

De nieuwste Long Lasting Lipstick

Running head: VERTICALITEITSSHEMA IN ADVERTENTIES

Macht zonder woorden!

Een onderzoek naar de toepassing van het verticaliteitsschema in advertenties.

Fenna Bontekoe

Universiteit Twente, Nederland

Examencommissie

Dr. T.J.L van Rompay

Dr. Ir. P.W. de Vries

Enschede, november 2009

Samenvatting

In twee studies is onderzocht of het verticaliteitsschema, toegepast in advertenties, van invloed was op de productevaluatie van zowel een mascara als een lipstick. Het verticaliteitsschema is een image schema dat gebaseerd is op de ruimtelijke oriëntatie hoog-laag. Herhaalde blootstelling aan verticaal georiënteerde objecten zoals bomen, wolkenkrabbers en ouders waar tegenop gekeken wordt, zou mensen aanzetten tot het ontwikkelen van gedeelde associaties tussen verticaliteit en de notie van dominantie en macht. Verwacht en gevonden werd dat wanneer gebruik gemaakt werd van het verticaliteitsschema (verticale strepen, verticale oriëntatie) in een advertentie voor een mascara dat de mascara meer dominantie en macht uitstraalde dan wanneer gebruik werd gemaakt van horizontale strepen en een horizontale oriëntatie van de mascara. Daarnaast werd gevonden dat het interactie-effect tussen sociale dominantie en achtergrond op prijs gemedieerd werd door de macht die de mascara uitstraalt.

In de tweede studie is gekeken of het verticaliteitsschema toegepast in concrete vorm ook leidt tot het uistralen van meer macht van de advertentie en het geadverteerde product. Wederom werd gevonden dat ook in concrete vorm, door middel van een wolkenkrabber, het verticaliteitsschema leidt tot het meer uitstralen van macht. Daarnaast werd verwacht en gevonden dat proefpersonen, die vooraf blootgesteld werden aan een prime met macht gerelateerde woorden, de advertentie en het product machtiger en dominanter beoordeelden dan wanneer zij niet aan deze prime waren blootgesteld.

Samengevat laten de gevonden resultaten zien dat het verticaliteitsschema toegepast in advertenties leidt tot het meer uitstralen van macht en dominantie van zowel de advertentie als het geadverteerde product.

Macht zonder woorden!

Een onderzoek naar de toepassing van het verticaliteitsschema in advertenties. Reclame op televisie en in tijdschriften is de laatste decennia uitgegroeid tot een niet meer weg te denken verschijnsel. Via kranten, tijdschriften, radio, tv en internet wordt men dagelijks geconfronteerd met reclame-uitingen. Levensgrote billboards vragen onze aandacht langs de weg, tijdschriften staan vol met advertenties, het ene na het andere reclameblok is te zien op televisie, en in musea en bij concerten zijn de namen van sponsors prominent aanwezig. Omdat steeds meer producten qua prijs en functie nauwelijks van elkaar verschillen, is het voor reclamemakers de taak om hun reclame-uiting door middel van kleine aanpassingen te doen opvallen en te doen onthouden bij de consument.

Eén van de belangrijke rollen bij het overbrengen van een boodschap, is het beeldgebruik in een advertentie. Zo blijkt dat afbeeldingen ervoor zorgen dat de advertentie beter onthouden wordt en zijn visuele elementen in de advertentie in staat om de attitudes van de consumenten te beïnvloeden (Miniard, Bhatla, Lord, Dickson & Unnava, 1991). Stelt u zich voor dat u een tijdschrift aan het doorbladeren bent en uw oog valt op een advertentie van een mascara. Zonder dat u het waarschijnlijk in de gaten heeft, is de mascara met een opwaartse camerahoek gefotografeerd. Zou door het gebruik maken van deze camerahoek uw attitude ten aanzien van het product beïnvloed kunnen zijn? En is het mogelijk dat u door deze opwaartse camerahoek tot aankoop van de mascara overgaat?

Volgens Meyers-Levy en Peracchio (1992) blijkt dit inderdaad het geval te zijn. Zij deden onderzoek naar de effecten van verschillende camerastandpunten in advertenties en

stellen dat de affectieve evaluaties die door de opwaartse camerahoek opgeroepen worden, tot stand gekomen zijn door eerdere ervaringen met de visuele wereld. Herhaalde blootstelling aan verticaal georiënteerde objecten zoals bomen, wolkenkrabbers en ouders waar tegenop gekeken wordt, zou mensen aanzetten tot het ontwikkelen van gedeelde associaties tussen verticaliteit en de notie van dominantie en macht. In dit geval heeft de opwaartse camerahoek ervoor gezorgd dat de mascara meer dominantie en macht uitstraalt dan wanneer gebruik zou worden gemaakt van een neerwaartse camerahoek.

Ook de theorie van Lakoff en Johnson (1980) sluit hierbij aan. Zij stellen dat abstracte concepten gestructureerd zijn in termen van ruimtelijke, relationele patronen die door hen 'image schemas' genoemd worden. Deze 'image schemas' worden gevormd door onze eerdere ervaringen en lichamelijke interacties met elkaar en met de omgeving. Het 'image schema' dat gebruikt wordt in het bovenstaande voorbeeld, is een voorbeeld van het verticaliteitsschema die gebaseerd is op de ruimtelijke hoog-laag oriëntatie. In dit geval heeft de verticale positie van de camerahoek ervoor gezorgd dat de mascara hoger geëvalueerd wordt in termen van macht, status en dominantie.

In studie 1 wordt nagegaan of het gebruik van het verticaliteitsschema in een mascara-advertentie, wanneer gebruik wordt gemaakt van horizontale dan wel verticale achtergrondstrepen, ook leidt tot hogere productevaluaties. Verwacht wordt dat de verticale strepen in de advertentie associaties oproepen die passen bij macht, status en dominantie. Deze associaties zouden ertoe moeten leiden dat er ook meer macht, status en dominantie aan het afgebeelde product toegeschreven wordt. Daarnaast wordt gekeken of de oriëntatie (horizontaal vs verticaal) van de mascara leidt tot het uitstralen van meer macht en dominantie van het afgebeelde product. Een verticaal afgebeelde mascara zou

in tegenstelling tot een horizontaal afgebeelde mascara wederom de concepten van dominantie en macht moeten stimuleren, wat leidt tot hogere productevaluaties. Tot slot wordt gekeken of deze effecten afhankelijk zijn van het persoonlijkheidskenmerk sociale dominantie.

In studie 2 wordt het verticaliteitsschema toegepast op een concrete in plaats van een abstracte manier zoals in studie 1. Gekeken wordt of een concreet verticaal georiënteerd object, in deze studie een wolkenkrabber, leidt tot het oproepen van associaties met betrekking tot macht, status en dominantie. Verwacht wordt dat een advertentie met een wolkenkrabber op de achtergrond meer macht, status en dominantie doet uitstralen dan een advertentie met een horizontaal stadsaanzicht. Ditzelfde effect wordt verwacht met betrekking tot het afgebeelde product. Daarnaast wordt gekeken of het primen met macht gerelateerde woorden het effect van het verticaliteitsschema op de productevaluaties versterkt. Tot slot wordt in studie 2 ook het persoonlijkheidskenmerk sociale dominantie gemeten en wordt er gekeken of de gevonden effecten van het verticaliteitsschema en de prime afhankelijk zijn van dit persoonlijkheidskenmerk.

Samengevat wordt het verticaliteitsschema zowel op een abstracte als concrete manier toegepast. In beide gevallen wordt verwacht dat de toepassing van het verticaliteitsschema tot gevolg heeft dat de advertentie en het geadverteerde product meer macht, status en dominantie uit zullen stralen. Door middel van priming wordt verwacht dat de opgeroepen macht gerelateerde associaties de effecten van het verticaliteitsschema versterken. In de context van de huidige twee studies, zullen hieronder de verschillen aspecten behorende bij metaforen, image schemas en sociale dominantie worden toegelicht.

Theoretisch Kader

Metaforen

In ons dagelijks leven worden we veelal op verschillende manieren blootgesteld aan metaforen. De betekenis van een metafoor is volgens Lakoff en Johnson (1980) het begrijpen en ervaren van het ene in termen van iets anders. Eén van de functies van een metafoor als stijlfiguur is om een tekst leesbaarder te maken. Maar sinds de zogenaamde “cognitieve wending in het metafooronderzoek” (Steen, 1994) worden metaforen voornamelijk beschouwd als systemen voor de verwerking en opslag van kennis. Lakoff en Johnson (1980) hebben er met hun boek *Metaphors we live by* tevens voor gezorgd dat de nadruk van metafooronderzoek verschoven is van linguïstische uitingen naar conceptuele processen. Veel studies naar deze conceptuele metaforen zijn gebaseerd op verbale uitingen. Maar als de metafoor werkelijk een conceptuele structuur is, dan is het aannemelijk dat de metafoor zich ook op een andere wijze dan in verbale vorm uit (Forceville, 1996). Inmiddels zijn diverse wetenschappelijke studies naar de visuele of beeldende metafoor gedaan die dit onderzoeksveld uitbreiden (Forceville, 1996, Scott, 2004; McQuarrie & Mick, 1996). In deze onderzoeken komt naar voren dat metaforen vaak op verschillende en gecombineerde manieren tot uiting komen: in geschreven tekst, gebaren, beelden, muziek en geluid. Deze onderzoeken richten zich voornamelijk op systemen van metaforisch denken die de mens gebruikt om te redeneren en waarop hij zijn acties baseert, die ten grondslag liggen aan de structuur van taal.

Ook het onderzoek naar het gebruik van metaforen in visuele vorm in advertenties staat onder grote belangstelling (McQuarrie & Mick, 1996; Scott, 1994; Phillips & McQuarrie, 2004). Zo passen McQuarrie & Mick (1996) rijm, metafoor en woordspeling

toe op visuele elementen in advertenties. Door het beeldmateriaal in advertenties te manipuleren, tonen zij aan dat die manipulaties effecten hebben op de wijze waarop proefpersonen advertenties verwerken, en waarderen. Een voorbeeld hiervan wordt onder andere besproken door Pillips en McQuarrie (2004). Zij laten een advertentie van een wasmiddel zien waarin gebruik gemaakt is van een visueel retorisch element. In deze advertentie wordt een maatbeker afgebeeld die gevuld is met wolken in plaats van water. Op deze manier ontstaan er hoogstwaarschijnlijk bij de lezer positieve gelijkenissen tussen de wolken en het wassen van kleren; helder (blauw), fris (wind) en zacht (wolken).

Naast deze verschillende vormen van metaforen, beschrijven Lakoff en Johnson (1980) de oriëntatiemetafoer. Deze metafoer staat centraal in het huidige onderzoek en zal hieronder verder belicht worden.

Oriëntatiemetafoer

Lakoff en Johnson benoemen in hun werk de theorie 'embodied cognitions', met andere woorden cognitie is 'belichaamd' oftewel 'embodied'. Volgens deze theorie berusten alle complexe rationele gedachten op het gebruik van metaforen die voortdurend verwijzen naar onze fysieke positie in de ruimte en mogelijke interacties met objecten in de omgeving. Deze lichamelijke beweging, ruimtelijke positie en het manipuleren van objecten, alsmede onze perceptuele interactie met onze omgeving, zijn herkenbaar in ons spraakgebruik. Wat wij betekenis noemen, is dus altijd verbonden met onze lichamelijke gesitueerdheid.

Lakoff en Johnson (1980) beschrijven de oriëntatiemetafoer die gegrond is in lichamelijke interacties tussen individuen en hun omgeving, en die structuur geeft aan de

manier waarop wij symbolische expressies begrijpen. Deze vorm van metafoor maakt gebruik van ruimtelijke oriëntaties zoals in/uit, boven/onder, voor/achter die hun oorsprong vindt in fysieke ervaringen. Deze fysieke ervaringen vormt men vanaf het begin van het leven en kunnen volgens Lakoff en Johnson (1980) gedefinieerd worden als image schemas: *“An image schema is a recurring dynamic pattern of our perceptual interactions and motor programs that give coherence and structure to our experience.”*.

Lakoff en Johnson (1980) beschrijven tal van image schemas waaronder het ‘containment schema’, ‘balance schema’ en het ‘verticality schema’, die allen betrekking hebben op ruimtelijke oriëntaties. Voorbeelden hiervan zijn: “Stel jezelf open naar anderen.”, “Ik kijk tegen haar op” en “In jezelf geloven”. Het gebruik van metaforen om betekenis te geven, kan niet zonder deze schemas die te maken hebben met de ruimtelijke positie van ons lichaam. Het ‘image schema’ dat in deze studie centraal staat is het verticaliteitsschema.

Verticaliteitsschema

Lakoff en Johnson (1980) beschrijven een verzameling metaforen gebaseerd op de ruimtelijke oriëntatie hoog-laag, ook wel het verticaliteitsschema genoemd. Dagelijks worden we blootgesteld aan deze hoog-laag oriëntatie zoals het zien van een boom, rechtop staan, trappen oplopen en het stijgen van water wanneer we een bad vol laten lopen. Het verticaliteitsschema is de abstracte structuur van deze verticale ervaringen, images en percepties.

Deze verticale oriëntatie blijkt in onze cultuur een belangrijke rol te spelen en komt dan ook vaak terug in spraakgebruik. Voorbeelden hiervan zijn; “Ik voel me down”, “Ik

heb een hoge status.”, “Ik houd iemand onder de duim.” en “Ik voel me verheven boven de rest.”. In dit geval zorgt de interactie tussen mens en omgeving ervoor dat verschillen ervaren worden door de relatieve positie ten opzichte van elkaar of met de omgeving. Als men zich bijvoorbeeld verheven voelt boven de rest, kan men dominantie of trots ervaren door het ervaren van controle over de anderen. Gevolg is ook dat degene die onderdanig is en waarover controle gehouden wordt, de ander ziet als machtiger. Hoe hoger de persoon of het object hoe waarschijnlijker het is dat dit wordt ervaren als machtiger en dominant in relatie tot de omgeving.

Veelvuldig is er onderzoek gedaan naar metaforen waarin deze hoog-laag oriëntatie tot uitdrukking komt. Schubert (2005) deed een zestal onderzoeken waarin gevonden werd dat het sociale concept van macht ‘belichaamd’ is in verticaal ruimtelijke posities. Hij toonde onder andere aan dat mensen een gedeelde ruimtelijke metafoor hebben voor macht en dat macht geassocieerd wordt met hoogteverschillen (hoog = macht, laag = machteloos). Naast de bevindingen van Schubert (2005), vonden ook Meier en Robinson (2004) soortgelijke bewijzen. Zij lieten proefpersonen woorden evalueren die ofwel onderaan dan wel bovenaan een beeldscherm verschenen. De positieve woorden die bovenaan het beeldscherm getoond werden, werden sneller geëvalueerd dan positieve woorden onderaan het scherm. Het tegenovergestelde bleek waar te zijn voor negatieve woorden. De perceptie van deze verticale verschillen is gebaseerd op eerdere ervaringen met ruimtelijke posities en zo associëren we hoog dus automatisch met positieve dingen en laag met negatieve dingen.

De toepassing van het verticaliteitsschema

Het verticaliteitsschema kan op verschillende manieren toegepast worden in advertenties. Zo deden Meyers-Levy en Peracchio (1992) onderzoek naar het verticaliteitsschema door gebruik te maken van verschillende camerastandpunten (hoog, ooghoogte, laag). In hun onderzoek kwam naar voren dat proefpersonen het gefotografeerde product met een opwaartse camerahoek hoger beoordeelden dan wanneer het product gefotografeerd werd met een neerwaartse camerahoek. Van Rompay, Hekkert, Saakes en Russo (2005) gebruikten het verticaliteitsschema waarbij het object gemanipuleerd werd door de hoogte (laag, neutraal, hoog) van het object te variëren. In hun onderzoek kwam naar voren dat de objecten werden gezien als meer dominant, trots en indrukwekkend naarmate het object hoger was. Tot slot deden Peracchio en Meyers-Levy (2005) onderzoek naar een advertentie van een horloge, waarbij het horloge ofwel verticaal dan wel diagonaal werd afgebeeld. Hoewel dit onderzoek voornamelijk gericht was op de verwerking van de advertentie, werd wel verondersteld dat het verticaal afgebeelde product associaties oproept van potentie en macht en het diagonaal afgebeelde product het concept van dynamiek en activiteit activeert.

In bovenstaande onderzoeken is het verticaliteitsschema op verschillende manieren gemanipuleerd en is bewezen dat verticaliteit associaties oproept die passen bij macht, dominantie en status. In al deze onderzoeken werd het verticaliteitsschema toegepast op het object dat werd afgebeeld. In het huidige onderzoek is het verticaliteitsschema niet alleen gebruikt door het object horizontaal dan wel verticaal af te beelden, maar ook door de verticaliteit toe te passen op de achtergrond van het geadverteerde product. Verwacht wordt dat het verticaal afbeelden van het product leidt tot een dominantere en machtigere

uitstraling van het product dan wanneer het product horizontaal wordt afgebeeld.

Daarnaast wordt verwacht dat de manipulatie van het verticaliteitsschema in de achtergrond van de advertentie (verticale strepen) er ook voor zorgt dat het product dominantier en machtiger gezien wordt dan wanneer gebruik gemaakt wordt van horizontale strepen. Tot slot wordt verwacht dat het verticaal afbeelden van het product en de verticale strepen in de achtergrond over het algemeen zorgen voor positievere attitudes dan de horizontale positie en strepen. Met andere woorden de verticaliteit zorgt voor een hogere emotionele aantrekkingskracht, een hogere aankoopintentie, een hogere prijs etc.

In studie 2 is het verticaliteitsschema wederom toegepast in de achtergrond van de advertentie. Ditmaal niet op een abstracte manier zoals de achtergrondstrepen maar op een concrete manier door het afbeelden van objecten die geassocieerd worden met verticaliteit. In deze studie is er voor gekozen om wolkenkrabbers af te beelden om verticaliteit uit te stralen en tegenovergesteld hieraan is er gebruik gemaakt van een horizontaal stadsaanzicht. Ook hier wordt verwacht dat de wolkenkrabbers associaties oproepen met het geadverteerde product die passen bij macht, dominantie en status in tegenstelling tot het afbeelden van een horizontaal stadsaanzicht.

Individuele verschillen

Uit de bovenstaande beschreven onderzoeken blijkt dat macht, dominantie en status vaak gerelateerd zijn aan verticaliteit. Echter de meeste onderzoeken waar de relatie tussen verticaliteit en dominantie centraal stond, betrof het dominantie in linguïstische vorm. Als toevoeging op de huidige bevindingen van dominantie in linguïstische vorm

rijst nu de vraag of de relatie tussen dominantie en verticaliteit ook bestaat op het gebied van individuele verschillen in dominantie als persoonlijkheidskenmerk. Zo zijn er verschillende theorieën die interpersoonlijke dominantie weergeven in termen van verticaliteit (Fiske, 1992). Fiske (1992) geeft onder andere aan dat dominantere individuen zichzelf, sociale relaties en de interactie met hun omgeving vaak beschrijven in termen van verticaliteit. Zij zouden daarom ook een voorkeur hebben voor objecten die verticaal georiënteerd zijn. In tegenstelling tot minder dominante individuen geven zij deze relaties niet weer in termen van verticaliteit en zouden daarom ook minder voorkeur hebben voor verticale objecten. Kortom als het zo is dat dominantere individuen vaker verticale metaforen gebruiken voor zichzelf, anderen en in hun interactie met de wereld dan zou het zo moeten zijn dat zij vatbaarder zijn voor verticaal georiënteerde objecten. Simpel gezegd dominantere individuen denken in meer dominant gerelateerde termen dan minder dominante mensen (Moskowitz & Zuroff, 2005; Wiggins, 1996).

In de huidige studies wordt dan ook onderzocht of er verschillende effecten optreden door het gebruik van het verticaliteitsschema wanneer gekeken wordt naar het persoonlijkheidskenmerk sociale dominantie. Verwacht wordt dat sociaal dominante individuen toegankelijker zullen zijn voor dominant gerelateerde elementen (verticale strepen, verticale oriëntatie) dan minder dominante individuen. Dit houdt in dat respondenten die hoog scoren op dit persoonlijkheidskenmerk gevoeliger zullen zijn voor de verticale strepen, verticale achtergrond en macht gerelateerde woorden en dat zij hierdoor de advertentie dominanter en machtiger zullen vinden dan proefpersonen die laag scoren op dit persoonlijkheidskenmerk. Verwacht wordt dat zij die hoog scoren op dit kenmerk ook emotioneel meer betrokken zullen zijn bij de advertentie, eerder geneigd

zijn het afgebeelde product te kopen en het product een hogere winkelwaarde geven dan de respondenten met een lage geneigdheid tot sociale dominantie.

Samengevat leveren de theoretische bevindingen een aantal verwachtingen op voor het huidige onderzoek. Ten eerste wordt verwacht dat het gebruik van het verticaliteitsschema, zowel concreet als abstract, leidt tot een dominantere uitstraling van de advertentie en het afgebeelde product. Daarnaast zal er gekeken worden naar individuele verschillen in het persoonlijkheidskenmerk sociale dominantie. Respondenten die een hoge geneigdheid hebben tot sociale dominantie zullen gevoeliger zijn voor de blootstelling aan de verticale strepen en de verticale oriëntatie en zullen de verticaal gemanipuleerde advertenties dan ook machtiger en dominantier vinden dan respondenten met een lage geneigdheid tot sociale dominantie.

Studie 1

Method

Overzicht en Deelnemers

De hypothesen werden getoetst in een 2 (achtergrond: verticaal vs. horizontaal) x 2 (mascara: verticaal vs. horizontaal) x 2 (sociale dominantie: hoog vs laag) tussenproefpersonen ontwerp. Een groep van 828 respondenten, geworven via www.Fancy.nl (allen vrouw) met een gemiddelde leeftijd van 17,26 jaar ($SD = 6,24$), participeerde in het onderzoek. De respondenten werd verteld dat zij deelnamen aan een onderzoek om hun mening te geven over een nieuw product dat gratis werd weggegeven bij de Fancy. Zij kregen hierbij at random een van de vier advertenties te zien waarop de mascara was afgebeeld. De opmaak van de advertentie varieerde in achtergrond (verticale dan wel horizontale strepen) en in de oriëntatie van de mascara (verticaal dan wel horizontaal). Na het zien van de advertentie werd de respondenten gevraagd een vragenlijst in te vullen (zie Bijlage 2.). In de eerste twee schalen werd gemeten hoeveel macht en dominantie de advertentie en het afgebeelde product uitstraalden. Daarnaast werd er een instrument gebruikt om de affectieve respons op de advertentie te meten en moesten de respondenten een schaal invullen om het persoonlijkheidskenmerk sociale dominantie te meten. Daarnaast werd hen gevraagd om een schatting te geven van de prijs en de lengte van de mascara en hoe groot ze de kans achtten de mascara zelf te gaan kopen. Aan het eind van de vragenlijst kon de respondent haar gegevens achter laten als zij kans wilde maken op een Teeez! Make-up setje, een Oilily pakketje of een Miss Sixty. Het invullen van de vragenlijst bedroeg ongeveer vijftien minuten.

Onafhankelijke Variabelen

Achtergrond en oriëntatie mascara. De participanten kregen volgens een gerandomiseerde verdeling één van de vier advertenties te zien. De advertenties werden gemanipuleerd door zowel de achtergrond (horizontaal vs verticaal) als de oriëntatie van de mascara te variëren (horizontaal vs verticaal). Het gebruik maken van verticale strepen in de achtergrond ten opzichte van horizontale strepen en het verticaal dan wel horizontaal afbeelden van de mascara zou ervoor moeten zorgen dat de mascara meer macht en dominantie uitstraalt.

Daarnaast is er voor gekozen om in de advertentie een mascara af te beelden. Dit is gedaan omdat dit product valt binnen de categorie waar een hoge betrokkenheid bij ontstaat en waar affectieve elementen domineren. Bij reclames voor dit soort producten is er minder behoefte aan specifieke informatie, maar wordt de aandacht juist meer gericht op het creëren van een grote visuele impact (Floor en Van Raaij, 1998).

Tot slot is in de advertentie de tekst “De nieuwste Long Lash POWER mascara” opgenomen. Het woord “POWER” is gebruikt om ervoor te zorgen dat het concept van macht cognitief geactiveerd werd bij de respondenten. Peracchio en Meyers-Levy (2005) beweren namelijk dat het gebruik van stilistische eigenschappen, in dit geval de verticale achtergrondstrepen en de verticale oriëntatie, alleen worden opgemerkt als het doelconcept al wordt aangehaald door bijvoorbeeld een slagzin. De overige elementen, zoals kleur en het merk “Fancy” zijn in de advertenties gelijk gehouden (zie Bijlage 1).

Sociale dominantie. Dit persoonlijkheidskenmerk werd gemeten door gebruik te maken van een instrument ontwikkeld door Kalma, Visser en Peeters (1993). De schaal bestaat uit acht items die beoordeeld werden op een 5 puntsschaal (variërend van zeer

mee oneens tot zeer mee eens, $\alpha = .80$). De schaal omvat onder andere de volgende items: “Ik vind het vervelend om te moeten praten voor een groep mensen”, “Ik heb te weinig zelfvertrouwen.”, en “Mensen vragen vaak om mijn mening wanneer er beslissingen genomen moeten worden”. Een index werd gevormd door scores op de items te middelen. Respondenten werden vervolgens geïnclassificeerd als hoog of laag in sociale dominantie op grond van een mediaansplit procedure (Mediaan = 3.17).

Afhankelijke Variabelen

Powerschaal. Om te meten hoeveel macht en dominantie de advertentie en het geadverteerde product uitstraalden, werd een schaal opgenomen met 10 items. Op de items kon geantwoord worden door middel van een 5 puntsschaal (variërend van zeer mee oneens tot zeer mee eens, $\alpha = .83$). Voorbeelden van de items waren: “Volgens mij is dit een luxe product.”, “Dit product straalt succes uit.” en “Ik vind dit product speciaal.”. Een index werd gevormd door de scores op de items te middelen.

Affectieve respons. Om de affectieve respons van de respondenten op de advertentie te meten, werd gebruik gemaakt van een gestandaardiseerde vragenlijst, de Emotional Quotient Scale (EQ) (Wells, 1964a). De affectieve respons werd gemeten met behulp van 12 items ($\alpha = .93$). Voorbeelden van de items zijn: “Ik voel mij aangetrokken tot deze advertentie.”, “Dit is een fascinerende advertentie.” en “Ik ben dit soort advertenties zat.”, waarbij de antwoorden konden variëren van “zeer mee oneens” tot “zeer mee eens” op een 5 puntsschaal. Een index werd gevormd door de scores op de items te middelen.

Aankoopintentie. Vijf stellingen werden er gebruikt om te meten hoe groot de intentie van de respondenten was om de mascara aan te schaffen. De stellingen bestonden onder andere uit: “Ik zou de mascara graag uit willen proberen.”, “Ik zou deze mascara ook in

de winkel kopen.” en “Ik ga mijn vriendinnen aanraden de Fancy ook te kopen.”. Er kon geantwoord worden op een 5 puntsschaal variërend van “zeer mee oneens” tot “zeer mee eens”. De items vormden een betrouwbare schaal ($\alpha = .86$). Ook hier werd een index gevormd door de scores op de items te middelen.

Prijs, lengte, cijfer. Tot slot werd de respondenten gevraagd wat zij een reële prijs voor de mascara zouden vinden, hoe lang zij de mascara schatten en wat voor cijfer zij de advertentie zouden geven.

Resultaten

De data werden geanalyseerd middels een 2 (achtergrond: horizontaal vs. verticaal) x 2 (oriëntatie mascara: horizontaal vs verticaal) x 2 (sociale dominantie: laag vs hoog) full factorial ANOVA.

Power die de mascara uitstraalt

De analyse leverde een hoofdeffect op van de oriëntatie van de mascara op de power die de mascara uitstraalde ($F(1, 820) = 13.11, p < .001$). Proefpersonen die de mascara verticaal georiënteerd hadden gezien vonden deze meer macht uitstralen ($M = 3.19, SD = .64$) dan wanneer zij de mascara horizontaal afgebeeld hadden gezien ($M = 3.01, SD = .65$). Daarnaast werd er een hoofdeffect gevonden van de variabele achtergrond op de macht die de mascara uitstraalde ($F(1, 820) = 7.80, p < .01$). Hieruit bleek dat proefpersonen de mascara meer macht uit vonden stralen wanneer er gebruik werd gemaakt van de verticale achtergrondstrepen ($M = 3.16, SD = .65$) dan wanneer de advertentie horizontale strepen had ($M = 3.02, SD = .64$). Dit effect werd gekwalificeerd door een significante interactie tussen achtergrond en sociale dominantie ($F(1, 820) =$

4.03, $p < .05$) (Figuur 1.). Simpele effecten analyse wees uit dat het effect van achtergrond alleen significant was voor individuen met een hoge score op sociale dominantie ($M_{\text{horizontaal}} = 3.03$, $SD = .69$ vs. $M_{\text{verticaal}} = 3.25$, $SD = .64$; $F(1, 820) = 10.99$, $p < .001$) en niet voor participanten met een lage score op sociale dominantie ($M_{\text{horizontaal}} = 3.00$, $SD = .62$ vs. $M_{\text{verticaal}} = 3.13$, $SD = .64$; $F < 1$).

Figuur 1.
Interactie-effect van Achtergrond en Sociale Dominantie op Power van de mascara.

Er werd geen significant hoofdeffect gevonden van de variabele sociale dominantie op de uitstraling van macht van de mascara ($F(1, 820) = 2.47$, $p = .18$). Daarnaast bleken ook de overige twee interactie-effecten niet significant, evenals de drieweg interactie tussen de oriëntatie van de mascara, de achtergrond en sociale dominantie (alle effecten: $F < 1$).

Affectieve respons

De analyse leverde een hoofdeffect op van de oriëntatie van de mascara op de affectieve respons van de respondenten op de advertentie ($F(1, 820) = 20.30, p < .001$). Hieruit bleek dat proefpersonen zich meer aangetrokken voelden tot de advertentie als de mascara verticaal was afgebeeld ($M = 3.33, SD = .80$) dan wanneer de mascara horizontaal werd afgebeeld ($M = 3.08, SD = .83$).

Tevens werd er een hoofdeffect gevonden van het persoonlijkheidskenmerk sociale dominantie op de emotionele aantrekkingskracht van de advertentie ($F(1, 820) = 5.47, p < .05$). Proefpersonen die hoog scoorden op de sociale dominantieschaal voelden zich emotioneel meer betrokken bij de advertentie ($M = 3.27, SD = .88$) dan proefpersonen die laag scoorden op sociale dominantie ($M = 3.13, SD = .76$).

Er werd geen hoofdeffect gevonden van de achtergrond op de affectieve respons op de advertentie ($F < 1$). Daarnaast bleek het interactie-effect tussen de oriëntatie van de mascara en de achtergrond op de affectieve respons marginaal ($F(1, 820) = 2.36, p = .054$). Simpele effecten analyse wees uit dat het effect van de oriëntatie van de mascara alleen significant was wanneer er gebruik werd gemaakt van horizontale strepen in de achtergrond ($M_{\text{horizontaal}} = 36.34, SD = 10.01$ vs. $M_{\text{verticaal}} = 40.75, SD = 9.75; F(1, 820) = 19.82, p = .000$) en niet wanneer gebruik werd gemaakt van verticale strepen in de achtergrond ($M_{\text{horizontaal}} = 37.68, SD = 9.81$ vs. $M_{\text{verticaal}} = 39.41, SD = 9.64; F(1, 820) = 3.48, p = .063$). Er werden geen significante interactie-effecten gevonden tussen achtergrond en sociale dominantie ($F(1, 820) = 2.36, p = .13$) en mascara en sociale dominantie ($F(1, 820) = 0.05, p = .82$) op de affectieve respons. Tot slot werd ook de

drieweg interactie tussen de oriëntatie van de mascara, de achtergrond en sociale dominantie niet gevonden ($F < 1$).

Aankoopintentie

De analyse leverde een hoofdeffect op van de oriëntatie van de mascara op de aankoopintentie ($F(1, 820) = 5.09, p < .05$). Proefpersonen die de mascara verticaal afgebeeld hadden gezien, waren eerder geneigd om de mascara aan te schaffen ($M = 3.73, SD = .90$) dan de proefpersonen die de horizontale mascara gezien hadden ($M = 3.59, SD = .93$). Het hoofdeffect van achtergrond op aankoopintentie bleek niet significant ($F < 1$).

Wel werd er een hoofdeffect gevonden van de variabele sociale dominantie op de aankoopintentie ($F(1, 820) = 5.74, p < .05$). Respondenten met een lage intrinsieke geneigdheid tot sociale dominantie waren minder geneigd het product aan te schaffen ($M = 3.58, SD = .90$) dan de respondenten met een hoge intrinsieke sociale dominantie ($M = 3.74, SD = .94$). Tot slot werd dit effect gekwalificeerd door een significant interactie-effect tussen sociale dominantie en achtergrond ($F(1, 820) = 6.02, p < .05$) (Figuur 2.). Simpele effecten analyse wees uit dat het effect van achtergrond alleen significant was voor individuen met een lage intrinsieke geneigdheid tot sociale dominantie ($M_{\text{horizontaal}} = 3.65, SD = .89$ vs. $M_{\text{verticaal}} = 3.51, SD = .90; F(1, 820) = 3.937, p < .05$) en niet voor participanten met een hoge intrinsieke sociale dominantie ($M_{\text{horizontaal}} = 3.66, SD = .97$ vs. $M_{\text{verticaal}} = 3.82, SD = .90; F(1, 820) = 2.24, p = .135$).

Figuur 2.
Interactie-effect van Sociale Dominantie en Achtergrond op de Aankoopintentie.

Daarnaast werd er een marginaal significant interactie-effect gevonden tussen de oriëntatie van de mascara en de achtergrond ($F(1, 820) = 2.86, p = .091$). De overige interactie tussen oriëntatie van de mascara en sociale dominantie werd niet gevonden ($F < 1$). Ook de drieweg interactie bleek niet significant ($F(1, 820) = 1.53, p = .22$).

Prijs, lengte, cijfer

Tot slot is de respondenten gevraagd wat zij een redelijke prijs voor de mascara zouden vinden, is hen gevraagd om een schatting te doen naar de lengte van de mascara en is hen gevraagd om een algemeen rapportcijfer aan de advertentie te geven. De analyse leverde allereerst een hoofdeffect op van achtergrond op de prijs ($F(1, 820) = 4.91, p < .05$). De verticale achtergrondstrepen zorgden ervoor dat de proefpersonen de

mascara een hogere winkelwaarde gaven ($M = 5.22$, $SD = 2.71$) dan de respondenten die de advertentie te zien hadden gekregen met de horizontale strepen ($M = 4.85$, $SD = 2.55$).

Tenslotte werd er een significant interactie-effect gevonden tussen achtergrond en sociale dominantie op prijs ($F(1, 820) = 6.01$, $p < .05$)(Figuur 3.). Simpele effecten analyse wees uit dat het effect van achtergrond alleen significant was voor individuen met een hoge intrinsieke geneigdheid tot sociabele dominantie ($M_{\text{horizontaal}} = 4.77$ $SD = 2.36$ vs. $M_{\text{verticaal}} = 5.63$, $SD = 3.02$; $F(1, 820) = 10.40$, $p < .001$) en niet voor participanten met een lage intrinsieke sociabele dominantie ($M_{\text{horizontaal}} = 4.92$, $SD = 2.71$ vs. $M_{\text{verticaal}} = 4.86$, $SD = 2.35$; $F < 1$).

Figuur 3.
Interactie-effect van Sociale Dominantie en Achtergrond op Prijs.

Er werd geen hoofdeffect gevonden van de oriëntatie van de mascara op de prijs ($F < 1$). Daarnaast bleek het hoofdeffect van sociale dominantie op de prijs van de mascara marginaal ($F(1, 820) = 3.03, p = .082$). Ook de overige twee interactie-effecten werden niet gevonden en ook de drieweg interactie bleek niet aanwezig (alle effecten: $F < 1$).

In de uitgevoerde analyse is de lengte van de mascara opgenomen als controle variabele. Uit deze analyse werd een hoofdeffect gevonden van de oriëntatie van de mascara op de lengte ($F(1, 820) = 5.41, p < .05$). Respondenten die de mascara verticaal hadden gezien, dachten dat de mascara gemiddeld langer was ($M = 10.43, SD = 4.06$) dan de proefpersonen die mascara horizontaal afgebeeld hadden gezien ($M = 9.79, SD = 4.17$). Tevens werd een hoofdeffect gevonden van achtergrond op de lengte van de mascara ($F(1, 820) = 4.04, p < .05$). Proefpersonen die de advertentie gezien hadden met de verticale strepen vonden de mascara er gemiddeld langer uitzien ($M = 10.37, SD = 4.52$) dan de proefpersonen in de conditie met de horizontale strepen ($M = 9.70, SD = 3.65$).

Er werd geen hoofdeffect gevonden van sociale dominantie op de lengte van de mascara ($F(1, 820) = 2.53, p = .11$). Ditzelfde gold voor alle interactie-effecten en de drieweg interactie (alle effecten: $F < 1$).

Tot slot is gevraagd om de advertentie in zijn geheel een rapportcijfer te geven. De resultaten wezen uit dat er een hoofdeffect was van de oriëntatie van de mascara op het cijfer ($F(1, 820) = 10.55, p < .001$). De mascara die verticaal werd afgebeeld, werd beloond met een hoger rapportcijfer ($M = 7.08, SD = 1.46$) dan de mascara die horizontaal was afgebeeld ($M = 6.74, SD = 1.59$). De overige effecten bleken niet significant.

Mediatie analyse

Naar aanleiding van de gevonden resultaten is verder onderzoek gedaan aan de hand van gemedieerde moderatie. Verwacht wordt dat het interactie-effect tussen sociale dominantie en achtergrond op prijs gemedieerd wordt door de power die de mascara uitstraalt (mediator) (Figuur 4.). Om gemedieerde moderatie aan te tonen is gebruik gemaakt van de procedure van Muller, Judd en Yzerbyt (2005) en Baron en Kenny (1986). Zij stellen dat aan vier voorwaarden voldaan moet worden om van mediatie te kunnen spreken. Ten eerste moet er een hoofdeffect zijn van de interactie tussen de moderator (sociale dominantie) en de onafhankelijke variabele (achtergrond) op de afhankelijke variabele (prijs). Ten tweede moet er een hoofdeffect zijn van de interactie tussen de moderator en de onafhankelijk variabele op de mediator (power die de mascara uitstraalt). Ten derde moet de mediator een significant effect hebben op de prijs wanneer er gecontroleerd wordt voor de interactie tussen sociale dominantie en achtergrond. Tot slot moet het effect tussen de interactie variabele op prijs afnemen wanneer er gecontroleerd wordt voor de mediator. Om deze mediatie aan te kunnen tonen is er een nieuwe variabele aangemaakt voor de interactie tussen sociale dominantie en achtergrond.

Het effect van de interactie variabele sociale dominantie en achtergrond op prijs bleek significant ($\beta = .113, t = 2.25, p = .025$). Daarnaast was de relatie tussen de interactie variabele sociale dominantie en achtergrond op de mediator (power die de mascara uitstraalt) significant ($\beta = .112, t = 2.23, p = .026$). Wanneer er gecontroleerd werd voor de interactievariabele sociale dominantie en achtergrond bleek er een significant effect te zijn tussen de mediator (power die de mascara uitstraalt) op de prijs

($\beta = .322, t = 9.71, p = .000$). Wanneer gecontroleerd werd voor de power die de mascara uitstraalt, verdween het significante effect van de interactie sociale dominantie en achtergrond op prijs ($\beta = .077, t = 1.62, p = .107$). Een Sobel-test (MacKinnon, Lockwood & Hoffman, 2002) bevestigde dat van significante mediatie sprake was ($Z = 2.17, p = .03$).

Figuur 4.
Mediatie. * $p < .05$ ** $p < .001$

Discussie

Gebaseerd op het verticaliteitsschema van Lakoff en Johnson (1999) werd verwacht dat de advertentie en het afgebeelde product meer macht, dominantie en status uit zou stralen wanneer gebruik gemaakt werd van verticale strepen (in tegenstelling tot horizontale strepen) in de achtergrond en een verticale in plaats van horizontale oriëntatie. Deze verwachtingen zijn deels gevonden. Door gebruik te maken van de verticale oriëntatie van de mascara werd de mascara als meer machtig gezien, was de affectieve respons op de advertentie hoger, was men geneigd het product eerder te kopen, dacht men dat de mascara langer was en gaf men gemiddeld een hoger rapportcijfer dan wanneer de mascara horizontaal was afgebeeld. De effecten door de verticale strepen in de achtergrond leverde een mascara op die meer macht uitstraalde en duurder en langer geschat werd dan wanneer er horizontale strepen werden gebruikt in de achtergrond. Tot slot bevestigen twee interactie-effecten dat sociaal dominantere proefpersonen gevoeliger bleken te zijn voor de verticale uitingen in de achtergrond dan minder dominante proefpersonen. Dit had tot gevolg dat de sociaal dominantere proefpersonen de mascara meer macht uit vonden stralen en de mascara een hogere winkelwaarde gaven.

Omdat niet alle verwachtingen gevonden werden, worden in Studie 2 de respondenten, vooraf aan het tonen van de advertentie, blootgesteld aan een tekst met macht gerelateerde woorden zoals zelfvertrouwen, succesvol en macht. Peracchio en Meyers-Levy (2005) beweren namelijk dat stilistische kenmerken niet worden opgemerkt wanneer een proefpersoon niet eerder aan het doelconcept is blootgesteld. Door middel van priming is het mogelijk om de proefpersonen onbewust bloot te stellen aan macht gerelateerde woorden. Deze woorden zouden het concept van macht moeten activeren

waardoor de advertentie en het afgebeelde product meer macht, dominantie en status uit zullen stralen. Daarnaast zal in Studie 2 het verticaliteitsschema niet op een abstracte manier worden toegepast maar op een concrete manier. Verwacht wordt dat het verticaliteitsschema toegepast in concrete vorm ook leidt tot meer macht en dominantie van de advertentie en het geadverteerde product. Daarnaast wordt verwacht dat de effecten van het verticaliteitsschema sterker zullen zijn wanneer de respondent vooraf is blootgesteld aan het doelconcept 'macht' dan wanneer de proefpersoon niet geprimeed is.

Studie 2

Methode

Overzicht en Deelnemers

De hypothesen werden getoetst in een 2 (prime: no prime vs. macht prime) x 2 (achtergrond: horizontaal vs verticaal) x 2 (sociale dominantie: laag vs hoog) tussenproefpersonen ontwerp. Een groep van 467 respondenten, geworven via www.Fancy.nl (allen vrouw) met een gemiddelde leeftijd van 15,78 jaar ($SD = 3,66$), participeerde in het onderzoek. Onder de deelnemers werd een Teeez! Make-up setje, een Oilily pakketje of een Miss Sixty set verloot.

De respondenten werd verteld dat zij deelnamen aan een onderzoek om hun mening te geven over een nieuw product (lipstick) dat gratis werd weggegeven bij de Fancy. Vooraf aan de vragenlijst werden zij blootgesteld aan een macht tekstprime dan wel aan een neutrale tekstprime. In de tekstprime gerelateerd aan macht werden zij blootgesteld aan woorden als macht, succesvol, zelfvertrouwen om het concept van macht te activeren. Na het lezen van de tekst, kreeg de respondent at random één van twee advertenties van een lipstick te zien. In de ene advertentie werden op de achtergrond wolkenkrabbers (verticaal) afgebeeld en in de andere advertentie werd als achtergrond gebruik gemaakt van een horizontaal stadsaanzicht.

Na het zien van de advertentie werd de respondent gevraagd een vragenlijst in te vullen (zie Bijlage 4). In deze vragenlijst werd wederom de macht, de affectieve respons, sociale dominantie en prijs, lengte en cijfer gemeten. Het invullen van de gehele vragenlijst nam ongeveer 15 minuten in beslag. Aan het eind van de vragenlijst werd de respondent bedankt voor het invullen van de vragenlijst.

Onafhankelijke Variabelen

Tekstprime. Voordat de respondent de advertentie te zien kreeg, werd zij blootgesteld aan een prime. Peracchio en Meyers-Levy (2005) suggereren dat het gebruik van stilistische elementen in advertenties alleen worden opgenomen en verwerkt mits het doelconcept al geactiveerd is door eerdere blootstelling. Alleen op deze manier wordt het concept al in gedachten gebracht, wordt de gevoeligheid ervoor vergroot en wordt ervoor gezorgd dat het product wordt waargenomen met het beoogde concept. Deze activering of blootstelling aan het concept kan plaatsvinden door middel van een claim of een slogan in een advertentie. Naast deze vorm van blootstelling aan een concept, kan ook gedacht worden aan priming. Priming is het sneller herkennen van of reageren op een bepaalde stimulus als men deze eerder heeft waargenomen. Doordat het gedrag van de mens onder andere wordt gestuurd door onbewuste gedachten, gevoelens en behoeften, is het door middel van priming mogelijk deze te activeren (Sutherland & Sylvester, 2000).

In de huidige studie is ervoor gekozen om de respondent te primen met macht gerelateerde woorden, zoals succesvol, macht en zelfvertrouwen. Dit om zodoende het concept van macht te activeren alvorens men de advertentie met wolkenkrabbers dan wel horizontaal stadsaanzicht te zien kreeg. Respondenten in de controle conditie werden niet blootgesteld aan de macht gerelateerde woorden, maar kregen een neutrale tekst te zien.

At random werd bepaald of de respondent de neutrale tekstprime dan wel de macht tekstprime te zien kreeg. In de conditie waarin men blootgesteld werd aan de macht tekstprime, kreeg men de volgende tekst te lezen: “*Voordat je de advertentie te zien krijgt, zou ik je willen vragen om de volgende tekst aandachtig door te lezen:*

- *Wil jij er succesvol uitzien?*

- *Wil jij macht en power uitstralen?*
- *Wil jij trots en vol zelfvertrouwen naar school?*

Dan is deze nieuwe glamorous lipstick van Fancy iets voor jou!". Bij de neutrale tekstprime kreeg men de volgende tekst te lezen: "Voordat je de advertentie te zien krijgt, zou ik je willen vragen om de volgende tekst aandachtig door te lezen:

- *Wil jij er mooi uitzien?*
- *Wil jij een glossy look?*
- *Wil jij mooie glanzende lippen?*

Dan is deze nieuwe lipstick van Fancy iets voor jou!".

Achtergrond. Voor het huidige onderzoek werden twee lipstickadvertenties ontworpen. De ene advertentie bestond uit de lipstick met op de achtergrond een afbeelding van wolkenkrabbers om zodoende het concept van macht te activeren. In de andere versie werd op de achtergrond van de advertentie een horizontaal stadsaanzicht getoond (zie Bijlage 3.). De overige variabelen werden allemaal constant gehouden.

Sociale dominantie. Evenals in studie 1 werd ook hier de sociale dominantie van de respondenten gemeten. Er werd gebruik gemaakt van dezelfde 5 puntsschaal zoals beschreven in studie 1, en ook hier bleek de schaal zeer betrouwbaar ($\alpha = .79$). Een index werd gevormd door scores op de items te middelen. Respondenten werden vervolgens geïnclassificeerd als hoog of laag in sociale dominantie op grond van een mediaansplit procedure (Mediaan = 3.12).

Afhankelijke Variabelen

Powerschaal. Om de macht van de lipstick te meten, werd gebruik gemaakt van dezelfde schaal als in studie 1. Wederom bleek ook hier de schaal betrouwbaar ($\alpha = .83$).

Affectieve respons. Door middel van de EQ (Wells, 1964a) werd de affectieve respons op de advertentie van de respondenten gemeten. De schaal bleek zeer betrouwbaar ($\alpha = .93$)(voor een beschrijving van de schaal zie studie 1).

Aankoopintentie. Dezelfde vijf stellingen als in studie 1 werden gebruikt om de aankoopintentie te meten. De vijf items vormden een betrouwbare schaal ($\alpha = .88$).

Prijs, lengte, cijfer. Ook in studie 2 werd de respondenten gevraagd wat zij een reële prijs voor de lipstick zouden vinden, werd hen gevraagd hoelang zij dachten dat de lipstick was en werd gevraagd om de advertentie te beoordelen met een rapportcijfer.

Resultaten

De data werden geanalyseerd middels een 2 (prime: no prime vs. power prime) x 2 (achtergrond: horizontaal vs verticaal) x 2 (sociale dominantie: laag vs hoog) full factorial ANOVA.

Power die de lipstick uitstraalt

De analyse leverde een hoofdeffect op van de tekstprime die gebruikt werd op de macht die de lipstick uitstraalde $F(1, 451) = 5.75, p < .05$). Respondenten die de prime vooraf aan de advertentie gelezen hadden, vonden de lipstick meer macht uitstralen ($M = 3.29, SD = .60$) dan de respondenten die de neutrale tekstprime gelezen hadden ($M = 3.09, SD = .65$).

Tevens werd er een hoofdeffect gevonden van de achtergrond op de macht die de lipstick uitstraalde ($F(1, 451) = 9.83, p < .01$). Proefpersonen die de lipstick hadden gezien met de wolkenkrabbers op de achtergrond vonden de lipstick meer macht uitstralen ($M = 3.29, SD = .59$) dan de proefpersonen die de horizontale achtergrond gezien hadden ($M = 3.10, SD = .65$).

Het effect van de variabele sociale dominantie op de macht die de lipstick uitstraalde bleek niet significant. Daarnaast werden er ook geen interactie-effecten gevonden.

Affectieve respons

De analyse leverde een hoofdeffect op van de variabele sociale dominantie op de affectieve respons van de advertentie ($F(1, 451) = 5.75, p < .05$). Respondenten met een lage intrinsieke geneigdheid tot sociale dominantie voelden zich emotioneel minder aangetrokken tot de advertentie ($M = 3.09, SD = .86$) dan de respondenten met een hoge intrinsieke sociale dominantie ($M = 3.33, SD = .86$). De overige hoofdeffecten van prime en achtergrond werden niet gevonden ($F < 1$).

Wel werd er een significant interactie-effect gevonden tussen achtergrond en prime op de affectieve respons van de advertentie ($F(1, 451) = 4.07, p < .05$) (Figuur 5).

Simpele effecten analyse wees uit dat het effect van achtergrond alleen significant was als er gebruik gemaakt werd van de neutrale tekstprime ($M_{\text{horizontaal}} = 3.10, SD = .90$ vs. $M_{\text{verticaal}} = 3.32, SD = .84; F(1, 451) = 4.45, p < .05$) en niet voor de conditie waarin de participanten de macht tekstprime hadden gelezen ($M_{\text{horizontaal}} = 3.27, SD = .87$ vs. $M_{\text{verticaal}} = 3.18, SD = .85; F < 0$). De overige interactie-effecten bleken niet significant.

Figuur 5.
Interactie-effect van Achtergrond en Tekstprime op Aantrekkingskracht.

Aankoopintentie

Er werd een hoofdeffect gevonden van de variabele sociale dominantie op de aankoopintentie ($F(1, 451) = 4.08, p < .05$). Respondenten met een lage intrinsieke geneigdheid tot sociale dominantie waren minder geneigd het product aan te schaffen ($M = 2.89, SD = .83$) dan de respondenten met een hoge intrinsieke sociale dominantie ($M = 3.11, SD = .75$).

De overige hoofd- en interactie-effecten werden niet gevonden.

Prijs, lengte, cijfer

De analyse leverde een hoofdeffect op van de prime die gebruikt werd op de prijs die men aan de lipstick gaf ($F(1, 451) = 5.39, p < .05$). Proefpersonen die waren blootgesteld

aan de tekstprime gaven de lipstick gemiddeld een hogere winkelwaarde ($M = 5.00$, $SD = 2.57$) dan de proefpersonen die blootgesteld waren aan de neutrale prime ($M = 4.39$, $SD = 2.19$).

Tevens werd er een hoofdeffect gevonden van de achtergrond op de prijs die men aan de lipstick gaf ($F(1, 451) = 5.92$, $p < .05$). Proefpersonen die de wolkenkrabbers op de achtergrond van de advertentie te zien kregen, gaven de lipstick een hogere winkelwaarde ($M = 4.96$, $SD = 2.34$) dan de proefpersonen die waren blootgesteld aan de horizontale achtergrond ($M = 4.45$, $SD = 2.44$).

Tenslotte werd er een significant interactie-effect gevonden tussen de tekstprime en sociale dominantie op prijs ($F(1, 451) = 4.69$, $p < .05$)(Figuur 6.). Simpele effecten analyse wees uit dat het effect van de tekstprime alleen significant was voor individuen met een hoge intrinsieke geneigdheid tot sociale dominantie ($M_{\text{neutrale prime}} = 4.09$, $SD = 1.76$ vs. $M_{\text{power prime}} = 5.24$, $SD = 2.40$; $F(1, 451) = 10.44$, $p < .001$) en niet voor participanten met een lage intrinsieke sociale dominantie ($M_{\text{neutrale prime}} = 4.68$, $SD = 2.53$ vs. $M_{\text{power prime}} = 4.73$, $SD = 2.74$; $F < 0$).

De overige interactie-effecten werden niet gevonden.

Figuur 6.
Interactie-effect van Tekst Prime en Sociale Dominantie op Prijs.

Op de variabele lengte van de lipstick werden twee hoofdeffecten gevonden. Ten eerste werd er een hoofdeffect gevonden van de tekstprime op de lengte van de lipstick ($F(1, 451) = 5.68, p < .05$). Proefpersonen die de tekstprime vooraf aan de advertentie gelezen hadden, schatten de lipstick langer ($M = 7.83, SD = 4.43$) dan de proefpersonen die blootgesteld waren aan de neutrale tekstprime ($M = 6.87, SD = 2.87$).

Ten tweede werd er een hoofdeffect gevonden van de achtergrond op de lengte van de lipstick ($F(1, 451) = 7.85, p < .01$). Proefpersonen die de advertentie gezien hadden waarop de wolkenkrabbers afgebeeld waren, dachten dat de lipstick gemiddeld langer was ($M = 7.86, SD = 4.07$) dan de proefpersonen die blootgesteld waren aan de advertentie met de horizontale achtergrond ($M = 6.89, SD = 3.39$).

Tot slot is de respondenten gevraagd een cijfer te geven aan de advertentie. Deze analyse leverde geen effecten op.

Discussie

Hoewel de gevonden resultaten van studie 2 minder sterk bleken te zijn dan de resultaten van studie 1, zijn de gevonden resultaten wel in lijn met de verwachtingen. Gebaseerd op het verticaliteitsschema van Lakoff en Johnson (1980) werd verwacht dat de advertentie en het afgebeelde product meer macht, dominantie en status uit zou stralen wanneer een wolkenkrabber op de achtergrond afgebeeld zou worden dan wanneer men een horizontaal stadsaanzicht te zien zou krijgen. Deze verwachtingen zijn deels gevonden. Door gebruik te maken van de wolkenkrabber in tegenstelling tot het horizontaal stadsaanzicht werd de lipstick machtiger beoordeeld en hoger geschat in waarde en lengte. Ook de verwachtingen met betrekking tot het primen van de respondenten met macht gerelateerde woorden zijn deels gevonden. Door de prime werd de lipstick beoordeeld als meer machtig en werd de lengte en de prijs hoger geschat dan wanneer men niet was blootgesteld aan de prime. Daarnaast bleken proefpersonen die hoog scoorden op het persoonlijkheidskenmerk sociale dominantie de advertentie mooier te vinden en waren eerder geneigd om tot aankoop van de lipstick over te gaan.

Tot slot bevestigde het interactie-effect tussen prime en sociale dominantie, dat sociaal dominantere proefpersonen de lipstick een significant hogere prijs gaven wanneer zij geprimed waren met macht gerelateerde woorden dan wanneer zij een neutrale prime hadden gekregen. In tegenstelling tot de gevonden resultaten en verwachtingen, liet het interactie-effect van achtergrond en prime op de affectieve repons van de advertentie het

omgekeerde effect zien. Hier bleek juist dat wanneer er geprimed was en men de wolkenkrabbers gezien had dat dit een averechts effect had. Proefpersonen voelden zich meer aangetrokken tot de advertentie met de wolkenkrabber wanneer zij waren blootgesteld aan de neutrale prime dan aan de macht gerelateerde prime. Omgekeerd voelden proefpersonen zich meer aangetrokken tot de advertentie met het neutrale stadsaanzicht wanneer zij waren blootgesteld aan de macht gerelateerde prime in plaats van de neutrale prime. Het lijkt er dan ook op dat de verticale manipulatie van de achtergrond of de macht gerelateerde prime vooral effect heeft wanneer deze alleen wordt ingezet en niet in combinatie met elkaar. Verwacht werd dat dit juist een versterkend effect zou hebben, maar op de affectieve respons van de advertentie bleek dit juist een contrasterend effect te hebben.

Algemene Discussie

De bevindingen van de huidige twee studies bieden ondersteuning voor het feit dat de toepassing van het verticaliteitsschema in advertenties ervoor zorgt dat de advertentie en het geadverteerde product meer macht, dominantie en status uitstralen. Eerdere onderzoeken wezen reeds uit dat het verticaliteitsschema toegepast op het product leidde tot meer uitstraling van macht en dominantie van het product (Meyers-Levy & Peracchio, 1992; Van Rompay et al., 2005). De huidige studies wijzen uit dat wanneer het verticaliteitsschema wordt toegepast in de achtergrond van de advertentie in plaats van op het product zelf dat dit er tevens toe leidt dat het product als machtiger gezien wordt. Het blijkt dus dat het verticaliteitsschema, die ontstaan is door eerdere ervaringen en interactie met de omgeving, ervoor zorgt dat associaties opgeroepen worden behorende bij macht en dominantie en dat deze associaties ook worden toegeschreven aan het product.

Gebaseerd op het verticaliteitsschema van Lakoff en Johnson (1980) werd in studie 1 verwacht dat de advertentie en het afgebeelde product meer macht, dominantie en status uit zou stralen wanneer gebruik gemaakt werd van verticale strepen (in tegenstelling tot horizontale strepen) in de achtergrond en een verticale in plaats van horizontale oriëntatie van de mascara. Deze verwachtingen zijn deels gevonden. Door gebruik te maken van de verticale oriëntatie van de mascara werd de mascara als meer machtig gezien, was de affectieve respons op de advertentie hoger, was men geneigd het product eerder te kopen, dacht men dat de mascara langer was en gaf men gemiddeld een hoger rapportcijfer dan wanneer de mascara horizontaal was afgebeeld. Het enige effect dat wel verwacht maar niet gevonden werd was de oriëntatie van de mascara op de prijs. Verwacht werd dat

wanneer een product als machtiger en dominanter gezien zou worden dat dit er ook toe zou leiden dat het product duurder geschat werd. Hoewel de effecten van de verticale achtergrondstrepen dit wel lieten zien, bleek het effect van de verticale oriëntatie op prijs niet significant. Een verklaring hiervoor kan wellicht zijn dat normaal gesproken een mascara in een advertentie ook verticaal wordt afgebeeld. De verticale oriëntatie alleen heeft er in dit geval dan ook niet voor gezorgd dat het product qua prijs duurder geschat werd.

De effecten door de verticale strepen in de achtergrond leverde een mascara op die meer macht uitstraalde en duurder en langer geschat werd dan wanneer er horizontale strepen werden gebruikt in de achtergrond. De verticale achtergrondstrepen zorgden niet voor een hogere affectieve respons op de advertentie en men was ook niet eerder geneigd het product aan te schaffen. Geconcludeerd kan worden dat verticale strepen in de achtergrond wel degelijk effect hebben wanneer men een product een machtige en dominante uitstraling wil geven, maar dat dit niet hoeft te leiden tot een hogere aankoopintentie en aantrekking tot het product.

Tot slot werd in studie 1 verwacht dat sociaal dominantere proefpersonen gevoeliger zouden zijn voor de verticale uitingen dan minder dominante proefpersonen en dat hierdoor ook eerder associaties van macht en dominantie opgeroepen zouden worden bij het zien van de verticale uitingen. In lijn met de theorie van Fiske (1992) werden de verwachtingen deels gevonden. Er werden twee significante interactie-effecten gevonden tussen het persoonlijkheidskenmerk sociale dominantie en achtergrond op de uitgestraalde macht van de mascara en de geschatte prijs. Uit deze effecten bleek dat het effect van de achtergrondstrepen alleen significant was voor individuen met een hoge

score op sociale dominantie. Deze groep proefpersonen vonden de mascara dan ook meer macht uitstralen en schatten de mascara hoger qua prijs wanneer gebruik gemaakt werd van verticale strepen in plaats van horizontale strepen. In de groep waar laag gescoord werd op sociale dominantie werden geen significante verschillen gevonden. Deels kan geconcludeerd worden dat sociaal dominantere proefpersonen gevoeliger zijn voor de verticale uitingen en dat hierdoor bij hen ook de associatie van macht en dominantie eerder wordt opgeroepen dan bij minder dominante proefpersonen. In het derde interactie-effect dat gevonden werd tussen sociale dominantie en achtergrond op de aankoopintentie bleek er een significant verschil van de achtergrondstrepen in de laag sociale dominante groep. Proefpersonen uit deze groep waren eerder geneigd het product aan te schaffen wanneer gebruik werd gemaakt van horizontale achtergrondstrepen in plaats van verticale strepen. Daarnaast bleek, hoewel dit effect niet significant was, dat sociaal dominante proefpersonen geneigd waren het product eerder aan te schaffen wanneer gebruik werd gemaakt van verticale strepen dan wanneer gebruik werd gemaakt van de horizontale strepen. Tezamen vormen de interactie-effecten bewijs voor het feit dat sociaal dominante proefpersonen meer getriggerd worden door de verticale uitingen dan minder dominante proefpersonen en dat bij hen eerder associaties opgeroepen worden behorende bij macht en dominantie.

Omdat in studie 1 niet alle verwachtingen gevonden werden, werd in studie 2 een prime toegevoegd. Verwacht werd dat deze prime het concept van macht activeert alvorens men de advertentie met wolkenkrabbers dan wel horizontaal stadsaanzicht te zien kreeg. Tevens werd deze prime gebruikt omdat Peracchio en Meyers-Levy (2005) beweren dat het gebruik van stilistische eigenschappen (achtergrondstrepen en oriëntatie)

alleen worden opgemerkt als het doelconcept al wordt aangehaald door bijvoorbeeld een slagzin of een prime. Daarnaast werd het verticaliteitsschema in studie 2 niet op een abstracte manier toegepast maar op een concrete manier door gebruik te maken van wolkenkrabbers en een horizontaal stadsaanzicht in plaats van de verticale dan wel horizontale achtergrondstrepen.

De verwachtingen met betrekking tot het primen van de respondenten met macht gerelateerde woorden zijn gevonden. Proefpersonen die vooraf waren blootgesteld aan de prime beoordeelden de lipstick als meer machtig en dominant en zij schatten de lengte en de prijs van de lipstick hoger dan de proefpersonen die niet waren blootgesteld aan de prime.

Daarnaast werden ook de verwachte effecten van het verticaliteitsschema, ditmaal op een concrete manier toegepast, gevonden. Door gebruik te maken van de wolkenkrabber in tegenstelling tot het horizontaal stadsaanzicht werd de lipstick machtiger beoordeeld en hoger geschat in waarde en lengte. Ook hier bleek dus dat de wolkenkrabber ervoor heeft gezorgd dat er bij de proefpersonen associaties opgeroepen werden behorende bij macht en dominantie. Gezegd moet wel worden dat hoewel de advertentie en het product meer macht uitstraalden dat dit niet leidde tot een hogere aankoopintentie of een hogere betrokkenheid bij het product.

Tot slot bevestigde het interactie-effect tussen prime en sociale dominantie, dat sociaal dominantere proefpersonen de lipstick een significant hogere prijs gaven wanneer zij geprimed waren met macht gerelateerde woorden dan wanneer zij een neutrale prime hadden gekregen. In de minder dominante groep bleken er geen significante effecten tussen het al dan niet primen en de prijs. In tegenstelling tot de gevonden resultaten en

verwachtingen, liet het interactie-effect van achtergrond en prime op de affectieve respons van de advertentie het omgekeerde effect zien. Proefpersonen voelden zich meer aangetrokken tot de advertentie met de wolkenkrabber wanneer zij waren blootgesteld aan de neutrale prime dan aan de macht gerelateerde prime. Omgekeerd voelden proefpersonen zich meer aangetrokken tot de advertentie met het horizontale stadsaanzicht wanneer zij waren blootgesteld aan de macht gerelateerde prime in plaats van de neutrale prime. Het lijkt er dan ook op dat de verticale manipulatie van de achtergrond of de macht gerelateerde prime vooral effect heeft wanneer deze alleen wordt ingezet en niet in combinatie met elkaar. Verwacht werd dat dit juist een versterkend effect zou hebben, maar op de affectieve respons van de advertentie bleek dit juist een contrasterend effect te hebben. Verklaring hiervoor kan zijn dat men misschien aan overvloed wordt blootgesteld aan de verticale uitingen waardoor dit alleen maar een averechts effect heeft. Een subtiele manipulatie van of een wolkenkrabber op de achtergrond dan wel een macht gerelateerde prime is effectiever wanneer men het beoogde doel wil realiseren. Over stimulatie kan dus het tegengestelde effect met zich meebrengen. Daarnaast is een contrast-effect een mogelijke verklaring. De proefpersonen die blootgesteld waren aan de prime waren al dusdanig beïnvloed dat de manipulatie van de achtergrond juist het tegenovergestelde effect had. Proefpersonen voelden zich hierdoor juist meer aangetrokken tot de advertentie die het tegenovergestelde van de macht gerelateerde prime liet zien en dus de horizontale versie prefereerden.

Samengevat vormen de resultaten van de huidige twee studies interessante toevoeging aan de huidige theorie en praktijk. In deze studie lag de nadruk op het verticaliteitsschema dat werd toegepast op de achtergrond van de advertentie terwijl

voorgaand onderzoek het verticaliteitsschema voornamelijk had toegepast op het product zelf (Peracchio & Meyers-Levy, 2005; Van Rompay et al., 2005). Uit de huidige studies blijkt dat het verticaliteitsschema wel degelijk associaties op kan roepen behorende bij macht en dominantie wanneer deze niet direct wordt toegepast op het product. Bewezen is dat deze opgroepen associaties worden gelinkt aan het geadverteerde product.

Daarnaast heeft het huidige onderzoek inzicht gegeven in het feit dat het verticaliteitsschema ook wordt geactiveerd wanneer deze op een concrete manier wordt ingezet. Het zien van een wolkenkrabber activeert onze eerdere ervaringen en interacties met de omgeving en zorgt ervoor dat wij deze associaties ook toeschrijven aan het product. Tot slot kan geconcludeerd worden dat sociaal dominante mensen toegankelijker zijn voor verticale uitingen dan minder dominante mensen. Bij hen zullen de verticale uitingen eerder opgemerkt worden en zullen associaties behorende bij macht en dominantie eerder opgeroepen worden en toegeschreven worden aan een product. Wil een adverteerder dus zo veel mogelijk dat zijn product macht en dominantie uitstraalt, dan valt zeker aan te bevelen om gebruik te maken van het verticaliteitsschema waarbij gelet moet worden op het op het soort product en het type mens. Voor de consument geldt dat hij altijd oplettend moet zijn, want een kleine manipulatie in de achtergrond van een advertentie kan er al voor zorgen dat zijn attitudes ten aanzien van het product beïnvloed worden.

Toekomstig onderzoek

Het huidige onderzoek heeft aangetoond dat de toepassing van verticaliteitsschema zoals deze nu toegepast is, leidt tot het oproepen van associaties behorende bij macht, status en

dominantie. Deze associaties worden op hun beurt weer toegeschreven aan de advertentie en het geadverteerde product. In toekomstig onderzoek zou het verticaliteitsschema op een andere manier toegepast kunnen worden. Te denken valt aan een ander object dat kan worden afgebeeld op de achtergrond om macht uit te stralen. Daarnaast kan ook gedacht worden aan een hoog-laag oriëntatie zoals hemel en aarde of wolken en gras. Tot slot zou er ook aan gedacht kunnen worden om woorden af te beelden die van boven naar beneden gespeld zijn. Zorgt alleen deze verticale oriëntatie van letters ook voor het oproepen van associatie behorende bij macht, status en dominantie?

Ook zou er gekeken kunnen worden naar andere vormen van het 'image schema'. Zo beschrijven Lakoff en Johnson (1980) naast het verticaliteitsschema ook het 'balance schema', het 'containment schema' en het 'distance schema'. Ook hier is het interessant om te achterhalen of de gewenste associaties met producteigenschappen naar voren gehaald kunnen worden en op welke manier en in welke context de oriëntatiemetafoor het beste ingezet kan worden. Het distance schema zou bijvoorbeeld ingezet kunnen worden bij verzorgingsproducten of sieraden. Bij deze producten is een grote mate van aantrekking gewenst en door middel van het distance schema kan bereikt worden dat de afstand naar het product of de afstand tussen twee mensen verkleind wordt.

Toekomstig onderzoek zou zich ook bezig moeten houden met het feit dat het verticaliteitsschema niet alleen associaties van macht oproept maar ook gerelateerde concepten kan oproepen zoals status, dominantie etc. Daarnaast kan het verticale en hoge juist tegenovergestelde concepten oproepen zoals eenzaamheid en isolement. Zo toonden Peracchio en Meyers-Levy (2005) aan dat blootstelling aan een diagonaal object niet alleen het concept van dynamisme aanwakkerde maar ook het concept van creativiteit.

Het gebruik van een 'image schema' of het gebruik van een stilistisch kenmerk hoeft dus niet alleen één concept te activeren maar kan meerdere verwante concepten activeren.

Toekomstig onderzoek zou hier dan ook rekening mee moeten houden.

In het huidige onderzoek zijn de gevonden effecten voor de achtergrondstrepen sterker dan voor de oriëntatie van de mascara. Een verklaring hiervoor zou kunnen zijn dat de manipulatie van de achtergrondstrepen opvallender was dan de manipulatie van de oriëntatie van de mascara. Een meer waarschijnlijke verklaring voor het feit dat de effecten van de oriëntatie van de mascara niet gevonden worden, is omdat deze manipulatie simpelweg vreemder is. Een horizontaal afgebeelde mascara oogt toch vreemder dan een verticaal georiënteerde mascara. Daarnaast worden in de meeste advertenties de mascara's verticaal afgebeeld. In toekomstig onderzoek moet de manipulatie van het verticaliteitsschema dan ook altijd gepretest worden waardoor de gevonden resultaten sterker gemaakt zullen worden.

Daarnaast zouden te subtiele verschillen in de manipulaties een verklaring kunnen zijn voor het feit dat niet alle significante effecten gevonden werden. In toekomstig onderzoek zou dan ook meer naar individuele verschillen gekeken moeten worden. Hoe visueel ingesteld zijn de proefpersonen, hoe gemotiveerd zijn zij en in hoeverre vinden zij de vormgeving van een product van belang? Daarnaast hebben Meyers-Levy en Peracchio (2005) aangetoond dat mensen met een hoge Need for Cognition zich meer door visuele elementen laten beïnvloeden dan mensen met een lage Need for Cognition. In toekomstig onderzoek zou ook deze variabele meegenomen kunnen worden.

Tot slot zou er meer onderzoek gedaan kunnen worden naar de aanname van Peracchio en Meyers-Levy (2005). Zij stellen dat het doelconcept al eerder moet worden

aangehaald omdat anders de stilistische kenmerken niet opgemerkt zou worden. In de eerste studie bleek deze aanname inderdaad juist te zijn. Door in de advertenties het woord “Power” te vermelden, werd de advertentie met de verticale strepen en verticale oriëntatie over het algemeen ook als machtiger en dominanter gezien. In de tweede studie bleek echter dat het primen met machterlateerde woorden zorgde voor een contrast effect op de affectieve respons. Juist door de eerdere blootstelling aan de woorden met betrekking tot macht voelde men zich minder aangetrokken tot de advertentie met de wolkenkrabber dan tot de horizontale advertentie. Hoewel dit effect alleen gevonden werd op de affectieve respons, zou dit in toekomstig onderzoek toch verder uitgezocht moeten worden.

Marketingimplicaties

Wanneer het de bedoeling is dat een product bepaalde producteigenschappen uit moet stralen behorende bij macht, status en dominantie dan is het zeker aan te bevelen om gebruik te maken van het verticaliteitsschema. Het geadverteerde product kan op die manier meer macht en dominantie uitstralen dan wanneer het verticaliteitsschema niet toegepast zou worden. Uiteraard moet altijd goed in ogenschouw genomen worden welke associaties opgroepen dienen te worden. Voor bijvoorbeeld kleine of light producten is het aan te bevelen om juist de lage oriëntatie van het verticaliteitsschema toe te passen, aangezien bij deze productgroep juist niet associaties opgeroepen moeten worden behorende bij macht en dominantie. Bij deze producten kan dan ook beter gebruik worden gemaakt van een neerwaartse camerahoek, een horizontaal stadsaanzicht of een laag

object. Dit zal mogelijk associaties oproepen die er juist voor zorgen dat het product als kleiner en lichter gezien wordt waardoor het product de gewenste verwachtingen oproept.

Daarnaast moet een adverteerder er rekening mee houden dat wanneer hij het verticaliteitsschema toepast dat dit alleen wordt opgemerkt wanneer het doelconcept wordt aangehaald door middel van bijvoorbeeld een slogan. Zonder deze eerdere blootstelling zal het verticaliteitsschema geen effect hebben. Wel moet er rekening mee worden gehouden dat de lezer niet wordt blootgesteld aan een overkill aan macht gerelateerde cues aangezien dan juist een contrasterend effect op kan treden.

Tevens moet er ook rekening worden gehouden met de verschillen tussen individuen wat betreft persoonlijkheidskenmerken. Sociaal dominantere mensen zullen de verticale cues eerder opmerken en bij hen zullen eerder associaties opgeroepen worden behorende bij macht en dominantie. Deze groep zal dan ook eerder tot het product worden aangetrokken en is eerder geneigd het product te kopen wanneer het product als machtiger wordt afgebeeld dan de overige producten in dezelfde categorie.

Tot slot zien we in de praktijk al enkele voorbeelden waar het verticaliteitsschema wordt toegepast. Zo wordt het nieuwste espresso-apparaat de “Nespresso CitiZ”, waarin George Clooney de hoofdrol heeft, afgezet tegen een achtergrond van de skyline van New York. De ontwerpers van deze Nespresso CitiZ espressomachines hebben zich, zoals de naam al doet vermoeden, laten inspireren door "de stad". De koffiemachines lijken, door hun vormgeving, dan ook op statige gebouwen uit grote steden en vormen naast elkaar een skyline. In hun slogan geven zij onder andere het volgende weer: “Je moet accepteren wat op je af komt en een lijn volgen die je naar een kern leidt met een krachtigere uitstraling.” De ontwerpers van Nespresso CitiZ geven hier een voorproefje

van wat er in de reclamewereld nog allemaal komen gaat. Consument, let dan ook goed op en wees op je hoede want macht kan ook ingezet worden zonder woorden!

Literatuur

- Bargh, J. A., Chen, M., & Burrows, L. (1996). The automaticity of social behavior: Direct effects of trait concept and stereotype activation on action. *Journal of Personality and Social Psychology*, 71, 230-244.
- Baron, R.M., & Kenny, D.A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Bloch, P. H., Brunel, F. F. & Arnold, T. J. (2003). Individual differences in the centrality of visual product aesthetics: Concept and measurement. *Journal of Consumer Research*, 29, 551-565.
- Dijksterhuis, A., & Knippenberg, A. van (1998). The Relation Between Perception and Behavior, or How to Win a Game of Trivial Pursuit. *Journal of Personality and Social Psychology*, 74(4), 865-877.
- Fiske, A.P. (1992). The four elementary forms of sociality: Framework for a unified theory of social relations. *Psychological Review*, 99, 689-723.
- Floor, J.M.G., & Raaij, W.F. van (1998). *Marketing Communicatie Strategie (3de editie)*. Groningen: Wolters-Noordhoff.
- Forceville, C.(1996). *Pictorial metaphor in advertising*, London: Routledge.
- Kalma, A. P., Visser, L., & Peeters, A. (1993). Sociable and aggressive dominance: Personality differences in leadership style? *Leadership Quarterly*, 4(1), 45-64.
- Lakoff, G. & Johnson, M. (1980). *Metaphors we live by*. Chicago: Chicago University Press.

- MacKinnon, D.P., Lockwood, C.M., & Hoffman, J.M. (2002). A comparison of methods to test mediation and other intervening variable effects. *Psychological Methods*, 7(1), 83-104.
- McQuarrie, E.F. & Mick, D.G. (1996). Figures of rhetoric in advertising language. *Journal of Consumer Research*, 22, 424-437.
- Meier, B. P., Robinson, M. D., & Clore, G. L. (2004). Why good guys wear white: Automatic inferences about stimulus valence based on brightness. *Psychological Science*, 15, 82–87
- Meyers-Levy, J. & Peracchio, L.A. (1992). Getting an Angle in Advertising: The effects of Camera Angle on Product Evaluations. *Journal of Marketing Research*, 29, 454-461.
- Miniard, P.W., Bhatla, S., Lord, K.R., Dickson, P.R. & Unnava, H.R. (1991). Picture-based persuasion processes and the moderating role of involvement. *Journal of Consumer Research*, 18(1), 92-107
- Mooij, M. de & Veldt, I. van der (1998). *Wereldmerken: hoe reclame omgaat met cultuurverschillen*. Alphen aan den Rijn: Samsom.
- Muller, D., Judd, C.M., & Yzerbyt, V.Y. (2005). When moderation is mediated and mediation is moderated. *Journal of Personality and Social Psychology*, 89, 852-863.
- Moskowitz, D.S., & Zuroff, D.C. (2005). Assessing Interpersonal Perceptions Using the Interpersonal Grid. *Psychological Assessment*, 17, 218–230.
- Peracchio, L.A. & Meyers-Levy, J. (2005). Using Stylistic Properties of Ad Pictures to Communicate with Consumers. *Journal of Consumer Research*, 32, 29-40.
- Schubert, T.W. (2005). Your Highness: Vertical Positions as Perceptual Symbols of

- Power. *Journal of Personality and Social Psychology*, 89(1), 1-21.
- Scott, L.M. (1994). Images in Advertising: The Need for a Theory of Visual Rhetoric. *Journal of Consumer Research*, 21(2), 252-273.
- Steen, G.J. (1994). *Understanding metaphor in literature: an empirical approach*. Longman, Londen & New York.
- Sutherland, M. & Sylvester, A.K. (2000) Advertising and the Mind of the Consumer: What Works, What Doesn't, and Why. Kogan Page: Londen.
- Tracy, J. L., & Robins, R. W. (2004). Show your pride: Evidence for a discrete emotion expression. *Psychological Science*, 15, 194–197.
- Van Rompay, T., Hekkert, P., Saakes, D. & Russo, B. (2005). Grounding Abstract Object Characteristics in Embodied Interaction. *Acta Psychologica*, 119, 315-351.
- Wells, W.D. (1964). Emotional Quotient scale and reaction profile In: Bearden, W.O. & Netemeyer, R.G. (1999). *Handbook of Marketing Scales. Second Edition*. Thousand Oakes, CA: SAGE Publications.
- Wiggins, J.S. (1996). An Informal History of the Interpersonal Circumplex Tradition. *Journal of Personality Assessment*, 66, 217–233.

Bijlage 1.

Advertenties Mascara; manipulatie achtergrond en oriëntatie.

 <p>FANCY De nieuwste Long Lash POWER mascara</p>
 <p>Achtergrond: Horizontaal Oriëntatie: Horizontaal</p>	
 <p>FANCY De nieuwste Long Lash POWER mascara</p>
 <p>Achtergrond: Horizontaal Oriëntatie: Verticaal</p>

 <p>FANCY De nieuwste Long Lash POWER mascara</p>
 <p>Achtergrond: Verticaal Oriëntatie: Horizontaal</p>	
 <p>FANCY De nieuwste Long Lash POWER mascara</p>
 <p>Achtergrond: Verticaal Oriëntatie: Verticaal</p>

Bijlage 2. Vragenlijst Mascara

Welkom! In deze vragenlijst ga ik je een aantal vragen stellen over een advertentie van de nieuwe mascara van Fancy. Het invullen van de vragenlijst zal ongeveer 10 minuten duren. Wil je kans maken op een make-up setje van Teeez! een Miss Sixty pakketje of een Oilily setje, vul dan aan het eind van de vragenlijst je adresgegevens in.

1. De volgende stellingen gaan over de mascara die je hierboven ziet afgebeeld.

	Zeer mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Zeer mee eens
Ik ben onder de indruk van dit product.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Volgens mij is dit een luxe product.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind de mascara er klein uit zien.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit product stijlvol.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Volgens mij is dit product goedkoop.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit product straalt succes uit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit product er gewoontjes uit zien.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit product straalt macht uit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik denk dat deze mascara lang blijft zitten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit product speciaal.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

2. De volgende stellingen gaan over de advertentie die je hierboven ziet afgebeeld.

	Ze er mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Ze er mee eens
Ik voel mij aangetrokken tot deze advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Waarschijnlijk zou ik deze advertentie overslaan als ik deze zou tegenkomen in een tijdschrift.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit is een hartverwarmende advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Deze advertentie zet mij aan tot het kopen van het product.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb weinig belangstelling voor deze advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind deze advertentie vervelend.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik voel me goed bij deze advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit is een geweldige advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit soort advertenties vergeet ik snel.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit is een fascinerende advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben dit soort advertenties zat.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Deze advertentie laat me koud.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

3. De volgende stellingen gaan over de mascara.

	Zeer mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Zeer mee eens
Ik zou de mascara graag uit willen proberen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ga de Fancy kopen als de mascara erbij zit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik zou deze mascara ook in de winkel kopen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ga mijn vriendinnen aanraden de Fancy ook te kopen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit een goede actie van de Fancy.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

4. De volgende stellingen gaan over de mascara.

Wat vind je een goede prijs voor de mascara als deze in de winkel zou komen te liggen (euro)?	
Hoelang denk je dat deze mascara is (cm)?	
Welk cijfer zou je de advertentie geven (een 10 is heel goed en een 1 heel slecht)?	

5. De volgende stellingen zijn ervoor bedoeld om de Fancy nog beter af te kunnen stemmen op haar lezeressen. In de volgende stellingen gaat het dan ook niet meer om de mascara maar om hoe jij je voelt in bepaalde situaties.

	Zeer mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Zeer mee eens
Ik vind het vervelend om te moeten spreken voor een groep mensen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Op school heb ik geen probleem om voor de klas te spreken.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind het moeilijk de leider van een groep te zijn.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wanneer ik in een groep ben, neem ik graag de verantwoordelijkheid op me.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb te weinig zelfvertrouwen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In een groep mensen heb ik geen moeite onderwerpen te verzinnen om over te praten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben verlegen tegenover mensen die ik niet goed ken.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mensen vragen vaak om mijn mening wanneer er beslissingen genomen moeten worden.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

6. Ik ben een

Man	<input type="radio"/>
Vrouw	<input type="radio"/>

7.

Wat is je leeftijd?	
---------------------	--

8. Hoe vaak koop je het tijdschrift Fancy?

Elke maand	<input type="radio"/>
1x in de twee maanden	<input type="radio"/>
Paar keer per jaar	<input type="radio"/>
Ik heb een abonnement op Fancy	<input type="radio"/>

9.

Wil je kans maken op een make-up setje van Teeez! Of een Oilily setje, vul dan hiernaast je adresgegevens in.	
---	--

Bijlage 3. Advertentie Lipstick

Bijlage 4. Vragenlijst Lipstick

Welkom! In deze vragenlijst ga ik je een aantal vragen stellen over een advertentie van de nieuwe lipstick van Fancy. Het invullen van de vragenlijst zal ongeveer 10 minuten duren. Wil je kans maken op een Miss Sixty of een Oilily setje, vul dan aan het eind van de vragenlijst je adresgegevens in.

Voordat je de advertentie te zien krijgt, zou ik je willen vragen om de volgende tekst aandachtig door te lezen:

Power prime:

- Wil jij er succesvol uitzien?
 - Wil jij macht en power uitstralen?
 - Wil jij trots en vol zelfvertrouwen naar school?
- Dan is deze nieuwe glamorous lipstick van Fancy iets voor jou!

Of:

Controle prime:

- Wil jij er mooi uitzien?
 - Wil jij een glossy look?
 - Wil jij mooie glanzende lippen?
- Dan is deze nieuwe lipstick van Fancy iets voor jou!

1. De volgende stellingen gaan over de lipstick die je hierboven ziet afgebeeld.

	Zeer mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Zeer mee eens
Ik ben onder de indruk van dit product.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Volgens mij is dit een luxe product.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind de lipstick er klein uit zien.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit product stijlvol.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Volgens mij is dit product goedkoop.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit product straalt succes uit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit product er gewoontjes uit zien.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit product straalt macht uit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik denk dat deze lipstick lang blijft zitten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit product speciaal.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

2. De volgende stellingen gaan over de advertentie die je hierboven ziet afgebeeld.

	Zeer mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Zeer mee eens
Ik voel mij aangetrokken tot deze advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Waarschijnlijk zou ik deze advertentie overslaan als ik deze zou tegenkomen in een tijdschrift.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit is een hartverwarmende advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Deze advertentie zet mij aan tot het kopen van het product.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb weinig belangstelling voor deze advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind deze advertentie vervelend.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik voel me goed bij deze advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit is een geweldige advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit soort advertenties vergeet ik snel.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dit is een fascinerende advertentie.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben dit soort advertenties zat.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Deze advertentie laat me koud.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

3. De volgende stellingen gaan over de lipstick.

	Zeer mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Zeer mee eens
Ik zou de lipstick graag uit willen proberen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ga de Fancy kopen als de lipstick erbij zit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik zou deze lipstick ook in de winkel kopen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ga mijn vriendinnen aanraden de Fancy ook te kopen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind dit een goede actie van de Fancy.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

4. De volgende stellingen gaan over de lipstick.

Wat vind je een goede prijs voor de lipstick als deze in de winkel zou komen te liggen (euro)?	
Hoelang denk je dat deze lipstick is (cm)?	
Welk cijfer zou je de advertentie geven (een 10 is heel goed en een 1 heel slecht)?	

5. De volgende stellingen zijn ervoor bedoeld om de Fancy nog beter af te kunnen stemmen op haar lezeressen. In de volgende stellingen gaat het dan ook niet meer om de lipstick maar om hoe jij je voelt in bepaalde situaties.

	Zeer mee oneens	Mee oneens	Noch mee oneens, noch mee eens	Mee eens	Zeer mee eens
Ik vind het vervelend om te moeten spreken voor een groep mensen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Op school heb ik geen probleem om voor de klas te spreken.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind het moeilijk de leider van een groep te zijn.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wanneer ik in een groep ben, neem ik graag de verantwoordelijkheid op me.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb te weinig zelfvertrouwen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In een groep mensen heb ik geen moeite onderwerpen te verzinnen om over te praten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben verlegen tegenover mensen die ik niet goed ken.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mensen vragen vaak om mijn mening wanneer er beslissingen genomen moeten worden.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

6. Ik ben een

Man	<input type="radio"/>
Vrouw	<input type="radio"/>

7.

Wat is je leeftijd?	
---------------------	--

8. Hoe vaak koop je het tijdschrift Fancy?

Elke maand	<input type="radio"/>
1x in de twee maanden	<input type="radio"/>
Paar keer per jaar	<input type="radio"/>
Ik heb een abonnement op Fancy	<input type="radio"/>

9.

Wil je kans maken op een make-up setje van Teeez! Of een Oilily setje, vul dan hiernaast je adresgegevens in.	
---	--