maar ook de categorie *waarde-expressie* tegenover *kennisfunctie* levert een significant verschil op. (H1b - de NLB-score van de *waarde-expressie functie* (M = 11.80) is significant groter dan de NLB-score van de *kennisfunctie* (M = 8.97), $t(311) = -2.206, p = .028$. Hiermee is de hypothese bevestigd.) Bij de twee categorieën *egobeschermend* en *waarde-expressie* speelt emotie een rol bij de consumentenbesluitvorming. En er is ook een significant verschil gevonden tussen de merken waarbij 'emotie' een rol speelt ten opzichte van de merken waarbij de 'ratio' een rol speelt. Bij Emotionele merken (M=12.38) is de kans significant groter op NLB-score dan bij Rationele merken (M=9.84), $t(622) = -2.496, p = .013$. Dit bevestigt H1 en sluit aan bij de veronderstelling dat bij respondenten de emotie een belangrijke rol speelt bij de voorkeur voor naamletters (Hodson & Olson 2005; Brendl et al 2005).

Daar waar de merken een instrumentele functie hebben is geen bewijs gevonden.

H1a - de NLB-score van de *waarde-expressie functie* (M = 11.80) is significant groter dan de NLB-score van de *instrumentele functie* (M = 10.71), $t(311) = -.759, p = .448$. En H1c - de NLB-score van de *egobeschermende functie* (M = 12.96) is significant groter dan de NLB-score van de *instrumentele functie* (M = 10.71), $t(311) = -1.436, p = .152$. Hiermee zijn deze beide hypothesen ontkracht. Het kan er mee te maken hebben dat de gemiddelde NLB-score van Stofzuigers heel erg hoog is. Hoe dit kan is niet duidelijk. Wel is gebleken dat het merk Miele hierbij erg hoog scoorde.

Tussen de NLB-score van Hoge betrokkenheid (M = 10.97) en Lage betrokkenheid (M = 11.26) is geen significant verschil te vinden ($t(622) = .284, p = .777$). En er kan dan ook geconcludeerd worden dat dit geen rol speelt bij de totstandkoming of verhoging van name-letter branding.

Discussie van studie 1

In deze eerste conclusie kunnen we stellen dat het name-letter branding vooral bij namen van merken voorkomt waarbij emotie en gevoel een rol spelen. Bij producten en diensten waarbij vooral op basis van de ratio beslissingen worden genomen, is de kans op name-letter branding het kleinst. Dit onderzoek bevestigt dat emotie en gevoel een belangrijke rol spelen bij de voorkeur voor naamletter namen (Hodson & Olson 2005 en Brendl et al. 2005). Zij concluderen dat naamletter branding invloed heeft op voorkeur als consumenten op hun gevoel vertrouwen ten opzichte van de ratio. Dit komt ook overeen met de impliciet egotism theorie, want mensen hebben een ‘egoïstische’ gedreven voorkeur voor letters uit de eigen naam en dit beïnvloedt het keuzegedrag van mensen. In dit experiment is gevonden dat impliciet egotisme een (bepaalde) invloed heeft op de merknamen die mensen top of mind hebben.

Verder onderzoek in deze richting moet verricht worden om meer bewijs te vinden. Het tweede onderzoek dat beschreven is in deze studie kan hier misschien al een bijdrage aan leveren.

Studie 2: Measuring Naamletter branding

Name-letter branding

Er is door Brendl et al. in 2005 onderzoek gedaan naar de relatie tussen de eigen naam en de beoordeling van namen voor producten en vonden bewijs voor het name-letter effect. In hun onderzoek hebben ze vier experimenten uitgevoerd waarbij ze vonden dat respondenten eerder een merknaam kiezen die startte met letters van hun eigen naam. In dit tweede experiment is de eerste studie van het onderzoek van Brendl et al. (2005) gerepliceerd. Dit onderzoek gaat dieper in op de vraag of name-letter branding verhoogd wordt bij een (manifeste) behoefte. In dit geval de behoefte om te eten in relatie tot de naam van een koekje.

Name-letter branding: keuze voor objecten met naamletters er in.

Brendl et al. (2005) beschrijven in hun artikel dat er een belangrijk verschil is tussen voorkeur voor naamletters zelf, versus objecten of merken die de naamletter bevatten. Zij vragen zich af of mensen, die een voorkeur hebben voor de letters uit de eigen naam, ook een voorkeur hebben voor een merk(naam) waarin letters uit de eigen naam voorkomen. Als dat zo is, moet er een overdracht zijn van de positieve waarden van de persoon zelf, via de letter naar het

product, beroep, woonplaats of merk. Wil een naamletter invloed hebben op de keuze voor een merk, dan: (1) moeten de naamletters bijvoorkeur gebaseerd zijn op het ‘implicit egotism’ (onbewuste zelfverheerlijking) en (2) de kracht van de naamletters moet overgedragen worden op het merk (Brendl et al., 2005). Hoe meer letters overlappen, hoe groter de kans op name-letter branding, want de overdracht kan dan ook plaatsvinden op basis van fonetische en morfologische informatie.

Wat betreft het eerste punt, zoals eerder beschreven, is er een onbewuste overdracht tussen letters van de eigennaam en het positieve gevoel dat iemand over zichzelf heeft. Mensen hebben daardoor een voorkeur voor de letters die in hun naam voorkomen en reflecteren hun positieve gevoel op zaken die ze met zichzelf vereenzelvigen, implicit egotism genoemd (Pelham et al. 2003). Bewijs hiervoor is geleverd door Koole et al. (2001), Jones et al. (2002) en Brendl et al. (2005). Zij vonden dat wanneer respondenten over een persoonlijke fout of een negatieve karaktertrek moesten schrijven hun voorkeur voor naamletters omhoog ging. Deze verhoging van het naamletter-effect werd niet gevonden als mensen moesten schrijven over een positieve eigenschap. Implicit egotism suggereert dat, als mensen aangezet worden het eigen respect te verbeteren, de voorkeur voor de naamletters stijgt. In het onderzoek van Brendl et al. (2005) is dit getest en ook in dit onderzoek zullen we dat testen. Om zo nog meer bewijs voor implicit egotism te vinden.

H2a: luidt dan ook dat ik verwacht dat op basis van het ‘implicit egotism’ mensen die iets negatiefs over zichzelf schrijven hoger scoren op het name-letter branding effect.

Het tweede punt heeft betrekking op de overdracht van de kracht van de naamletters op het merk. Hierbij stellen Brendl et al. (2005) twee vragen. Zij vragen zich af *óf* de kracht van de naamletters sterk genoeg is om invloed te hebben op consumentengedrag. Maar uitgaande van de bevindingen van Pelham et al. (2000), Koole et al. (2001), Jones et al. (2002), Pelham et al. (2003) en Hodson & Olson (2005) kunnen we stellen dat het naamletter-effect een relatie heeft tot de keuze voor onder andere woonplaats, beroep en partner. De tweede vraag die overblijft, is de vraag *hoe* de kracht van de naamletters overgedragen wordt op het merk. Brendl et al. (2005) gaan in hun artikel uit van de ‘attribuutspecifieke overdracht’. Deze theorie gaat er vanuit dat er een overdracht is van naamletter naar product. Deze theorie is volgens hen het meest plausibel, omdat zij vermoeden dat sommige productattributen, zoals de smaak van Coca-Cola, qua associaties dichter bij het product staat dan bijvoorbeeld die van de Coca-Cola fles. De associaties die dichter bij het product staan, hebben een informatie overdrachtsvoordeel bij de overdracht van waarden van de naamletter naar het merk. Dit is

consistent met de algemene inzichten dat als twee concepten met elkaar geassocieerd worden de associaties een fit moeten hebben om met elkaar geassocieerd te worden (Brendl et al. 2005). Zij stellen dat er daarom een overeenkomst moet zijn tussen de persoonsattributen (bijv: honger) en productattributen (bijv: hongerstillend). Het totale proces van name-letter branding bestaat uit twee delen: een voorkeur gedreven door het implicit egotism en beïnvloeding op het keuzegedrag. Bij dat laatste moet er wel sprake zijn van een (manifeste) behoefte.

Verhogen van name-letter branding door attribuutspecifieke eigenschap

Brendl et al. (2005) gaan in hun onderzoek uit van de overdracht via attribuutspecifieke waarden en vinden in hun onderzoek bewijs voor de theorie dat de overdracht van naamletters naar de productattributen plaatsvindt, doordat er een product relevante behoefte een rol speelt. Zij leggen een verband tussen de mate van honger van iemand en de voorkeur voor calorierijk (vet) eten. Volgens de attribuutspecifieke waardeoverdracht zou het waarnemen van de naam van een drankje die overlapt met de eigennaam zorgen voor een overdracht van de positieve naamletter waarden naar bepaalde eigenschappen van dat drankje. Dit zou de dorstlessende eigenschap kunnen zijn omdat dit een typische eigenschap van een drankje is. Zo zou de behoefte aan een drankje het merknaamletter-effect van Peter ten opzichte van Pepsi kunnen verhogen. In twee experimenten is dit getest door de productrelevante behoefte, zoals de behoefte om te eten of te drinken, te variëren. De uitkomst is dat als mensen honger hebben de kans op het naamletter-effect groter is als het product van de geteste naam hongerstillend is. Als mensen dorst hebben, is de kans op het naamletter-effect groter als het product van de geteste naam dorstlessend is. De hypothese die ik hieraan verbind is dezelfde als bij het onderzoek van Brendl et al. (2005)

H2b: de kans op name-letter branding wordt verhoogd als er sprake is van een attribuutspecifieke behoefte.

In dit onderzoek is de eerste studie van Brendl et al. (2005) gerepliceerd om meer bewijs voor deze theorie te vinden. De eerste studie van Brendl et al. (2005) is er op gericht bewijs te vinden dat productspecifieke behoefte het effect van name-letter branding verhoogt. Dit is getest door een verband te leggen tussen een relevante behoefte, zelf aangegeven honger en de verhoging van de name-letter branding. Daarnaast is ook getest of de zelfbedreiging (implicit egotism) zorgt voor een verhoging van het effect op name-letter branding.

Zij doen dit door respondenten een naam te laten kiezen voor een nieuwe Japanse cracker. De respondenten hebben de keuze uit twee namen, waarvan één naam letters van de eigennaam bevat en de andere naam niet. Dit experiment is gerepliceerd in dit onderzoek, maar daarnaast is een extra meting toegevoegd om aan de hand van self-congruity de theorie van betekenisoverdracht te toetsen.

Self-congruity

De theorie die Brendl et al. (2005) aandragen voor het verschijnen van name-letter branding is de attribuutspecifieke overdracht, maar zij schrijven in hun artikel ook over een derde mogelijkheid, namelijk de betekenisoverdracht (meaning transfer), zoals door Kim et al. (1996) beschreven. Deze theorie is er op gebaseerd dat een persoon een positieve attitude heeft ten opzichte van bijvoorbeeld muziek. Als dit vervolgens gekoppeld wordt aan het product en de positieve associatie overgedragen wordt, dan kan men het product ook positief beoordelen (Kardes, 2001). Kardes beschrijft dit aan de hand van muziek, maar wellicht kan dit ook door middel van naamletters. Als twee concepten met elkaar geassocieerd willen worden, moeten de associaties een fit hebben. De overeenkomstige naamletters kunnen voor deze fit zorgen want mensen hebben een voorkeur voor hun naamletters. Deze voorkeur wordt via de letters van de merknaam overgedragen en daarmee concluderen ze dat het product meer zoals henzelf is en/of meer passend is (Aaker 1997) met als resultaat name-letter branding. Dit verschijnsel heet in de literatuur 'self-congruity' en gaat er vanuit dat consumenten een voorkeur hebben voor producten die een imago hebben dat zij met zichzelf associëren. Sirgy & Joseph (1982) suggereren in hun self-congruity theorie dat consumenten een psychologische vergelijking maken tussen hun eigen concept (persoonsconcept) en het imago van het product (productconcept). Als een persoon zich identificeert met het product dan zal hij een hoge zelfcongruentie ervaren, wat leidt tot een positieve invloed op product evaluatie. Gebaseerd op de theorie van self-congruity, stelt Aaker (1999) dat consumenten merken prefereren die congruent zijn met henzelf. Consumenten evalueren merken met een overeenkomstige persoonlijkheid positiever dan incongruente merken (Mugge & Govers, 2004). Dit geldt voor merken, maar het zou ook goed kunnen dat als het persoonsconcept overeenkomt met de beoordeling van het productconcept name-letter branding stijgt. Bovenstaande aannames leiden tot een hypothese die inzicht kan geven over de werking van name-letter branding door middel van betekenisoverdracht.

De hypothese die getest wordt is:

H3: de kans op name-letter branding wordt verhoogd als persoonsconcept en productconcept gelijk aan elkaar zijn.

Methode

Overzicht en participanten

Participanten zijn gevraagd om een naam te kiezen voor een nieuwe ‘Japanse’ cracker. Een van de twee aangeboden namen bestaat voor 50% (eerste drie letters) uit de eerste letters van de eigennaam. De andere naam is ‘at random’ toegewezen.

181 studenten (107 mannen en 86 vrouwen) van de Universiteit Twente hebben meegedaan aan dit onderzoek. Het feit dat er op een universiteit voornamelijk studenten zijn en daardoor veel studenten (87,8%, jonger dan 25 jaar) tussen de proefpersonen zitten, maakt het onderzoek niet minder valide (Stevens, 2002). De studenten deden vrijwillig mee en maakten kans op 50 euro die onder de participanten is verloot.

Data verwijdering en hypothese bekendheid

In totaal zijn de resultaten van tien respondenten uit de data verwijderd. Er zijn hiervoor verschillende redenen aan te wijzen:

- Vijf respondenten hadden de onderzoeksdoelstelling door;
- Twee respondenten zijn uit het onderzoek verwijderd omdat hun naam uit vier letters bestaat en de vierde letter een o is. Hierdoor is de volledige naam in de naamletter-naam verwerkt;
- Twee respondenten zijn verwijderd, omdat hun naam begint met MAR en zij een negatieve associatie hadden met MAROKI door de associatie met Marokko;
- Er is één respondent uit de data geschrapt vanwege het niet invullen van enkele onderdelen.

Productconcept vs. persoonsconcept

In dit onderzoek wordt de relatie tussen persoon en product gemeten door persoonsconcept en productconcept te meten aan de hand van de Malhotra schaal (Malhotra 1981) en de uitkomsten met elkaar te vergelijken. Er is voor de Malhotra schaal gekozen omdat deze schaal het persoonsconcept en productconcept meet en daarmee vergelijkingen gemaakt kunnen worden. Er had ook gekozen kunnen worden voor de vijf merkpersoonlijkheidsdimensies van Aaker, maar uit eerder onderzoek blijkt dat er van de vijf dimensies maar drie werken voor producten en personen (Goovers, 2004). De Malhotra schaal bevat 15 vragen met daarin elke keer twee tegenstellingen met een vijf puntsschaal er tussen (zie bijlage 3 voor de lijst met items). De Malhotra schaal is niet ontwikkeld om self-

congruity te onderzoeken, maar Fennis, Pruyn & Maasland (2005) hebben deze schaal wel gebruikt om persoonsconcept en merkconcept met elkaar te vergelijken.

Procedure.

De proefleider benaderde studenten op de Universiteit Twente en vroeg of ze mee wilden werken aan een onderzoek omtrent een nieuwe naam voor een 'Japanse' cracker. De respondent werd verteld dat het onderzoek ongeveer 10 tot 15 minuten zou duren.

Als de respondent wilde meewerken vroeg de proefleider om de voor- en achternaam van de respondent. De namen werden genoteerd en daarmee maakt de respondent kans op 50 euro. Maar belangrijker is dat de proefleider op deze manier achter de voornaam van de respondent kwam, zodat de naamletter merknaam daarop gebaseerd kon worden. Zodra de naam van de respondent genoteerd was, kreeg hij het enquêteformulier met de vraag dit alvast in te vullen. Als men bij de vraag over de beoordeling van de merknaam aanbeland was, mocht men naar de proefleider komen die op een laptop de namen presenteerde. Op het vragenformulier stond vermeld dat de proefpersoon de namen moest beoordelen op basis van de eerste indruk en intuïtie.

De vragenlijst begon met een aantal algemene vragen met de bedoeling de aandacht van de naam af te leiden, zie bijlage 2 voor de vragenlijst.

Persoonsconcept. De eerste echte taak bestond uit een persoonlijkheidsschaal van Malhotra (1981). Deze schaal stelt twee begrippen tegenover elkaar. Op basis van een zevenpuntsschaal moest de participant aangeven welk begrip het beste bij hem of haar past. Voorbeeld: 1 = extravert tot 7= introvert, zie bijlage 3 voor de complete Malhotra schaal.

Eigenwaarde. De tweede taak bestond uit de Rosenberg zelfrespect schaal (self-esteem schaal) een meting van het zelfrespect (explicit self-esteem). De tien vragen meten de schatting van de eigenwaarde. Deze methode is aangepast naar het voorbeeld van Jones et al. (2002) door de vierpuntsschaal te vervangen door een zevenpuntsschaal. Negatieve items zijn omgedraaid zodat een hogere score een hoger zelfrespect indiceert.

Bedreigingmanipulatie. Vervolgens kreeg de respondent een vraag met betrekking tot een karaktereigenschap. In de vraag is aangegeven dat de persoonlijkheid is opgebouwd uit karaktereigenschappen. De vraag was of de respondent iets over een negatieve of positieve karaktereigenschap wilde schrijven. De respondenten zijn random toegewezen aan één van de twee condities. De ene helft moest iets schrijven over een karaktereigenschap waar ze niet

trots op zijn en die ze graag willen veranderen (zelfbedreiging) en de andere proefpersonen moesten iets schrijven over een eigenschap waar ze trots op zijn (zelfbevestiging).

Controlevraag. Meteen na de manipulatie werd de respondent twee controlevragen gesteld die inzicht gaf in de stemming. De eerste vraag was; Wat is je stemming nu? (1= extreem negatief tot 7= extreem positief). De tweede vraag was; Hoe voel je, je nu? (1= extreem droevig tot 7= extreem blij).

Naamletter branding. Het tweede onderdeel van de studie is geïntroduceerd als het onderzoek waarbij men moest kiezen welke naam men het beste vond voor een Japanse cracker. De respondent kreeg eerst de Japanse cracker te proeven. Daarna kreeg de respondent op de laptop twee namen te zien. Hij moest aangeven welke van de twee namen de grootste voorkeur had. De cracker zou met een nieuwe naam op de Nederlandse markt geïntroduceerd worden. (In bijlage 4 is de gebruikte presentatie terug te vinden.) Er is gevraagd om snel en spontaan te kiezen en om te vertrouwen op de eerste indruk en intuïtie. De namen bleven 15 seconden staan, waarna de respondent een keuze moest maken. De namen die de respondenten aangeboden kregen, waren afhankelijk van hun voornaam. Eén van de namen bestond uit de eerste drie letters van voornaam van de proefpersoon, aangevuld met OKI. De andere naam was de naamletter-naam van een voorganger. Op deze manier stond de naamletter en niet-naamletter-naam altijd om en om op de eerste of tweede plaats. Als bijvoorbeeld de proefpersoon Johan heet dan krijgt hij JOHOKI aangeboden als naamletter-naam en omdat de proefpersoon voor hem Elizabeth heet is de niet naamletter-naam ELIOKI. De proefleider zorgde er wel voor dat de naamletter - en niet naamletter-naam niet aan elkaar gelijk waren.

Productconcept. De laatste taak die betrekking had op het naamletter onderzoek bestond uit het beoordelen van het totaal product. De respondent kreeg de 'nieuwe' verpakking te zien met daarop groot de door hem gekozen naam. De vraag aan de respondent was om het totaal product, dus de verpakking, en de nieuwe naam te beoordelen. De opmerking die hierbij gemaakt werd, is dat de merknaam voor dit onderzoek zwaarder weegt, dus of de respondent daar ook vooral op wilde beoordelen. Deze vragenlijst bestaat uit de items van de Malhotra schaal (1981) maar de items zijn andersom aangeboden en aangevuld met enkele filler vragen om te voorkomen dat de proefpersonen het onderzoek doorgronden.

Controlevragen. Als laatste werd een vragenlijst aangeboden om er achter te komen of de proefpersoon door had wat het doel van het onderzoek was. In deze vragenlijst zijn ook twee vragen opgenomen met betrekking tot de mate van dorst en honger. Antwoorden waren 1= totaal niet tot 6= erg veel.

Als de proefpersoon klaar was met het onderzoek werd deze bedankt en gedebrieft.

Resultaten

Voorkeur voor naamletter-naam. Uit de data blijkt dat de respondenten een voorkeur voor de naamletter-naam hebben. De proefpersonen ($N = 171$) hebben een voorkeur voor de naamletter-naam (58%) ten opzichte van de niet naamletter-naam (42%) ($\chi^2(1) = 4.263, p < .039$). Een zodanig mooi resultaat was niet verwacht, omdat dit experiment het eerste onderzoek van Brendl et al. (2005) repliceert en zij hebben het naamletter-effect niet op deze manier aan kunnen tonen. De resultaten die nu gevonden zijn, bevestigen het name-letter branding effect. De conclusie is dat mensen een hogere voorkeur hebben voor merknamen waar een gedeelte van hun naam in zit.

Zelfbedreiging versus zelfbevestiging. Van de mensen die een goede eigenschap van zichzelf moesten beschrijven (*zelfbevestiging*) ($N = 85$) waren er 45 die kozen voor de naamletter-naam en 40 die voor de niet naamletter-naam kozen. Dit verschil is niet significant ($\chi^2(1) = .29, p < .59$). De proefpersonen die iets negatiefs over zichzelf moesten schrijven (*zelfbedreiging*) waren wel bevattelijk voor het naamletter-effect. Van de 85 proefpersonen waren er 54 (63,5%) die een naamletter-naam kozen en 31 die dat niet deden ($\chi^2(1) = 6,224, p = .013$). Dit effect is sterker dan het effect ($p < .05$) dat Brendl et al. (2005) vonden. Je kunt stellen dat het naamletter-effect invloed heeft op de keuze die mensen maken en vooral als ze zich bedreigd voelen. Hiermee is *hypothese 2a* en de impliciet egotism theorie bewezen.

Honger en dorst. Brendl et al. (2005) hebben ook gevonden dat mensen die honger hebben vaker kiezen voor een naamletter-naam als het gaat om een product (koekje) dat de honger stilt. Dit onderdeel van het onderzoek ondersteunt hun theorie voor de attribuutspecifieke waarde overdracht, alleen dat is in dit onderzoek niet gevonden. Er werd verwacht dat wanneer de mate van honger steeg, het aantal respondenten dat voor de naamletter-naam koos ook omhoog ging. Dit is niet gevonden ($Wald(1) = 1.136, p < .3$). Hiermee wordt de theorie die Brendl et al. (2005) in hun artikel beschrijven niet ondersteund. Er is wel een klein verschil gevonden, maar de verschillen zijn zo minimaal dat we niet eens kunnen spreken van een trend. *Hypothese 2b* is daarmee niet bewezen.

Er is geen duidelijk aanwijsbare reden die er voor gezorgd heeft dat dit niet gevonden is.

Persoonsconcept vs productconcept en naamletter-effect.

Om *hypothese 3* te toetsen is het productconcept met het persoonsconcept vergeleken. Er is op verschillende manieren geprobeerd een set factoren te vinden waarmee de twee concepten te vergelijken zijn. Dit is echter niet mogelijk gebleken. De factoren van het productconcept en persoonsconcept verschilden te veel van elkaar om goede uitspraken te kunnen doen. Daarom is verder onderzoek gedaan met de individuele items.

Persoonskenmerken en productkenmerken op itemniveau.

Zoals beschreven kwamen de factoren die het productconcept en het persoonsconcept moesten vertegenwoordigen niet overeen. Daarom hebben we de persoonskenmerken en productkenmerken op itemlevel bekeken. Alle items zijn onderworpen aan een logistische regressieanalyse (individueel item en keuze naamletter-naam) en er is gekeken naar een interactie-effect. Van alle items was er één itempaar dat betrouwbare resultaten liet zien. Het item Rationeel - Emotioneel scoort niet significant op de analyse tussen de persoon en de naam keuze ($B = .578$, $Wald(1) = 3,130$, $p = .077$). Ook het productconcept ten opzichte van de (naamletter) naam keuze is niet significant ($B = .532$, $Wald(1) = 2,582$, $p = .108$). Er is hierbij wel sprake van een trend, maar klopt met de verwachting dat wanneer respondenten de emotie boven de ratio zetten de keuze voor de naamletters groter is (Hodson & Olson 2005, Brendl et al. 2005). Daarnaast

vind ik in het eerste onderzoek dat de hoogst scorende product- of merkcategorieën zich bevinden in de categorieën waarbij emotie een belangrijke rol speelt.

Naast de twee hoofdeffecten is er een interactie effect gevonden ($B = -.142$, $Wald(1) = 3,338$, $p = .068$) en dat is misschien wel zo interessant, want dat bewijst dat er sprake is van congruentie. Het

Figuur 2: Interactie-effect tussen persoons- en productitem

interactie-effect is weergegeven in Figuur 2 op de vorige pagina (na een mediaansplit op het persoons- en product-item). Het blijkt dat het verschil in naamletter keuze toeneemt als men emotioneler is en het product wordt als emotioneel gezien, dan is het naamletter-effect groter dan wanneer men emotioneel is en het product als rationeel beschouwt. Hiermee is hypothese 3 bevestigd, al is het bewijs hiervoor niet erg sterk.

Discussie

De beschreven studie is niet consistent met de verwachting dat een productrelevante behoefte actief moet zijn om het effect van name-letter branding te vinden. De eerste studie uit het onderzoek van Brendl et al. (2005) is gerepliceerd, maar er is geen vergelijkbaar resultaat gevonden. De verwachting was dat als iemand honger heeft de kans groter is dat hij een naamletter-naam kiest voor een koekje, dan als hij geen honger heeft. Dit is niet gevonden. Maar er is wel gevonden dat mensen over het algemeen kiezen voor een naam waarbij de letters overeenkomen met de eigenaam.

Brendl et al. (2005) pleiten in hun artikel voor een theorie waarbij het effect van name-letter branding uit twee delen bestaat: een gedreven voorkeur vanuit het implicit egotism en een beïnvloeding op het keuzegedrag. Bij dat laatste moet er wel sprake zijn van een (manifeste) behoefte. Het tweede deel van de theorie gaat uit van attribuutspecifieke waarde overdracht dus als iemand honger heeft komt name-letter branding wel voor bij een hongerstillend product, maar niet bij een dorstlessend product. Deze theorie is getoetst, maar in dit onderzoek niet bewezen. Er is geen duidelijke verklaring voor het feit dat dit niet gevonden is. Het experiment, zoals dat in dit onderzoek is beschreven, is op exact dezelfde manier uitgevoerd als dat Brendl et al. dat in 2005 hebben gedaan. Wel kan het zijn dat de honger minder extreem aanwezig was bij de respondenten omdat veel van de respondenten zich in de kantine bevonden. Zij waren daar weliswaar aan het werk, maar de kans dat de respondenten net hadden gegeten is groot met zoveel verleiding om je heen. De mate van honger kan hierdoor lager zijn geweest dan bij de respondenten die mee gedaan hebben aan het onderzoek van Brendl et. al. (2005).

Er zijn al vele onderzoek die bewijzen dat het naamletter-effect gestuwd wordt door het implicit egotism en het resultaat van deze studie bewijst dat wederom. Met dit positieve resultaat is nogmaals bewezen dat mensen een voorkeur hebben voor de letters uit hun eigenaam en het positieve gevoel dat ze hebben over de zaken die zij met zichzelf vereenzelvigen. Dit wordt onderstreept door het feit dat in dit onderzoek is gevonden dat als mensen het product net zo beoordelen als zichzelf de kans op name-letter branding stijgt.

Hoe het komt dat er geen overeenstemmende product- en persoonsfactoren gevonden zijn is niet duidelijk. De Malhotra schaal is onder andere door Fennis & Pruyn (2005) succesvol gebruikt om een vergelijking tussen merken en mensen te maken. Zij werkten toen met bestaande (sterke) merken en die zijn gemakkelijker te beoordelen dan een nieuwe (fictieve) naam.

Er is ook een enig bewijs gevonden voor de theorie van self-congruity. De consequenties hiervan worden uitgebreid beschreven in de overall discussie.

Overall discussie

Deze studie bewijst dat het onderbewuste een veel grotere rol speelt bij het maken van keuzes dan wij altijd al dachten. Er is bewijs gevonden voor het bestaan van een relatie tussen het naamletter-effect en namen van merken. Dit is niet helemaal nieuw, want Hodson & Olson (2005) en Brendl et al. (2005) vonden ook al bewijs voor een relatie tussen de naamletters van personen en letters van merknamen. Het belangrijkste resultaat dat in deze studie gevonden is, is dat het naamletter-effect rechtstreeks invloed heeft op de voorkeur voor merknamen. Dit is uniek, want eerder onderzoek heeft geleid tot een theorie die uitgaat van attribuutspecifieke behoefte die actief moet zijn. Ik stel mijn vraagtekens bij deze theorie, omdat in deze studie het tegenovergestelde is gevonden. Er is namelijk niet een significant verschil tussen mensen met een manifeste behoefte (honger) en mensen zonder deze behoefte. Maar er is wel een significant overall effect gevonden dat aantoont dat mensen een naamletter merknaam meer waarderen dan een niet naamletter merknaam. Dit resultaat bevestigt het bestaan van name-letter branding, maar ontkracht de tweetrapstheorie die Brendl et al.(2005) beschrijven.

In dit onderzoek is wederom bewijs gevonden voor de grote invloed van het beoordelen op basis van emotie. Het kiezen op basis van emotie en het impliciet egotisme hebben iets overeenkomstigs, omdat mensen bij impliciet egotisme het goede *gevoel* dat zij over zichzelf hebben overdragen op objecten die zij met zichzelf associëren. Dat gebeurt grotendeels onbewust. In zowel het eerste als het tweede onderzoek dat in dit artikel is beschreven, komt dit naar voren. Participanten zijn bij beide onderzoeken gevraagd om op hun eerste indruk en intuïtie af te gaan, net als in het eerste onderzoek van Brendl et al. (2005) dat gerepliceerd is. Dit kan er toe bijgedragen hebben dat in dit onderzoek een overall effect voor name-letter branding is gevonden, want uit het onderzoek van Brendl et al. (2005) blijkt dat als mensen meer op hun verstand moeten vertrouwen de kans op het name-letter branding verdwijnt. Zij vonden een significant verschil tussen mensen die op basis van hun gevoel een merk moesten beoordelen en mensen die op basis van beredenering (ratio) moesten oordelen.

Het gevoel en de emotie spelen bij de beoordeling van namen in relatie tot het ontstaan van name-letter branding een belangrijke rol. Een positief gevoel over jezelf is zelfs een voorspeller volgens de theorie van implicit egotism, want dat beschrijft dat mensen een aantrekkingskracht hebben op mensen, plaatsen, en dingen die zij beoordelen als zichzelf en ontstaat, omdat mensen onbewust, positieve associaties over zichzelf hebben (Pelham et al. 2005). De uitkomsten van onderzoek 2 ondersteunen de tweestapstheorie van Pelham et al. (2005) niet. Want er is bewijs gevonden voor een overall effect en mensen die honger hadden scoorden niet significant hoger bij de keuze voor een naamletter-naam.

Self-congruity

Op basis van de uitkomsten van dit onderzoek stel ik een alternatieve verklaring voor die het name-letter branding effect stuwt. Deze alternatieve verklaring is gebaseerd op de theorie van self-congruity. Deze theorie stelt dat consumenten de behoefte hebben om een consistente en positieve mening over zichzelf uit te dragen. Sirgy et al. (1982) suggereren in hun self-congruity theorie dat consumenten een psychologische vergelijking maken tussen hun eigen concept (persoonsconcept) en het imago van het product (productconcept). Als een persoon zich identificeert met het product dan zal hij een hoge zelfcongruentie ervaren, wat leidt tot een positieve invloed op product evaluatie. Consumenten verbinden producten met bepaalde associaties, die gelijk zijn aan de eigen of gewenste persoonlijkheid, aan zichzelf om daarmee te laten zien wie ze zijn (Sirgy et al. 1982, Malhotra 1988). Met als gevolg dat het product symbolische waarde krijgt voor de eigenaar, dat er voor zorgt dat de eigenaar meer waarde hecht aan het product (Mugge & Goovers, 2004). Een product kan als middel dienen waarmee een individu zijn persoonsconcept symbolisch aan anderen kan tonen. Dit is overeenkomstig met de theorie van 'implicit egotism', want die gaat er vanuit dat mensen zichzelf positief waarderen en deze positieve associaties overdragen op bijna alle zaken die zij met zichzelf associëren (Jones, Pelham, Mirenberg & Hetts 2002; Pelham et al. 2003). De uitkomsten van dit onderzoek wijzen op twee manieren in deze richting.

Ten eerste blijkt uit onderzoek 1 dat merken die op basis van de emotie (egobeschermende functie en waarde-expressie functie) gekocht worden beter scoren op het naamletter-effect. Dit sluit aan bij de argumenten voor self-congruity, omdat deze theorie stelt dat een product symbolische waarde heeft voor de eigenaar. Deze symbolische waarde is zowel bij de waarde-expressie functie als egobeschermende functie van toepassing. De waarde-expressie functie van merken zorgt dat zij over hun eigenschappen, voorkeuren en interesses kunnen communiceren. En de egobeschermende functie van merken zorgt dat de

consument door gebruik van het merk het gevoel van eigenwaarde versterkt en ze zich daardoor beter voelen. Hierbij merken we op dat de resultaten van een verhoging bij egobeschermende merken verwacht was, omdat deze functie actief is als mensen zich bedreigd of gefrustreerd voelen (Kardes, 1996) en dat komt erg overeen met het impliciet egotism. De beide functies bevinden zich binnen de categorie merken waarbij gevoel en emotie een rol spelen (Vaughn, 1986), wat bewijst dat de emotie een belangrijke rol speelt en die speelt ook een belangrijke rol bij self-congruity, omdat deze theorie uitgaat van symbolische waarde.

Ten tweede is het wellicht zo dat het persoonsconcept via de name-letter branding getoond wordt. Dus de eigenwaarde wordt via name-letter branding overgedragen op het product of merk. Een aanwijzing hiervoor is gevonden in het interactie-effect tussen de items Emotioneel en Rationeel in onderzoek twee. Hier vonden ik dat er een relatie tussen het product en de persoon gelegd kan worden door een (significant) interactie-effect tussen de constructen Emotioneel en Rationeel. Hoewel de significantie niet sterk is, ($p=.07$) scoren de mensen die zichzelf als emotioneel beoordelen hoger op het naamletter-effect als zij het product ook als emotioneel beoordelen. Dit duidt op de theorie van self-congruity, want consumenten evalueren merken met een overeenkomstige persoonlijkheid meer positief dan incongruente merken (Mugge & Goovers 2004) en zou wel eens de onderliggende verklaring voor name-letter branding kunnen zijn. Ik merk hierbij op dat dit een mogelijke verklaring (hypothese) kan zijn, zonder daar een harde conclusie aan te verbinden, omdat de vondsten daarvoor niet sterk genoeg zijn. Verder onderzoek zou moeten uitwijzen of name-letter branding wordt gedreven door self-congruity. De reden dat nu geen sluitend bewijs is gevonden, kan komen doordat de Malthotra schaal niet de juiste schaal is om self-congruity te meten. Een schaal die specifiek self-congruity meet is nog niet ontwikkeld.

Concluderend kunnen we stellen dat het onderzoek nogmaals heeft aangetoond dat impliciet egotism een rol speelt bij de totstandkoming van het naamletter-effect en dat het naamletter-effect verhoogd wordt als mensen keuzes baseren op hun gevoel. Name-letter branding komt niet onder (attribuut) specifieke omstandigheden voor.

De alternatieve verklaring die ik in dit onderzoek voorstel voor het verschijnen van name-letter branding moet worden gezocht in de theorie van self-congruity. Als een naamletter-effect heeft op de beoordeling van merknamen wordt het naamletter-effect gestuwd door 'impliciet egotism' en door de theorie van selfcongruity wordt het positieve gevoel

overgedragen op de merknaam. Maar om daar helemaal zeker van te zijn, zal er verder onderzoek naar gedaan moeten worden.

Beperkingen en verder onderzoek

Deze studie heeft verschillende beperkingen. Ten eerste zijn de resultaten alleen gebaseerd op de productcategorie koekjes en heeft het gebruikte merk een instrumentele functie. De resultaten van onderzoek 1 laten zien dat een verhoogd effect valt te verwachten bij merken waarbij emotie (waarde-expressie functie/ego defensie functie) een rol speelt. Het kan zijn dat de bevindingen nog sterker waren geweest als het onderzoek was verricht met een product uit zo'n categorie.

Een tweede beperking - bij de vergelijking tussen product en persoon heb ik me alleen kunnen baseren op het individuele item emotie – ratio, maar dit interactie-effect was niet heel sterk.

Een derde beperking is dat het onderzoek in de kantine is gehouden en dat dit er wellicht voor heeft gezorgd dat mensen relatief in mindere mate honger hadden dan in het onderzoek van Brendl et al. Maar toch is dit niet echt een probleem omdat toch een onderscheid gemaakt kon worden tussen mensen die wel honger hadden en mensen die dat niet hadden. Advies voor volgend onderzoek zou zijn om het op een andere locatie te laten plaatsvinden en niet rond ontbijt, lunch of diner tijd het onderzoek te verrichten.

Referenties

Aaker, J.L. (1997). Dimensions of Brand Personality. *Journal of Marketing Research*, (August), 347–56.

Beggan, J.K. (1992). On the Social Nature of Nonsocial Perception: the Mere Ownership Effect. *Journal of Personality and Social Psychology*, 62 (februari), 229-311.

Brendl, M.C., Chattopadhyay, A., Pelham, B.W., & Carvallo, M. (2005). Name-letter branding: Valence Transfers When Product Specific Needs Are Active. *Journal of Consumer research*, 32, 405-415.

Cannon, H.M. & Boglarsky, C. (1999). A framework for Creative Strategy Development. *Proceedings of the 7997 Conference of the American Academy of Advertising*, (April) 102-103.

- Cialdini, R.B., Borden, R.J., Thorne, A., Walker, M.R., Freeman, S., & Sloan, L.R. (1976). Basking in reflected failure: Three (football) field studies. *Journal of Personality and Social Psychology*, 39, 405-415.
- Anseel, F. & Duyck, W. (2008). A Systematic Test of the Name-Letter Effect. *Psychological Science- Oktober 2008 – In Press*.
- Fennis, B.M. & Pruyn, A.T.H. (2005). You are what you wear: Brand personality influences on consumer impression formation. *Journal of Business Research*, 60, 634-639.
- Fennis, B.M., Pruyn, A.T.H. & Maasland, M. (2006). Revisiting the malleable self: Brand Effects on Consumer Self Perceptions of Personality Traits. *Advances in Consumer Research*, 32, 1-7.
- Gallucci, M. (2003). I Sell Seashells by the Seashore and My Name Is Jack: Comment on Pelham, Mirenberg, and Jones (2002). *Journal of Personality and Social Psychology*, 85 (November), 789–99.
- Gontijo, P.F.D., Rayman, J., Zhang, S., & Zaibel, E. (2002). How brand names are special: brands, words, and hemispheres. *Brain and Language*, 82, 327-343.
- Greenwald, A.G. & Banaji, M.R. (1995). Implicit social cognition: Attitudes, self-esteem, and stereotypes. *Psychological Review*, 102, 4-27.
- Hodson, G., & Olson, J.M. (2005). Testing the Generality of the Name Letter Effect: Name Initials and Everyday Attitudes. *Personality and Social Psychology Bulletin*, 31 (August), 1099–1111.
- Hoorens, V., Nuttin, J.M., Herman, E.I., & Pavakanun, U. (1990). Mastery pleasure versus mere ownership: A quasi-experimental cross-cultural and cross-alphabetical test of the name letter effect. *European Journal of Social Psychology*, 20, 181-205.
- Jones, J.T., Pelham B.W., Mirenberg, M.C., & Hetts, J.J. (2002). Name Letter Preferences Are Not Merely Mere Exposure: Implicit Egotism as Self-Regulation. *Journal of Experimental Social Psychology*. 38, 170-177.
- Jones, J.T., Pelham B.W., Carvallo, M., & Mirenberg, M.C. (2004). How Do I Love Thee? Let Me Count the Js: Implicit Egotism and Interpersonal Attraction. *Journal of Personality and Social Psychology*, 87, 665–683.
- Kardes, F.R. (2001). Consumer behavior and managerial decision making. Tweede druk, *Pearson Education*, Upper Saddle River, New Jersey.
- Katz, D. (1960). The functional approach to the study of attitudes. *Public Opinion Quarterly*, 24, 163-204.
- Kim, J., Allen, C.T., & Kardes, F.R. (1996). An Investigation of the Meditational Mechanisms Underlying Attitudinal Conditioning. *Journal of Marketing Research*, 33 (August), 318–28.

- Kitayama, S., & Karasawa, M. (1997). Implicit self-esteem in Japan: Name letters and birthday numbers. *Personality and Social Psychology Bulletin*, 23, 736-742.
- Knewton, H., & Sias, R. (2008). Why Susie owns Starbucks: The Name Letter Effect in Security Selection. *Unpublicized article*.
- Koole, S.L., Dijksterhuis, A., & van Knippenberg, A. (2001). What's in a name: Implicit self-esteem and the automatic self. *Journal of Personality and Social Psychology*, 80, 669-685.
- Maio, G.R., & Olson, J.M. (2000). What is a value-expressive attitude? *Why We Evaluate, Functions of Attitudes*, (pp. 249-269). NJ: Lawrence Erlbaum.
- Malhotra, N.K. (1981). A Scale to Measure Self- Concepts, Person Concepts, and Product Concepts. *Journal of Marketing Research*. November, 456-464.
- Malhotra, N.K. 1988. "Self-concept and product choice: An integrated perspective." *Journal of Economic Psychology*, 9, 1-28.
- Mugge, R., & Govers, P.C.M. (2004). I love my jeep, because it's tough like me. The effect of product-personality congruence on product attachment. *In proceedings of the Fourth International Conference on Design and Emotion, Ankara, Turkey*.
- Nelson, L.D., & Simmons, J.P. (2007). Moniker Maladies: When names sabotage success. *Psychological Science*, 18, 1106–1112.
- Nuttin, J.M. (1985). Narcissism beyond gestalt and awareness: The name letter effect. *European Journal of Social Psychology*, 15, 353-361.
- Nuttin, J.M. (1987). Affective consequences of mere ownership: The name letter effect in twelve European languages. *European Journal of Social Psychology*, 17, 381-402.
- Pelham, B.W., Mirenberg, M.C., & Jones, J.K. (2002). Why Susie sells seashells by the seashore: Implications of implicit egotism for major life decisions. *Journal of Personality And Social Psychology*. 82, nr. 4.
- Pelham, B.W., Carvallo, M.C., DeHart, T., & Jones, J.T. (2003). Assessing the Validity of Implicit Egotism: A Reply to Gallucci. *Journal of Personality and Social Psychology*, 85, 800–807.
- Shrum, L.J., & Lowrey, T.M. (2007). Sounds Convey Meaning: The Implications of Phonetic Symbolism for Brand Name Construction. *Psycholinguistic Phenomena in Marketing Communications*. Erlbaum.
- Sirgy, M. Joseph. 1982. "Self-concept in consumer behavior: A critical review." *Journal of Consumer Behavior*, 9 (December): 287-300.
- Vaughn, R. (1986). How Advertising Works: A Planning Model Revisited. *Journal of Advertising Research*, feb/march 57-66

Yorkston, E., Menon, G. (2004). A sound Idea: phonetic effects of brand names on consumer judgments. *Journal of consumer research*, 31, 43-51.

Zajonc, R.B. (1998). Attitudinal effects of mere exposure. *Journal of Personality and Social Psychology*, 9, 1-27.

Bijlage

Inhoudsopgave:

1. Vragenformulier onderzoek 1
2. Vragenformulier onderzoek 2
3. Malhotra schaal
4. Procedure 'tonen van namen' bij onderzoek 2

Bijlage 1: Vragenformulier onderzoek 1

Onderzoek naar merknamen

Lees eerst de instructie goed door en doe daarna de 'opdrachten' in volgorde van verschijnen, dus blader a.u.b. niet door naar pagina 6!

Deze vragenlijst is onderdeel van een afstudeer onderzoek naar merknamen, binnen de vakgroep Marketingcommunicatie / TCW van de Universiteit Twente. Dit onderzoek is het eerste van twee onderzoeken naar merknamen.

Als eerst wil ik je alvast bedanken voor invullen van deze vragenlijst. Het invullen van deze vragenlijst zal ongeveer 10 minuten duren.

De opdracht:

- Op de volgende pagina staan enkele product en product categorieën. Aan jou de vraag om bij elk van deze producten de merknamen op te schrijven die als eerste in je hoofd op komen.
- Het gaat in dit onderzoek om de merken die je spontaan kunt oproepen uit je geheugen, dus denk hier niet te lang over na.
- Als je klaar bent met de eerste pagina, mag je pas doorgaan met pagina 6.

Personalia:

(Deze gegevens worden vertrouwelijk behandeld en zullen niet voor andere doeleinde gebruikt worden, maar zijn wel relevant voor dit onderzoek!)

Voornaam (roepnaam)
Alle voornamen (zoals in paspoort)
Achternaam
Geboorte datum/...../..... (dag/maand/jaar)
Woonplaats
E-mail adres

Opleiding/beroep
Werkgever

Favoriete kleur
Favoriet gerecht
Geluksgetal

Nogmaals bedankt en veel succes met het invullen. Als je hier boven je e-mail adres invult hebt, zal ik je op de hoogte houden van de uitkomst van dit onderzoek.

Onderzoek, gedeelte 1.

Hieronder staan 40 producten of productcategorieën. Probeer bij elke product 5 merken in te vullen. Denk hier niet te lang over na, het gaat om de merken die het eerst in je opkomen.

Onderzoek, gedeelte 2

Je hebt net allemaal merknamen ingevuld. Nu volgt de tweede stap. Loop de lijst nog eens bij langs en geef bij elke categorie (in de laatste kolom) de merknamen een cijfer van 1 (grootste voorkeur, mijn favoriet) tot 5 (minste voorkeur, geen favoriet).

Als je dit gedaan hebt, ben je klaar met dit onderzoek.

Het resultaat van deze vragenlijst zal uitwijzen hoe de volgende stappen er uit zien. Maar wellicht volgt er nog een online onderzoek.

Zou je in dat geval weer me willen werken?

Ja/Nee

Bijlage 2: Vragenformulier onderzoek 2

Beste student,

U gaat nu meedoen aan een onderzoek naar de beoordeling van merknamen en verpakkingen. Wij (Markeys branding) zijn geïnteresseerd in de vraag welke soort ‘Japanse’ naam het best geschikt is voor de Nederlandse markt. In dit deel onderzoek gaat het om de naam voor een Japanse cracker. U krijgt in het tweede deel van dit onderzoek de cracker te proeven en daarna worden twee namen aangeboden. U moet de naam kiezen die uw grootste voorkeur heeft.

De meeste Nederlanders zullen de Japanse taal niet beheersen en daarom wordt gevraagd snel en spontaan te kiezen. Vertrouw hierbij op uw eerste indruk en intuïtie.

De vragenlijst begint met vragen over u als persoon. De gegeven antwoorden zullen alleen op groepsniveau worden geanalyseerd, waardoor anonimiteit gewaarborgd is.

Let op: Lees de tekst eerst <u>goed</u> door voordat u de vragen gaat beantwoorden.

Personalia:

Voornaam, roepnaam:

Achternaam:

Namen, zoals in paspoort:

Nickname/bijnaam:

Geboorte datum:

Geboorte provincie:

Huidige woonplaats:

Stad/Dorp*

Opleiding / beroep:

Favoriete kleur:

Geluksgetal:

* omcirkel het goede antwoord.

Persoonlijkheid

Voordat we zo uw mening vragen over enkele merknamen willen we eerst wat dingen van u persoonlijk weten. Je krijgt een aantal eigenschappenparen voorgelegd.

Kruis bij elke eigenschappenpaar het hokje aan dat het meest op u van toepassing is. Hieronder staat een voorbeeld van zo'n eigenschappenpaar.

Voorbeeld:

1 Extravert Introvert
(je bent van mening dat je meer extrovert bent dan introvert, alleen niet 100% extravert)

- | | | |
|----|--------------------|---------------|
| 1 | Dominant | Onderdanig |
| 2 | Simpel | Complex |
| 3 | Formeel | Informeel |
| 4 | Niet georganiseerd | Georganiseerd |
| 5 | Bescheiden | Onbescheiden |
| 6 | Jeugdig | Volwassen |
| 7 | Gemakkelijk | Ongemakkelijk |
| 8 | Oninteressant | Interessant |
| 9 | Kalm | Onrustig |
| 10 | Orthodox | Liberaal |
| 11 | Plezierig | Onplezierig |
| 12 | Rationeel | Emotioneel |
| 13 | Hard | Fijngevoelig |
| 14 | Niet van deze tijd | Van deze tijd |
| 15 | Spilzuchtig | Zuinig |

Self-esteeem schaal

De manier waarop mensen over zichzelf denken bepaald hoe mensen over bepaalde zaken denken. Wij willen graag weten hoe u over zichzelf denkt. Wilt u daarom de volgende vragen beantwoorden en het goede nummer omcirkelen.

Antwoordcategorieën:

- 1 = Helemaal (100%) mee oneens
- 2 = Zeer mee oneens
- 3 = Mee oneens
- 4 = Geen mening
- 5 = Mee eens
- 6 = Zeer mee eens
- 7 = Helemaal (100%) mee eens

Voorbeeld:

Ik heb een goede conditie.

1 2 3 4 5 6 7

(je bent van mening dat je inderdaad een goede conditie hebt, je bent echter geen prof, topsporter.)

- | | |
|---|---------------|
| 1. Over het geheel genomen ben ik tevreden met mijzelf. | 1 2 3 4 5 6 7 |
| 2. Soms denk ik dat ik nergens goed in ben. | 1 2 3 4 5 6 7 |
| 3. Ik heb het idee dat ik een aantal goede kwaliteiten heb. | 1 2 3 4 5 6 7 |
| 4. Ik kan dingen net zo goed als de meeste ander mensen. | 1 2 3 4 5 6 7 |
| 5. Naar mijn gevoel heb ik niet veel om trots op te zijn. | 1 2 3 4 5 6 7 |
| 6. Af en toe voel ik mij absoluut nutteloos. | 1 2 3 4 5 6 7 |
| 7. In vergelijking met andere vind ik mijzelf even waardevol. | 1 2 3 4 5 6 7 |
| 8. Ik zou willen dat ik meer respect voor mijzelf kon hebben. | 1 2 3 4 5 6 7 |
| 9. Alles bij elkaar genomen heb ik sterk de indruk dat ik een mislukking ben. | 1 2 3 4 5 6 7 |
| 10. Ik sta positief tegenover mijzelf. | 1 2 3 4 5 6 7 |

Karaktereigenschap (1)

De persoonlijkheid van mensen is opgebouwd uit karaktereigenschappen.

Zou je hieronder in minimaal drie regels een karaktereigenschap kunnen beschrijven waar je niet trots op bent en waarom. Dus een karaktereigenschap die je graag zou willen veranderen en waarom je dat wilt.

Karaktereigenschap:

Waarom:

Karaktereigenschap (2)

Twee korte vragen:

1. Wat is je stemming nu?

Extreem negatief

Extreem
positief

2. Hoe voel je, je nu?

Extreem droevig

Extreem blij

Merknamen

Je bent nu aanbeland bij het tweede onderdeel.

Als eerst krijgt u de cracker te proeven die op de Nederlandse markt geïntroduceerd gaat worden onder een nog te bepalen naam. Daarna krijgt u twee onbekende (Japanse) merknamen te zien die u moet beoordelen. Geef aan welke van de twee namen uw grootste voorkeur hebben.

Ga naar het PowerPoint bestand en start het vervolg door op de grote rode knop te drukken. Het is de bedoeling dat u een keuze maakt voor een van de twee namen. Heeft u de keuze gemaakt, druk dan op de rode knop achter de naam die uw voorkeur staat.

Let op: omdat u de Japanse taal niet beheerst wordt gevraagd snel en spontaan te kiezen. Vertrouw hierbij op uw eerste indruk en intuïtie.
Tijd: de namen blijven maar 15 seconden in beeld staan.

De naam met mijn hoogste voorkeur is: -

Beoordeling van communicatie materiaal / verpakking

Ter introductie van dit product is ook een verpakking ontwikkeld. Aan u de vraag om het geheel van het product, dus de naam (die u gekozen heeft) en de verpakking te beoordelen.

De verpakking, passend bij de naam: _____ is hieronder beoordeeld.

1	Europees	•	•	•	•	•	•	Aziatisch
2	Volwassen	•	•	•	•	•	•	Jeugdig
3	Ongemakkelijk	•	•	•	•	•	•	Gemakkelijk
4	Speels	•	•	•	•	•	•	Zakelijk
5	Interessant	•	•	•	•	•	•	Oninteressant
6	Onrustig	•	•	•	•	•	•	Kalm
7	Felle kleuren	•	•	•	•	•	•	Doffe kleuren
8	Liberaal	•	•	•	•	•	•	Orthodox
9	Onplezierig	•	•	•	•	•	•	Plezierig
10	Aantrekkelijk	•	•	•	•	•	•	Onaantrekkelijk
11	Emotioneel	•	•	•	•	•	•	Rationeel
12	Fijngevoelig	•	•	•	•	•	•	Hard
13	Nationaal	•	•	•	•	•	•	Internationaal
14	Van deze tijd	•	•	•	•	•	•	Niet van deze tijd
15	Zuinig	•	•	•	•	•	•	Spilzuchtig
16	Calorie arm	•	•	•	•	•	•	Calorie rijk
17	Onderdanig	•	•	•	•	•	•	Dominant
18	Complex	•	•	•	•	•	•	Simpel
19	Zout	•	•	•	•	•	•	Hartig
20	Informeel	•	•	•	•	•	•	Formeel
21	Georganiseerd	•	•	•	•	•	•	Niet georganiseerd
22	Onbescheiden	•	•	•	•	•	•	Bescheiden

Slotvragen

1. Waarom heeft u gekozen voor de bepaalde merknaam?
2. Beschrijf de gedachten die u had gedurende het onderzoek, m.b.t. het onderzoek.
3. Omschrijf precies het doel van dit onderzoek.
4. Schrijf op wat je opvallend vindt aan dit onderzoek.
5. Beschrijf of er samenhang is tussen het eerste en tweede onderdeel van de studie en zo ja wat?

6. Hoeveel honger heeft u?

Totaal niet 1 2 3 4 5 6 Erg veel

7. Hoeveel dorst heeft u?

Totaal niet 1 2 3 4 5 6 Erg veel

Bijlage 3: Malhotra schaal

1	Dominant	Onderdanig
2	Simpel	Complex
3	Formeel	Informeel
4	Niet georganiseerd	Georganiseerd
5	Bescheiden	Onbescheiden
6	Jeugdig	Volwassen
7	Gemakkelijk	Ongemakkelijk
8	Oninteressant	Interessant
9	Kalm	Onrustig
10	Orthodox	Liberaal
11	Plezierig	Onplezierig
12	Rationeel	Emotioneel
13	Hard	Fijngevoelig
14	Niet van deze tijd	Van deze tijd
15	Spilzuchtig	Zuinig

Heeft u de cracker geproefd?

Druk dan op de rode knop om de namen te beoordelen.

1 = REIOKI

2 = MANOKI

1 = Maak je keuze

2 = Maak je keuze

Je hebt je keuze gemaakt.

Druk op de **rode knop** om door te gaan.

Je gaat nu het totaal, de naam en de verpakking van de cracker beoordelen.

Bedankt voor je medewerking