

Arousal en vertrouwen

-

De invloed van arousal op vertrouwen in campagnes van charitatieve organisaties

Juliane Menting

Studentennummer: 0192724

Bachelorthese Psychologie - Cognitie en Media

Faculteit Gedragwetenschappen

Universiteit Twente

Enschede, 30 Juni 2011

1^o begeleider: Dr. A. Heuvelman

2^o begeleider: Dr. P.A.M. Kommers

Abstract

Nederlands: Emoties hebben in de mediawereld een grote invloed op consumenten. Dit onderzoek richt zich op arousal en behandelt de invloed van arousal op vertrouwen van consumenten. De volgende hypothese werd getoetst: de mate van arousal beïnvloedt het vertrouwen van kijkers van charitatieve campagnes, specifiek: des te hoger de mate van arousal, des te hoger is ook de mate van vertrouwen. Door middel van twee verschillende condities, die een verschillende uitvoering van dezelfde campagne te zien kregen, werd een experimenteel onderzoek uitgevoerd. De resultaten tonen aan dat er inderdaad een verband tussen arousal en vertrouwen bestaat. Arousal blijkt tegengesteld te werken aan vertrouwen: des te lager de mate van arousal, des te hoger is het vertrouwen van de kijker. In de conclusie en discussie wordt verder uitgelegd hoe dit resultaat te verklaren is.

English: Emotions are of great influence in the media. This research focuses on arousal and reviewed the influence of arousal on the consumer's trust. The following hypothesis was tested: The degree of arousal influences consumer's trust in campaigns of relief organizations, more specifically: The higher the degree of arousal, the higher is the degree of trust. By means of two conditions, each which a different campaign format, an experimental research was established. The results show that there is a relationship between arousal and trust. Arousal is working opposite to trust: The lower the degree of arousal, the higher is the degree of consumer's trust. In the conclusion and discussion is illustrated why this relationship is found.

Inleiding

De afgelopen jaren werd steeds meer aandacht aan de rol van emoties in de mediawereld besteed. Dit is aan de hand van verschillende onderzoeken te zien die zich niet slechts op de cognitieve maar meer en meer op de affectieve factoren in reclames, advertenties of mediacampagnes richten (Yoon, Bolls & Lang, 1998; Yoon, Bolls & Muehling, 2009; Wirth, Schemer & Matthes, 2010). Wirth en Schramm (2005) beweren dat emoties in media heel erg belangrijk zijn en steeds belangrijker worden. Ze behandelen een aantal emotioneel geladen programmaformats die volgens hen vaak in de media gebruikt worden. Hieronder valt bijvoorbeeld entertainment. Voor mediagebruikers is deze dimensie van een dergelijk groot belang omdat ze vaak entertained willen worden. Dit betekent dat mensen plezier en ontspanning willen waarnemen als ze bijvoorbeeld films en video's kijken. Maar ook onplezierige factoren worden in de media gebruikt. Veel campagnes gebruiken bijvoorbeeld angst of spanning om consumenten te bereiken. Door met zogenaamde 'fear appeals' te werken proberen vooral gezondheid- en/of anti- drugscampagnes mensen van hun ongezonde gedrag af te krijgen (Smith & Stutts, 2006). Verdere formaten van emoties die Wirth en Schramm (2005) noemen zijn empathie, emotieregulatie en arousal. Ook Cho en Stout (1993) bespreken hoe belangrijk affectieve structuren zoals emotionele reacties, humeur en muziek in de mediawereld, vooral in de reclame, zijn. In zijn onderzoek 'Het meten van de effectiviteit van reclame bij het Liliane fonds' onderscheidt Meerveld (2004) informatieve en affectieve factoren in reclame. Volgens Meerveld beïnvloeden affectieve factoren zoals humeur, warmte, angst, erotiek, provocatie, creativiteit, herkenbaarheid en controle de reacties van consumenten op reclame. Het blijkt dus dat vooral plezierige (humeur, ontspanning, warmte) en onplezierige (angst, provocatie) factoren in de media invloed hebben op reacties en gedrag van consumenten. De effectiviteit van emoties in reclame, campagnes, en televisie is dus aangetoond. In de mediawereld zijn niet slechts cognitieve factoren maar ook emotionele factoren cruciaal. Daarom richt veel onderzoek zich op emoties en de invloed en effecten die emoties op consumenten kunnen hebben.

Effecten van emoties in media

Emoties kunnen verschillende effecten op consumenten hebben (Wirth & Schramm, 2005). Zo kunnen emoties bijvoorbeeld in televisienieuws de waarneming van het nieuws van de kijker beïnvloeden. Wirth en Schramm (2005) vonden dat in televisienieuws vaak

gevoelens van de kijker uitgelokt worden. Dit gebeurt door expliciet emotionele beelden in nieuws te gebruiken. Deze emotionele beelden hebben dan bijvoorbeeld invloed op de aandacht van de kijkers (Wirth & Schramm, 2005). Wirth, Schemer en Matthes (2010) vonden dat kijkers in een positief humeur nieuws veel meer entertainend, relaxed, realistisch en geloofwaardig vinden dan kijkers in een negatief humeur. Bovendien waarderen ze de onderwerpen van het nieuwsgesprek als minder belangrijk en serieus. Dit laat zien hoeveel invloed emoties in media kunnen hebben. Zelfs televisienieuws is afhankelijk van affectieve factoren. Vettehen, Nuijten en Peeters (2008) onderzochten de emoties die invloed kunnen hebben op de waarneming van televisienieuws verder. Ze richtten zich specifiek op het effect van één emotie, namelijk arousal, op de waardering van de kijkers. Ze vonden dat bij de toename van arousal ook de waardering van de kijker toeneemt. Echter was dit slechts tot een bepaald punt het geval. Teveel arousal had weer het effect dat de waardering van de kijker afnam. Vettehen, Nuijten en Peeters (2008) vonden dus dat een gemiddelde mate van arousal het beste effect heeft op de waarneming van de kijker bij televisienieuws. Dit onderzoek laat zien dat emoties in de media ook invloed hebben op de waarneming van de kijker.

Lang (1991; 1995) wilde niet slechts de subjectieve waarneming van kijkers onderzoeken maar voornamelijk de invloed van emoties in de mediawereld op cognitieve factoren van kijkers, zoals het geheugen. Zij vond dat affecten en emoties de selectie, het coderen en het terugroepen van informatie in het geheugen van de kijker beïnvloeden (Lang in Wirth & Schramm, 2005). Bovendien onderzocht Lang (1991) de invloed van emoties in politieke reclames op het geheugen van de kijker. Zij vond dat emotionele reclames duidelijk beter herinnerd konden worden dan niet-emotionele reclames. Daarnaast heeft de 'valence' van de reclame, dus het feit of een reclame positief of negatief waargenomen wordt, een grote invloed op het geheugen. Voor de proefpersonen van het experiment was het makkelijker om de negatieve reclames terug te roepen. Lang, Dhillon en Dong (1995) toonden ook in een ander experiment aan dat opwindende mededelingen veel beter herinnerd konden worden dan kalme mededelingen in de reclame. Emotionele media beïnvloeden dus over het algemeen de herinnering van de kijker positief (Wirth & Schramm, 2005), maar te sterke emoties kunnen echter tot een 'overload' leiden waardoor de herinnering aan de reclame weer daalt (Wirth & Schramm, 2005). Er is dus duidelijk bewijs dat emoties in media zelf invloed hebben op het geheugen van de kijker. Dit is een inzicht dat vooral in de reclame- en advertentiewereld van groot belang is. Als de waarneming en het geheugen van de kijker positief door de reclame, advertentie, campagne, et cetera beïnvloed is stijgt de kans dat de kijker/consument het

product ook koopt. Dus emoties kunnen het doel van een advertentie of reclame, namelijk het kopen van een product, sterk beïnvloeden.

Een verdere factor die van invloed kan zijn op de koopintentie is de houding die de consument tegenover de reclame ontwikkelt. Een aantal onderzoeken richtten zich op de vraag of emoties ook van invloed kunnen zijn op de houdingen van de consument tegenover de reclame. Holbrook en Batra (1987) toonden aan dat arousal, plezier en dominantie, drie belangrijke affectieve factoren in de reclamewereld, de relatie tussen de inhoud van de reclame en de houding tegenover het merk kunnen beïnvloeden. Cho en Stout (1993) bevestigen de uitspraak van Holbrook & Batra in hun onderzoek. Zij stelden dat emoties in reclame de houding tegenover deze reclame positief beïnvloeden en vonden ook daadwerkelijk een bewijs voor hun hypothese. Vooral warme, positieve emoties laten de houding tegenover de reclame stijgen. Yoon, Bolls, en Lang (1998) richtten zich specifiek op twee factoren van reclame, namelijk 'pacing', het tempo van een reclame, en 'arousal', de mate van opwindning van een reclame. Bij snelle pacing van de reclames stijgt de waarneming van het merk en de koopintentie. Bij meer opwindende reclames stijgt net als bij snelle reclames de waarneming van het merk en de koopintentie, maar daalt de houding tegenover de claim van de reclame.

Samenvattend is dus naast de invloed van emoties op de waarneming en het geheugen van de reclame ook invloed op de houding en koopintentie tegenover het merk van de reclame gevonden. De boven genoemde onderzoeken tonen aan dat er een effect van emoties op verschillende factoren zoals geheugen, houding en waarneming van de consument bestaat.

Effecten van arousal

Het huidige onderzoek richt zich specifiek op arousal als emotie. Arousal is een component van emotie en wordt gedefinieerd als in hoeverre een reclame, advertentie, claim et cetera kalm of opwindend wordt waargenomen (Yoon, Bolls & Muehling, 2009).

Zoals hierboven genoemd (Yoon, Bolls & Muehling, 2009; Vettehen, Nuijten & Peeters, 1995; Yoon, Bolls & Lang, 1998) is al onderzoek naar de effecten van arousal op reclame, advertenties en claims uitgevoerd. Vettehen, Nuijten en Peeters (1995) deden bijvoorbeeld onderzoek naar welk mate van arousal de beste invloed heeft op de waarneming van de kijker. Zij vonden een zogenaamde omgekeerde U-verdeling waarbij een gemiddelde mate van arousal het meest positieve effect had op de waarneming van de reclame op de kijker. Maar niet slechts het effect van arousal op de waarneming van de kijker is onderzocht, ook de

invloed van arousal op cognitieve vaardigheden en houdingen tegenover de reclame van de kijker. Lang, Dillon, en Dong (1995) vonden dat mededelingen in reclames die meer arousal gebruiken ook beter herinnerd kunnen worden. Holbrook en Batra (1987) beweren dat arousal een significante invloed heeft op de inhoud van de reclame en de houding tegenover deze reclame. In hun artikel 'The effects of arousal on liking and believability of commercials' concentreerden Yoon, Bolls & Lang (1989) zich specifiek op arousal en de invloed op de houding tegenover advertenties. Zij vonden dat het merk en de koopintentie van opwindende advertenties positiever werd waargenomen dan bij kalme advertenties. Echter, de houding tegenover de claim van de advertentie daalde als opwindende advertenties gebruikt werden.

Deze verschillende onderzoeken leggen nog eens uit hoe belangrijk emoties, specifiek ook arousal, in de mediawereld zijn geworden. Door arousal in reclame en advertenties te gebruiken kunnen zowel de waarneming als ook cognitieve factoren en de houding van de kijker tegenover de reclame beïnvloed worden. Echter, net zoals onderzoeken over emoties in reclame richten onderzoeken over arousal in de reclame zich wederom slechts op factoren zoals de waarneming, het geheugen en de houding van de kijker tegenover de reclame.

In het huidig onderzoek wordt de nadruk gelegd op een factor die in de reclamewereld nog niet veel aandacht heeft gekregen, namelijk vertrouwen. Vertrouwen is een belangrijk onderwerp voor consumenten en kijkers van reclames. Of consumenten vertrouwen in een product, mededeling, merk et cetera hebben beïnvloedt waarschijnlijk ook hun mening en later, wat van groot belang is voor reclames, ook de koopintentie. Zoals boven genoemd heeft arousal op allerlei specifieke factoren invloed. De vraag die in dit onderzoek wordt besproken is of arousal ook invloed kan hebben op het vertrouwen van de kijker. Hieronder wordt besproken om welke reden voor vertrouwen als onderzoeksvariabele is gekozen.

Vertrouwen in de mediawereld

Chion en Droge (2006) constateerden dat vertrouwen de loyaliteit tegenover een merk kan beïnvloeden. Des te hoger het vertrouwen van een consument, des te hoger is ook de loyaliteit tegenover het merk. Bovendien worden volgens Xinguyan, Li en Wei (2010) het geloof in een merk, de aankoopintentie en de hechting met een merk sterk door vertrouwen beïnvloed. Dit toont aan dat vertrouwen van groot belang is bij de consument. Vooral de reclamewereld probeert consumenten aan hun product te hechten en hun aankoopintentie te verhogen. Dit kan volgens Xinguyan, Li en Droge (2010) door het vertrouwen van de consument in de reclame sterk gunstig te beïnvloeden. Als consumenten vertrouwen in de

reclame, en dus in het merk of het product hebben, heeft dit invloed op veel belangrijke factoren zoals de loyaliteit tegenover het product. Voor iedere reclamemarkt is een hoge loyaliteit en andere factoren zoals aankoopintentie en hechting met een merk natuurlijk wenselijk. Om deze reden is het van belang om het vertrouwen van de consument met het merk of het product op te bouwen.

Volgens Kennedy, Ferrell en LeClair (2001) wordt vertrouwen sterk beïnvloed door de duur van een relatie. Dus hoe langer en dieper de relatie tussen een organisatie en zijn consumenten wordt, hoe meer stijgt het vertrouwen van de consument in de organisatie. Dit is ook een belangrijke factor in de reclamewereld. Zoals Chiou en Droge (2006) benoemen stijgt het vertrouwen met de loyaliteit tegenover het merk. Hoe langer de relatie met een product is, hoe meer loyaliteit zal waarschijnlijk worden ontwikkeld. Dit heeft dan invloed op de mate van vertrouwen van de consument. Xingyuan, Li en Wei (2010); Chion en Droge (2006); en Kennedy, Ferrell en LeClair (2001) bespreken dus het belang van vertrouwen in relaties, reclame en de mediawereld.

Bij sommige soorten van reclame of advertenties blijkt de factor van vertrouwen van meer belang te zijn dan bij andere soorten. Het huidige onderzoek richt zich op vertrouwen in campagnes voor charitatieve organisaties. Charitatieve organisaties zijn vooral de laatste tijd van groot belang in de media. Door het regelmatig optreden van allerlei natuurrampen en het toenemend belang voor de armoedeproblematiek in derdewereldlanden, denk bijvoorbeeld aan de tsunami in Japan of de waterproblematiek in veel landen van Afrika, stijgt ook de belangstelling voor charitatieve organisaties. Deze willen vaak de aandacht van mensen op de problematiek richten en tot hulp, meestal donaties, aanmoedigen. Hierbij is de mediawereld, en vooral campagnes, van groot belang. Vaak proberen charitatieve organisaties door middel van reclames en campagnes mensen tot donaties te overtuigen. In zulke campagnes is vertrouwen vanuit de consument of kijker natuurlijk van heel erg groot belang. De meeste campagnes richten zich op geefgedrag en het doel tot doneren waarbij vertrouwen fundamenteel is. Zonder vertrouwen in een campagne en de organisatie gaan consumenten geen donaties aan campagnes maken. Herzlinger (1996) stelt dat het concept van vertrouwen heel erg belangrijk is bij donatiegedrag. Ook volgens Sargeant en Lee (2004) is vertrouwen een fundamentele factor om te doneren. Zij veronderstellen dat de relatie tussen vertrouwen, hechting en donatiegedrag zeker bestaat en de mediacampagnes daarmee rekening moeten houden. Niet slechts vertrouwen maar ook andere factoren spelen een rol bij het geven van donaties aan campagnes of organisaties. Cheung en Chan (2000) stelden dat factoren zoals

zelfvertrouwen, 'outcome efficacy', morele plicht, behoefte om te doneren en intentie om te doneren naast vertrouwen ook invloed hebben op of iemand aan organisaties doneert of niet. In hun onderzoek vonden Cheung en Chan dat zelfvertrouwen, 'outcome efficacy', behoefte om te doneren, bewustzijn van de organisatie, verleden donatiegedrag en vertrouwen in de organisatie een positief effect op de intentie van de consumenten hebben. Daarbij wordt zelfvertrouwen gevormd uit het vertrouwen in de organisatie. De waarschijnlijk belangrijkste factor bij donatiegedrag is of de donateur het gevoel heeft dat hij/zij de organisatie kan vertrouwen met betrekking tot zijn wensen (Sargeant & Jay, 2004). Hiermee wordt bedoeld dat de donaties van de donateur daadwerkelijk volgens zijn bedoeling gebruikt worden. Wederom wordt hier het belang van het concept vertrouwen onderstreept.

Arousal en vertrouwen

Dit onderzoek concentreert zich zowel op de factor arousal als op de factor vertrouwen en koppelt beide factoren. Uit bestaande onderzoeken blijkt dat deze specifieke relatie tussen arousal en vertrouwen niet veel onderzocht is. Daarom is de vraagstelling die in dit onderzoek aan de orde komt of arousal vertrouwen kan beïnvloeden.

Dunn en Schweitzer (2005) onderzochten de invloed van allerlei emoties op vertrouwen. Zij constateerden dat positieve emoties zoals blijheid en dankbaarheid het vertrouwen van mensen verhogen. Negatieve emoties zoals boosheid verlagen het vertrouwen. Met dit onderzoek laten Dunn en Schweitzer (2005) zien dat er inderdaad een relatie tussen emoties en vertrouwen bestaat. Echter is hun onderzoek heel algemeen omdat het allerlei emoties onderzoekt en zich niet op een specifieke context richt. Wirth, Schemer en Matthes (2010) onderzochten het effect van emoties op de waarneming van televisienieuws. Zij constateerden dat mensen in een positief humeur de informatie uit het nieuws als geloofwaardiger waarnamen. Geloofwaardigheid is niet gelijk aan vertrouwen, maar volgens Meerveld (2004) wel een factor van vertrouwen. Dus ook dit onderzoek van Wirth, Schemer en Matthes (2010) laat zien hoe belangrijk de relatie tussen emoties en vertrouwen kan zijn. Brader (2006) gaat specifiek in op de context van media in politieke reclamespots en de relatie van vertrouwen met deze spots. Hij concentreert zich op specifieke emoties zoals 'fear appeals' en 'enthusiasm appeals'. Brader (2006) vond dat bij enthousiaste appeals in politieke reclames het vertrouwen in deze reclames daalt. Bij het gebruik van 'fear appeals' in deze reclames daalt het vertrouwen in de reclames ook. Echter is dit laatste resultaat niet heel erg significant. Steinfatt en Roberts (1983) vinden in hun onderzoek een positieve relatie tussen

betrouwbaarheid (trustworthiness) en fysiologische arousal. Dit toont aan dat er inderdaad ook een relatie tussen arousal en een soortgelijke component van vertrouwen, namelijk betrouwbaarheid, bestaat. Over het algemeen laten Dunn en Schweitzer (2005); Wirth, Schemer en Matthes (2010); Brader (2006) en Steinfatt en Roberts (1983) zien dat er een relatie tussen emoties en vertrouwen bestaat en bepaalde emoties vertrouwen meer kunnen beïnvloeden dan andere emoties. Echter bestaat geen onderzoek dat specifiek de relatie tussen de factor arousal en vertrouwen onderzoekt. Dat wordt dit onderzoek gedaan. Het onderzoek richt zich dus op de vraagstelling of arousal het vertrouwen van kijkers van een reclame kan beïnvloeden, en zo ja, in welke richting arousal het vertrouwen beïnvloedt. Volgens Vettehen, Nuijten en Peeters (2008) stijgt met de mate van arousal ook de waardering van televisienieuws tot een bepaald punt. Daarna is sprake van een `overload` waardoor de waardering weer daalt. Dit toont een positief verband tussen arousal en waardering. Ook Lang, Dhillon en Dong (1995) vonden dit positieve verband. Zij vonden dat bij meer arousal de herinnering aan een reclame stijgt. Yoon, Bolls en Lang (1998) onderzoeken daarnaast de invloed van arousal op de waarneming van het merk en de koopintentie en vonden ook hier een positieve relatie. Deze onderzoeken richten zich niet op arousal en vertrouwen, maar ze laten wel zien dat veel factoren zoals waarneming, herinnering en koopintentie stijgen als ook de mate van arousal stijgt. Een onderzoek dat zich meer richt op de relatie van arousal en vertrouwen is dat van Steinfatt en Roberts (1983). Zij constateerden dat tussen betrouwbaarheid, een component van vertrouwen, en arousal een positief, stijgend verband bestaat. Al deze onderzoeken vonden dus een positief verband tussen arousal en een verdere factor: Des te hoger de mate van arousal, des te hoger is ook telkens de mate van een andere factor. De vraagstelling die daaruit kan worden afleid, is of hetzelfde verband ook in dit onderzoek gevonden kan worden.

Daarom wordt hier de hypothese opgesteld dat bij een toename van arousal ook het vertrouwen van de kijker toeneemt. Om het onderzoek nog wat specifiek te maken en omdat vertrouwen vooral in campagnes voor charitatieve organisaties van heel erg groot belang schijnt te zijn (Sargeant & Lee, 2004; Cheung & Chan, 2000; Sargeant & Jay, 2004) richt dit onderzoek zich op het verband van arousal en vertrouwen in campagnes van charitatieve organisaties.

De hypothese die onderzocht wordt is:

H: Arousal beïnvloedt het vertrouwen in campagnes voor charitatieve organisaties. Des te hoger de mate van arousal, des te hoger is ook de mate van vertrouwen bij de kijker.

Methode

Design

Het onderzoek bestaat uit een onafhankelijke factor (mate van arousal) en een afhankelijke factor (mate van vertrouwen). Er ligt een experimenteel design voor met twee condities waarin de arousal in een video van een charitatieve organisatie werd gevarieerd.

Onafhankelijke variabele

De onafhankelijke variabele arousal werd als volgt geoperationaliseerd: De eerste conditie krijgt een kalme campagne te zien en de tweede conditie een opwindende campagne. De twee video's zijn gevormd uit één campagne van een charitatieve organisatie met de titel `The Difference` van de organisatie `Kirabo`. Er is gekozen om maar één campagne te gebruiken en deze dan zelf in een kalme en opwindende campagne te veranderen om te garanderen dat de proefpersonen dezelfde inhoud te zien krijgen. Daardoor kan men er zeker van zijn dat mogelijk gevonden effecten slechts door de twee verschillende maten van arousal ontstaan en niet door andere variabelen worden beïnvloed. De oorspronkelijke campagne werd in twee opzichten veranderd. Ten eerste werd de achtergrondmuziek en ten tweede het aantal shortcuts en schokkende beelden bewerkt. De thematiek van beide campagnes is de armoede en hulpeloosheid van kinderen uit derde wereldlanden. De eerste campagne laat beelden van armoede en kinderen die met deze armoede moeten leven zien. Het is wel een nadrukkelijke campagne, maar er zijn niet echt `schokkende` beelden te zien. Bij deze campagne is ervoor gekozen om als achtergrondmuziek rustige, langzame ontspanningmuziek te gebruiken. Volgens Richard (2004) leidt dit soort van muziek namelijk niet tot een opwindende stemming. De tweede campagne laat, net als de eerste campagne, beelden van armoede en kinderen die met deze armoede moeten leven zien. In het begin zijn dezelfde beelden als in de eerste campagne te zien, echter is ervoor gekozen om de cuts van deze video iets sneller te laten passeren en aan het eind nog enkele schokkende beelden van geweld en extreme armoede bij kinderen toe te voegen. De achtergrondmuziek is luid en snel, omdat dit de mate van arousal laat stijgen (Carpentier & Potter, 2007). De eerste campagne representeert dus een kalme video en de tweede campagne een opwindende video.

Afhankelijke variabele

De afhankelijke variabele in dit onderzoek is de score op vertrouwen. Om vertrouwen te meten werd de `ADTRUST`- schaal afgenomen. Deze schaal is door Soh, Reid en Whitehill King (2009) ontwikkeld en meet het construct vertrouwen in reclames. De ADTRUST- schaal bestaat uit 20 items (z. Appendix B voor alle items) die samengevat zijn in vier subconstructen: geloofwaardigheid, nuttigheid, emotie en bereidheid om te vertrouwen. Vertrouwen wordt dus beschouwd als een multidimensioneel concept. Ieder item wordt met behulp van een zevenpunts Likert- schaal getoetst.

De schaal is door Soh, Reid en Whitehill King (2009) voor vertrouwen in reclames ontwikkeld en is getoetst op betrouwbaarheid en validiteit.

Proefpersonen en procedure

In totaal hebben 50 proefpersonen deelgenomen aan het experiment en deze werden random verdeeld over de twee condities. Dus 25 personen kregen de kalme video en 25 personen de opwindende video te zien. De personen waren tussen de 18 en 28 jaar en volgden verschillende universitaire opleidingen. Door middel van e-mails en sociale media werden ze benaderd om aan het onderzoek deel te nemen. Dit omdat ervoor gekozen is om het onderzoek online uit te voeren. Door middel van een online onderzoek was gegarandeerd dat de ecologische validiteit stijgt. De thematiek van het onderzoek was het meten van arousal op het vertrouwen bij campagnes voor charitatieve organisaties. Zulke campagnes zien mensen in het dagelijks leven op televisie of op internet. Om deze reden werd voor een online onderzoek gekozen. De proefpersonen werden dus met een situatie geconfronteerd die zij ook in het dagelijks leven zouden tegenkomen.

Het experiment bestond grotendeels uit drie verschillende delen. Ten eerste moesten de proefpersonen één van de twee campagnes ofwel video's bekijken. Om te meten of de proefpersonen daadwerkelijk verschillende maten van arousal beleefden bij de verschillende video's moesten ze ten tweede de SAM- schaal invullen. De Self- Assessment Manikin (SAM)- schaal is een affectief beoordelingssysteem ontwikkeld door Lang (Lang, Bradley & Cuthbert, 1997). Het is een schaal die werkt met een visuele component. Er zijn verschillende figuren te zien die de mogelijke emotie van de kijker weergeven. De proefpersoon moet aankruisen welke figuur en stemming het best bij hem past. De schaal bestaat uit drie verschillende subschalen (plezier, arousal en dominantie). Aan de hand van de figuren en de subschalen moesten de proefpersonen evalueren in hoeverre ze de campagne/video plezierig,

opwindend en dominerend vonden. Ten derde moesten de proefpersonen de ADTRUST-schaal en een aantal andere vragen invullen. De ADTRUST-schaal bestaat uit vier componenten: geloofwaardigheid, nuttigheid, emotie en bereidheid om te vertrouwen. Deze vier factoren worden gemeten door een aantal woorden en stellingen met likert schalen te beoordelen. Andere vragen die de proefpersonen moesten beantwoorden waren of ze de organisatie uit de videoclip vertrouwden, of ze een donatie aan de organisatie zouden geven en hoe vaak ze over het algemeen donaties aan goede doelen en na rampen geven.

Resultaten**SAM- schaal**

Ten eerste wordt gekeken of de twee condities (kalm en opgewonden) van elkaar verschillen. Daarvoor wordt een t- toets voor onafhankelijke steekproeven met als afhankelijke variabele de score op de SAM toets kalm vs. opgewonden en als onafhankelijke variabele de twee condities uitgevoerd. Uit de t- toets blijkt dat proefpersonen uit de opgewonden conditie ook daadwerkelijk significant hoger scoren op arousal ($M= 5.16$, $SD= 1.72$) dan proefpersonen uit de kalme conditie ($M= 2.60$, $SD= 1.55$), $t(48)= 5.513$, $p= 0.000$ (appendix, tabel A.1).

Tabel 1

Gemiddelde en standaarddeviaties van de kalme en opgewonden conditie

	conditie			
	kalm		aroused	
	Mean	Standard Deviation	Mean	Standard Deviation
SAM_ko	2,60	1,55	5,16	1,72

Invloed arousal op vertrouwen

Ten tweede wordt met behulp van een verdere t- toets voor onafhankelijke steekproeven de hypothese van dit onderzoek getoetst. Deze was of arousal het vertrouwen in de campagne beïnvloedt, preciezer of bij stijgende arousal ook het vertrouwen stijgt. Met behulp van de ADTRUST - schaal, welke uit 20 items bestaat, wordt het vertrouwen van de proefpersonen gemeten. De betrouwbaarheid van de hele schaal is hoog: $\alpha= 0.93$ (appendix, tabel A.2). Men kan er dus zeker van zijn dat de items hetzelfde construct `vertrouwen` meten.

Uit de t- toets met als afhankelijke variabele de score op vertrouwen bij de ADTRUST- schaal blijkt een significant verschil tussen de twee condities te bestaan $t(48) = 2.546$, $p= 0.014$ (appendix, tabel A.3) waarbij de kalme conditie ($M= 94.12$, $SD= 18.24$) hoger scoort dan de opgewonden conditie ($M= 80.80$, $SD= 18.75$). Het betrouwbaarheidsinterval voor de t- toets loopt van 2.80 tot 23.84 (appendix, tabel A.3).

Hieruit blijkt dat met een zekerheid van 95 procent de scores voor vertrouwen bij de kalme conditie tussen de 2.8 en 23.84 hoger liggen dan de scores bij de opgewonden conditie. Aan de hand van figuur 1 wordt nog eens duidelijk dat de kalme conditie tot een hogere score van vertrouwen leidt. Meer proefpersonen in de kalme conditie beantwoordden de vraag 'ik heb vertrouwen in de campagne' met 'een beetje mee eens' en 'mee eens' dan in de opgewonden conditie. In de opgewonden conditie kruist een groter aandeel van proefpersonen 'mee oneens', 'een beetje mee oneens', en 'neutraal' aan. De mate van arousal heeft dus invloed op het vertrouwen van de kijker van de campagne.

Figuur 1

Scores op vertrouwen bij de kalme en de opgewonden conditie. De kalme conditie scoort hoger op vertrouwen (groter aandeel van 'mee eens' en 'een beetje mee eens')

Tijdens het onderzoek werd naast de ADTRUST- schaal een simpele vraag over vertrouwen gesteld. Namelijk of de proefpersonen vertrouwen in de organisatie uit de videoclip hadden. Uit de t- toets met als afhankelijke variabele `vertrouwen_algemeen` en als onafhankelijke variabele de twee condities blijkt ook hier een significant verschil tussen de condities te bestaan: $t(48) = 3.083$, $p = 0.003$ (appendix, tabel A.4), waarbij de kalme conditie ($M = 4.92$, $SD = 1.22$) hoger scoort dan de opgewonden conditie ($M = 3.72$, $SD = 1.51$).

Tabel 2

De kalme conditie heeft een hoger gemiddelde van vertrouwen dan de opgewonden conditie

	Conditie			
	Kalm		Aroused	
	Mean	Standard Deviation	Mean	Standard Deviation
vertrouwen_algemeen	4,92	1,22	3,72	1,51

Aanvullende analyses*Subconstructen van de ADTRUST- schaal*

Om te kijken of daadwerkelijk alle subconstructen van de ADTRUST- schaal significant zijn en welk subconstruct misschien meer toevoegt aan vertrouwen worden de vier subconstructen apart getoetst. Tabel 3 laat zien in hoeverre de ADTRUST- schaal is opgebouwd.

Tabel 3

De vier subconstructen van het construct vertrouwen

subconstruct	Aantal items	Cronbach`s Alpha	Voorbeeld
geloofwaardigheid	9	0.871	Geloofwaardig, betrouwbaar, accuraat, feitelijk
nuttigheid	4	0.857	Goed, nuttig
emotie	3	0.743	Positief, aangenaam
Bereidheid om te vertrouwen	4	0.797	Ik vertrouw de informatie bij het nemen van de beslissing of ik een donatie maak

Voor elk subconstruct worden de gemiddelden, standaarddeviaties en een t- toets voor onafhankelijke condities met als afhankelijke variabele vertrouwen berekend.

Tabel 4

Gemiddelde en standaarddeviaties van de componenten van de ADTRUST schaal

	Conditie			
	kalm		Aroused	
	Mean	Standard Deviation	Mean	Standard Deviation
geloofwaardigheid	44,52	7,88	39,96	9,30
nuttigheid	20,48	4,66	18,00	4,70
emotie	12,08	4,03	8,76	3,15
bereidheid_om_te_vertrouwen	17,04	4,88	14,08	4,96
vertrouwen_allefactoren	94,12	18,24	80,80	18,75

Bij het eerste subconstruct 'geloofwaardigheid' met een alfa van $\alpha = 0.871$ scoort de kalme conditie hoger ($M = 44.52$, $SD = 7.88$) dan de opgewonden conditie ($M = 39.96$, $SD = 9.30$). Dit verschil blijkt bij een significantieniveau van 0.10 significant te zijn: $t(49) = 1.871$, $p = 0.067$.

Ook bij het tweede subconstruct 'nuttigheid' met een alfa van $\alpha = 0.857$ worden significante verschillen tussen de twee condities gevonden. De kalme conditie scoort weer hoger ($M = 20.48$, $SD = 4.66$) dan de opgewonden conditie ($M = 18.00$, $SD = 4.70$), $t(48) = 1.873$, $p = 0.067$.

Bij het derde subconstruct 'emotie' met $\alpha = 0.743$ wordt een significant effect gevonden met: $t(48) = 3.244$, $p = 0.002$. De kalme conditie ($M = 12.08$, $SD = 4.03$) scoort hoger op emotie dan de opgewonden conditie ($M = 8.76$, $SD = 3.15$).

Ook bij het vierde subconstruct 'bereidheid om te vertrouwen' met $\alpha = 0.797$ wordt een significant verschil tussen de condities met $t(48) = 2.128$, $p = 0.038$ gevonden. De kalme conditie scoort weer hoger op de schaal ($M = 17.04$, $SD = 4.88$) dan de opgewonden conditie ($M = 14.08$, $SD = 4.96$).

Om te verduidelijken welke van de 20 items het meest en welke items het minst verschillen tussen de twee condities worden gemiddelden en t- toetsen voor ieder item op zich berekend (Appendix, Tabel A.5). Hieruit blijkt dat de grootste verschillen liggen bij de volgende items: 'accuraat' ($M = 5.12$ voor de kalme conditie en $M = 4.44$ voor de opgewonden

conditie) met $t(48) = 2.069$, $p = 0.044$, `positief` (M= 4.36 voor de kalme conditie en M= 2.92 voor de opgewonden conditie) met $t(48) = 2.923$, $p = 0.005$, `aangenaam` (M= 3.52 voor de kalme en M= 2.40 voor de opgewonden conditie) met $t(48) = 3.025$, $p = 0.004$, `compleet` (M= 3.92 voor de kalme conditie en M= 2.92 voor de opgewonden conditie) met $t(48) = 2.383$, $p = 0.021$, `oprecht` (M= 5.56 voor de kalme conditie en M= 4.60 voor de opgewonden conditie) met $t(48) = 2.848$, $p = 0.006$ en `vertrouwen1` (M= 4.68 voor de kalme conditie en M= 3.60 voor de opgewonden conditie) met $t(48) = 2.325$, $p = 0.024$. De kleinste verschillen liggen bij volgende items: `geloofwaardig` (M= 5.72 voor de kalme conditie en M= 5.48 voor de opgewonden conditie) met $t(48) = 0.728$, $p = 0.47$, `duidelijk` (M= 5.56 voor de kalme conditie en M= 5.52 voor de opgewonden conditie) met $t(48) = 0.103$, $p = 0.918$ en `zeker` (M= 4.32 voor de kalme conditie en M= 4.20 voor de opgewonden conditie) met $t(48) = 0.258$, $p = 0.797$.

Correlatie vertrouwen en donatiegedrag

Om te kijken of er samenhang bestaat tussen het vertrouwen van de kijker en het donatiegedrag werd volgende vraag in de vragenlijst afgenomen: `Zou je een donatie aan de organisatie uit de videoclip geven?`. Door middel van een regressieanalyse werd berekend dat de Pearson Correlate tussen de variabelen `donatie geven` en `vertrouwen` significant is met $r = 0.556$, $p = 0.000$ (appendix, tabel A.6.1) en $t = 4.634$, $p = 0.000$ (appendix, tabel A.6.2). Een strooidiagram geeft aan des te groter het vertrouwen, des te groter het donatiegedrag (figuur 2).

Figuur 2

Des te hoger het vertrouwen, des te waarschijnlijker is het geven van donaties

Door middel van twee verdere vragen over het gebruikelijke donatiegedrag van de proefpersonen bij rampen en bij goede doelen werd getoetst of gedrag in het verleden samenhangt met donatiegedrag. Uit een regressieanalyse voor de variabelen `donatie_geven` en `rampen` bleek $r = 0.388$, $p = 0.003$. Dezelfde procedure bij de variabelen `donatie_geven` en `goede doelen` leverde een correlatiecoëfficiënt van $r = 0.296$, $p = 0.018$ op. Deze twee coëfficiënten laten zien dat er inderdaad een correlatie tussen het verleden donatiegedrag en het donatiegedrag bij dit onderzoek bestaat, maar met 0.388 en 0.296 zijn deze niet overtuigend groot.

Als laatst werd gekeken of de verschillende condities invloed op het donatiegedrag hebben. Uit de t-toets blijkt dat er geen statistisch significant effect tussen de twee condities bestaat: $t(48) = 1.355$, $p = 0.182$ (appendix, tabel A.7). Ook de gemiddelden van de twee condities verschillen niet veel van elkaar ($M = 3.56$, $SD = 0.748$) voor de kalme conditie en ($M = 4.00$, $SD = 0.913$) voor de opgewonden conditie.

Conclusie en Discussie

In dit onderzoek ging het om de relatie tussen arousal en vertrouwen. Eerder onderzoek wees uit dat emoties inderdaad vertrouwen van de consument kunnen beïnvloeden (Dunn en Schweitzer, 2005). Onderzoek dat zich specifiek op de relatie tussen arousal en vertrouwen richt is niet voldoende beschikbaar. Daardoor leek het interessant en ook zinvol om deze relatie nader te onderzoeken. In de media, bij reclames, advertenties en campagnes, blijkt arousal namelijk wel invloed te hebben op consumenten (Yoon, Bolls & Muehling, 2009; Vettehen, Nuijten & Peeters, 1995; Yoon, Bolls & Lang, 1998).

Het huidige onderzoek richtte zich specifiek op charitatieve campagnes omdat blijkt dat vooral in dit soort reclames/campagnes vertrouwen van fundamenteel belang is (Herzlinger, 1996; Sargeant & Lee, 2004; Cheung & Chan, 2000). De hypothese die werd opgesteld was: Arousal beïnvloedt het vertrouwen in campagnes voor charitatieve organisaties. Des te hoger de mate van arousal des te hoger is ook de mate van vertrouwen bij de kijker. Met behulp van twee video's, een kalme en een opwindende, werd de hypothese getoetst. Uit de resultaten bleek dat er inderdaad een verband tussen arousal en vertrouwen aangetoond kan worden. Het eerste deel van de hypothese kan dus worden geaccepteerd. Echter blijkt verder dat het vertrouwen bij de kalme campagne steeg en niet bij de opwindende campagne. Er is dus bewijs dat bij een kalme campagne het vertrouwen van de kijker stijgt. In charitatieve campagnes blijkt dus, gezien het vertrouwen, een lage mate van arousal beter te werken dan een hoge mate van arousal. Om vertrouwen van hun kijkers en consumenten te krijgen moeten charitatieve campagnes dus vooral kalme campagnes gebruiken, die niet te opwindend zijn.

In de resultaten werd bovendien specifiek ieder item van de ADTRUST- schaal bekeken. Daardoor is het mogelijk om uitspraken te doen over waarop makers van charitatieve campagnes in het bijzonder moeten letten als ze het vertrouwen van hun consumenten willen winnen. Hoge scores op vertrouwen en grote verschillen tussen de twee condities werden vooral bij de items `accuraat`, `positief`, `aangenaam`, `compleet`, `oprecht` en `ik vertrouw de informatie bij het nemen van de beslissing of ik een donatie maak` gevonden. Op deze items scoorden de proefpersonen uit de kalme conditie hoog en ook significant hoger dan de personen uit de opgewonden conditie. Dit zegt dat makers van charitatieve campagnes er vooral op moeten letten dat hun campagnes een positief en aangenaam effect op de kijkers hebben. Ook moeten de campagnes compleet zijn, en accuraat

en oprecht overkomen. Slechts als dit het geval is kunnen kijkers van campagnes vertrouwen ontwikkelen. Campagnes moeten dus vooral bij deze onderdelen kalm en niet arousend zijn. Echter waren er ook items waarop proefpersonen uit beide condities hoog scoorden. Arousal kan dus wel belangrijk zijn bij sommige aspecten van een campagne. Deze items waren bijvoorbeeld `geloofwaardig`, `duidelijk`, `zeker` of `waar`. Door middel van zowel laag maar ook hoog arousal is het dus mogelijk dat personen campagnes als geloofwaardig, duidelijk, zeker en waar opvatten. Arousal kan dus ook van belang zijn bij het bevorderen van bepaalde factoren. Maar over het algemeen scoorde de kalme conditie hoger op vertrouwen dan de opgewonden conditie. Dit toont aan dat charitatieve campagnes vooral met kalme campagnes moeten werken om het vertrouwen van hun kijkers en consumenten te winnen.

Herzlinger (1996) stelt dat vertrouwen een erg belangrijke factor bij donatiegedrag is, gedrag dat de makers van een campagne natuurlijk willen bevorderen. Echter wordt donatiegedrag niet slechts door vertrouwen gewekt. Volgens Cheung en Chan (2000) is verleden donatiegedrag een fundamentele factor. Als mensen nooit aan goede doelen doneren zullen ze het juist ook niet bij nieuwe campagnes doen. Om te kijken of dit fenomeen ook in het huidige onderzoek verschijnt, werden vragen over het verleden donatiegedrag aan het experiment toegevoegd. Er blijkt daadwerkelijk een correlatie tussen verleden gedrag en huidig gedrag te zijn. Mensen die over het algemeen nooit of slechts heel soms donaties geven, gaven aan dat ze voor de huidige campagne ook niet zouden doneren. Echter richtte dit onderzoek zich meer op het vertrouwen van de kijker dan op zijn donatiegedrag. Zoals uitgelegd stijgt het vertrouwen van de consument bij kalme campagnes. Maar wat zou de reden daarvoor kunnen zijn?

Uitleg van de gevonden resultaten

Een mogelijke verklaring voor de gevonden resultaten kan bij de achtergrondmuziek van de twee video's gevonden worden. De eerste video in het experiment gebruikte een langzame, zachte ontspanningmuziek waardoor een kalme, niet opwindende sfeer bij de kijker werd opgeroepen. Cho en Stout (1993) vonden dat bij warme, positieve emoties de houding tegenover een reclame stijgt. Ook de eerste video van dit onderzoek creëert een warme sfeer en wekt daardoor bij de kijkers een warme, positieve emotie. De proefpersonen van de kalme conditie scoorden bovendien heel erg hoog op de factoren `positief` en `aangenaam`. Het gevonden effect van dit onderzoek zou door het experiment van Cho en Stout (1993)

bekrachtigd kunnen worden. Een warme sfeer in de video leidt tot een grotere mate van vertrouwen.

Dunn en Schweitzer (2005) vonden dat positieve emoties het vertrouwen van mensen verhoogt en negatieve emoties het vertrouwen verlaagt. De warme, niet opwindende video in het onderzoek wordt met meer positieve emoties geassocieerd dan de opwindende video. In de opwindende video worden naast de snelle, krachtige muziek ook afschrikkende beelden getoond. Daardoor komt de kijker van de opwindende video in een veel negatievere emotionele staat dan de kijker van de kalme video. Dit onderzoek bekrachtigt dus de inzichten van Dunn en Schweitzer (2005). Kijkers van een kalme campagne zitten in een veel positievere stemming dan kijkers van een opwindende campagne. Daardoor stijgt het vertrouwen bij het zien van de kalme campagne meer dan bij het zien van de opwindende campagne. Net zoals het beschreven effect van Dunn en Schweitzer (2005), waarbij het vertrouwen bij positieve emoties stijgt. Het schijnt dus dat mensen in een opwindende situatie veel meer negatieve emoties ervaren en mensen in een niet opwindende situatie meer positieve emoties. Over het algemeen laat dit onderzoek zien dat arousal niet slechts effect op de waarneming van de kijker (Vettehen, Nuijten & Peeters, 1995) en de cognitieve vaardigheden zoals het geheugen (Lang, Dillon & Dong, 1995) heeft, maar ook op het vertrouwen van de kijker in de reclame. Een factor die, ondanks zijn groot belang, nog niet goed onderzocht is. Dit onderzoek toont aan dat weinig arousal het vertrouwen bij de kijker doet stijgen. De andere onderzoeken vonden juist het tegenovergestelde effect. Dus hoe hoger de mate van arousal was hoe hoger was ook de waardering van de kijker (Vettehen, Nuijten & Peeters, 1995) en de cognitieve factoren (Lang, Dillon & Dong, 1995).

De gevonden resultaten van dit onderzoek kunnen heel erg nuttig zijn voor makers van charitatieve campagnes. Sommige organisaties van goede doelen gebruiken veel te veel opwindende en dramatiek in hun campagnes of reclames. Dit richt natuurlijk de aandacht van de kijker goed op de problematiek en het probleem. Echter stijgt het vertrouwen in de campagne en de organisatie daardoor niet. Xinguyan, Li en Wei (2010) onderstrepen hoe belangrijk vertrouwen is voor het geloof in een merk, de aankoopintentie en de hechting met een merk. Charitatieve campagnes moeten er dus altijd rekening mee houden dat het vertrouwen in hun campagne ook de visie op de organisatie en campagne beïnvloedt. Zonder vertrouwen kunnen de kijkers geen hechting met de organisatie opbouwen en daalt de intentie om te doneren. Het onderzoek laat dus zien hoe belangrijk een goede campagne voor charitatieve organisaties kan zijn. Natuurlijk beïnvloedt niet slechts het vertrouwen het

donatiegedrag van mensen, ook andere factoren zoals zelfvertrouwen, behoefte om te doneren, bewustzijn van de organisatie en verleden donatiegedrag (Cheung & Chan, 2000) dragen ertoe bij dat mensen donaties aan charitatieve organisaties geven. Maar vertrouwen is wel één van deze factoren en daarop moeten makers van charitatieve reclames en campagnes letten. Vooral kalme, niet te opwindende campagnes verhogen het vertrouwen van de kijker en dus ook het succes van een charitatieve campagne.

Kritiek en implicaties voor verder onderzoek

In de voorafgaande conclusie werden de resultaten vooral door de verschillende sferen in de twee video's verklaard. De kalme video roept een positievere stemming op waardoor het vertrouwen van de kijker stijgt en de opwindende video een meer negatieve stemming waardoor het vertrouwen daalt.

Een andere verklaring die gegeven kan worden is de 'overload' die Wirth en Schramm (2005) bespreken. Volgens hen zijn te sterke emoties niet voordelig bij reclame. Vettehen, Nuijten en Peeters (1995) vonden een zogenaamde U- verdeling van arousal waarbij een gemiddelde mate van arousal het beste effect heeft op de waarneming van de kijker. In dit huidige onderzoek werden slechts twee condities (kalm en opgewonden) onderzocht waarbij de kijker óf met helemaal geen arousal óf met heel veel arousal geconfronteerd werd. Het resultaat dat de kalme conditie meer vertrouwen heeft in de campagne zou door de theorie van 'overload' verklaard kunnen worden. Misschien waren de proefpersonen in de opgewonden conditie veel te opgewonden wat voor een afname aan concentratie, herinnering en dus ook vertrouwen zorgde. Dit is natuurlijk slechts een vermoeden maar om er achter te komen of dit vermoeden van toepassing is, zou het voordelig geweest zijn om bij het onderzoek een derde conditie, namelijk een gemiddelde mate van arousal, toe te voegen. Om te toetsen of de theorie van 'overload' daadwerkelijk toegepast kan worden op dit onderwerp zou een vervolgonderzoek uitgevoerd kunnen worden met drie condities: weinig arousal, middelmatig arousal en veel arousal.

Een verder kritiekpunt bij dit onderzoek is dat het niet mogelijk is om vast te leggen in welke mate arousal vertrouwen heeft beïnvloed. Arousal is natuurlijk niet de enige factor die voor vertrouwen of juist geen vertrouwen zorgt. Andere factoren zoals de door Kennedy, Ferrell en LeClair (2001) besproken duur van een relatie kan ook vertrouwen beïnvloeden. Of natuurlijk de houding van kijkers tegenover charitatieve campagnes. Als de kijker helemaal geen positieve houding tegenover charitatieve organisaties heeft kan hij/zij vanaf het begin al

een laag vertrouwen tegenover campagnes tonen. Door dit huidige onderzoek is het dus mogelijk om iets over de invloed van arousal op vertrouwen te zeggen, maar in hoeverre arousal nu invloed heeft op vertrouwen is onzeker. Daarom zou het aan te raden zijn om bij een mogelijk vervolgonderzoek nog verdere variabelen die vertrouwen beïnvloeden mee te nemen in het onderzoek.

Een volgend punt van kritiek is dat het onderzoek zich slechts richtte op één soort van reclames of campagnes, namelijk op campagnes van charitatieve organisaties. Aan de ene kant is het voordelig om zich slechts op een specifieke soort van campagnes of reclames te richten en er is ook besproken waarom juist dit soort campagne gekozen is. Zo is het namelijk mogelijk om heel specifiek aan te geven in hoeverre een relatie tussen arousal en vertrouwen bij bepaalde campagnes bestaat. Aan de andere kant kan het ook nadelig zijn om zo een specifiek onderzoek uit te voeren. We weten nu slechts dat er een verband van arousal en vertrouwen bij charitatieve campagnes bestaat, maar of dit verband ook bij andere soort reclames en advertenties die zich niet specifiek richten op charitatieve organisaties ook bestaat is niet bewezen. Bovendien kunnen we slechts uitspraak doen over tv- of internetreclames, in de vorm van een video. Het zou interessant zijn om ook te weten te komen of dezelfde resultaten optreden als bijvoorbeeld audio of schriftelijke campagnes en advertenties gebruikt worden. Dit zou een verdere aanpak voor een vervolgonderzoek kunnen zijn.

Een laatste punt voor een vervolgonderzoek zou kunnen zijn om de relatie vertrouwen en donatiegedrag iets duidelijker te maken. Er is inderdaad in dit onderzoek een correlatie tussen deze beide factoren gevonden, maar de proefpersonen kregen slechts één schaal op welke ze moesten aankruisen in hoeverre ze bereid waren om een donatie te geven. Echter is deze ene schaal waarschijnlijk niet genoeg om een realistisch statistisch resultaat te vinden. Een vervolgonderzoek zou meer op de factor donatiegedrag in kunnen gaan.

Over het algemeen kunnen de grootste kritiekpunten van dit onderzoek dus door middel van vervolgonderzoeken getoetst worden. Daardoor zou het dan ook mogelijk zijn om nog betere inzichten in het onderwerp arousal, vertrouwen en charitatieve campagnes te krijgen.

Afsluiting

Samenvattend laat dit onderzoek goed zien dat er inderdaad een relatie tussen arousal en vertrouwen bestaat. Weinig arousal leidt tot meer vertrouwen in charitatieve campagnes dan veel arousal. Arousal is dus een fundamentele factor in reclames, campagnes en

advertenties die in acht genomen moet worden door de makers van campagnes van charitatieve organisaties. Vooral met de achtergrond van de groei van (natuur)rampen de laatste tijd is dit onderzoek belangrijk voor charitatieve campagnes.

Referenties

- Brader, T. (2006). Campaigning for hearts and minds: how emotional appeals in political ads work. *Book by The University of Chicago*.
- Carpentier, F. R. D., & Potter, F. (2007). Effects of Music on Physiological Arousal: Explorations into Tempo and Genre. *Media Psychology*, 10 (3), 339-363.
- Cheung, C. - K., & Chan, C. - M. (2000). Social-cognitive factors of donating money to charity, with special attention to an international relief organization. *Evaluation and Program Planning*, 23, 241-253.
- Chiou, J. S., & Droge, C. (2006). Service quality, trust, specific asset investment, and expertise: Direct and indirect effects in a satisfaction-loyalty framework. In Xingyan, W. & Li, F. & Wei, Y. (2010). How do they really help? An empirical study of the role of different information sources in building brand trust. *Journal of Global Marketing*, 23 (3), 243-252.
- Cho, H., & Stout, P. (1993). An extended perspective on the role of emotion in advertising processing. *Advances in Consumer Research*, 20, 692-697.
- Dunn, J. R., & Schweitzer, M. E. (2005). Feeling and Believing: The influence of Emotion on Trust. *Journal of Personality and Social Psychology*, 88 (5), 736-748.
- Herzlinger, R. (1996). Can public trust in nonprofits and government be restored? In Sargeant, A., & Lee, S. (2004). Trust and Relationship Commitment in the United Kingdom Voluntary Sector: Determinants of Donor Behavior. *College Psychology & Marketing*, 21 (8), 613-635.
- Holbrook, M., & Batra, R. (1987). Assessing the role of emotions as mediators of consumer responses to advertising. *Journal of Consumer Research*, 14.

- Kennedy, M. S., & Ferrell, L. K., & LeClair, D. T. (2001). Consumers' trust of salesperson and manufacturer: an empirical study. *Journal of Business Research*, 51, 73-86.
- Lang, A. (1991). Emotion, Formal Features, and Memory for Televised Political Advertisements. *Television & Political advertising, Vol. 1, Psychological Processes, edited by Frank Biocca*.
- Lang, P. J., Bradley, M. M., & Cuthbert, B. N. (1997). International Affective Picture System (IAPS): Technical Manual and Affective Ratings. *NIMH Center for the Study of Emotion and Attention*.
- Lang, A., & Dhillon, K., & Dong, Q. (1995). The effects of emotional arousal and valence on television viewers cognitive capacity and memory. *Journal of Broadcasting & Electronic Media*, 39 (3), 315-327.
- Meerveld, E. (2004). Het meten van de effectiviteit van reclame bij het liliëfonds - waarom doneren mensen aan goede doelen. *Wetenschapswinkel Universiteit Tilburg*.
- Richard, N.S. (2004). Intense emotional responses to music: a test of the physiological arousal hypothesis. *Psychology of Music*, 32 (4), 371-388.
- Sargeant, A., & Jay, E. (2004). Fundraising management. In Sargeant, A., & Hudson, J., & West, D. C. (2008). Conceptualizing brand values in the charity sector: the relationship between sector, cause and organization. *The Service Industries Journal*, 28 (5), 615-632.
- Sargeant, A., & Lee, S. (2004). Trust and Relationship Commitment in the United Kingdom Voluntary Sector: Determinants of Donor Behavior. *College Psychology & Marketing*, 21 (8), 613-635.
- Smith, K., & Stutts, M. (2006). Effects of short-term cosmetic versus long-term health fear appeals in anti-smoking advertisements on the smoking behavior of adolescents. *Journal of Consumer Behavior*, 3 (2), 157-177.

- Soh, H., & Reid, L. N., & Whitehill King, K. (2009). Measuring Trust in Advertising- Development and Validation of the ADTRUST Scale. *Journal of Advertising*, 38 (2), 83-103.
- Steinfatt, T. M., & Roberts, C. V. (1983). Source credibility and physiological arousal: An important variable in the credibility-information retention relationship. *Southern Communication Journal*, 48 (4), 340-355.
- Vettehen, P., & Nuijten, K., & Peeters, A. (2008). Explaining Effects of Sensationalism on Liking of Television News Stories: The Role of Emotional Arousal. *Communication Research*, 35 (3), 319-338
- Wirth, W., & Schemer, C., & Matthes, J. (2010). Trivializing the News? Affective Context Effects of Commercials on the Perception of Television News. *Mass Communication and Society*, 13 (2), 139-156.
- Wirth, W., & Schramm, H. (2005). Media & Emotions. *Communication Research Trends*, 24 (3).
- Yoon, K., & Bolls, P., & Lang, A. (1998). The effects of arousal on liking and believability of commercials. *Journal of Marketing Communication*, 4, 101-114.
- Yoon, K., & Bolls, P., & Muehling, D. (2009). The effect of involvement, arousal, and pace on claim and non-claim components of attitude toward the ad. *Media Psychology*, 1(4), 331-352.
- Xingyan, W., & Li, F., & Wei, Y. (2010). How do they really help? An empirical study of the role of different information sources in building brand trust. *Journal of Global Marketing*, 23 (3), 243-252.

Appendix A

In dit appendix worden de resultaten van de verschillende toetsen gepresenteerd.

Tabel A.1

T- toets voor de schaal kalm- opgewonden bij de SAM- toets

	Levene's Test for Equality of Variances		t-test for Equality of Means						
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
								Lower	Upper
SAM_ko Equal variances assumed	1,394	,244	5,513	48	,000	2,560	,464	1,626	3,494
Equal variances not assumed			5,513	47,493	,000	2,560	,464	1,626	3,494

Tabel A.2

Betrouwbaarheid van de ADTRUST- schaal

Cronbach's Alpha	N of Items
,930	20

Tabel A.3

T- toets voor de variabele `vertrouwen_allefactoren` voor de twee condities kalm en opgewonden

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
vertrouwen_allefactoren	Equal variances assumed	,000	,997	2,546	48	,014	13,320	5,232	2,800	23,840
	Equal variances not assumed			2,546	47,964	,014	13,320	5,232	2,800	23,840

Tabel A.4

T- toets voor het item 'vertrouwen_algemeen' van de twee condities kalm en opgewonden

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
vertrouwen_algemeen	Equal variances assumed	3,185	,081	3,083	48	,003	1,200	,389	,417	1,983
	Equal variances not assumed			3,083	45,949	,003	1,200	,389	,417	1,983

Tabel A.5

Gemiddelde en standaarddeviaties van de 20 items voor de kalme en opgewonden conditie

	conditie					
	kalm		aroused		Total	
	Mean	Std. Deviation	Mean	Std. Deviation	Mean	Std. Deviation
informatie_geloofwaardig	5,72	1,242	5,48	1,085	5,60	1,161
informatie_betrouwbaar	5,08	1,441	4,68	1,492	4,88	1,466
informatie_accuraat	5,12	,833	4,44	1,417	4,78	1,200
informatie_duidelijk	5,56	1,502	5,52	1,229	5,54	1,358
informatie_goed	5,60	1,354	4,92	1,412	5,26	1,411
informatie_nuttig	5,32	1,376	4,72	1,514	5,02	1,464
informatie_positief	4,36	1,997	2,92	1,441	3,64	1,871
informatie_feitelijk	3,92	1,656	3,48	1,558	3,70	1,607
informatie_aangenaam	3,52	1,447	2,40	1,155	2,96	1,414
informatie_waar	5,32	1,030	4,64	1,381	4,98	1,253
informatie_compleet	3,92	1,525	2,92	1,441	3,42	1,553
informatie_onderhoudend	4,20	1,528	3,44	1,502	3,82	1,548
informatie_oprecht	5,56	,917	4,60	1,414	5,08	1,275
informatie_waardevol	5,40	1,041	4,76	1,332	5,08	1,226
informatie_zeker	4,32	1,701	4,20	1,581	4,26	1,626
informatie_helpjebeslissing	4,16	1,599	3,60	1,607	3,88	1,612
vertrouw_1	4,68	1,600	3,60	1,683	4,14	1,714
vertrouw_2	3,40	1,848	2,84	1,434	3,12	1,662
vertrouw_3	5,16	1,344	4,68	1,651	4,92	1,510
vertrouw_4	3,80	1,528	2,96	1,513	3,38	1,563

Tabel A.6.1

Correlatiecoëfficiënt van de variabelen vertrouwen en donatie geven

		donatie_geven	vertrouwen_allefactoren
Pearson Correlation	donatie_geven	1,000	,556
	vertrouwen_allefactoren	,556	1,000
Sig. (1-tailed)	donatie_geven	.	,000
	vertrouwen_allefactoren	,000	.
N	donatie_geven	50	50
	vertrouwen_allefactoren	50	50

Tabel A.6.2

T- toets voor de variabelen vertrouwen en donatie geven

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,061	,464		,132	,895
	vertrouwen_allefactoren	,024	,005	,556	4,634	,000

a. Dependent Variable: donatie_geven

Tabel A.7

T- toets voor de significante toetsing of de twee condities verschillen in donatiegedrag

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
donatie_geven	Equal variances assumed	,084	,773	1,355	48	,182	,320	,236	-,155	,795
	Equal variances not assumed			1,355	46,221	,182	,320	,236	-,155	,795

Appendix B

Dit appendix bevat de vragenlijst die de proefpersonen moesten invullen.

Welkom bij dit onderzoek!

Hartelijk bedankt voor je deelname aan dit onderzoek!

Het onderzoek duurt maximaal 10 minuten en gaat over de effecten van programmacontext bij videoclips.

Je krijgt nu eerst een videoclip van ongeveer één minuut te zien. De bedoeling is dat **je goed oplet en aandacht besteedt aan de clip**. Probeer afleiding in je omgeving te vermijden. Dus zet bijvoorbeeld achtergrondmuziek, tv, etc. tijdens dit onderzoek uit.

Na het kijken van het clipje krijg je een vragenlijst te zien die over de informatie van het clipje gaat.

Als je je tijdens dit onderzoek niet op je gemak voelt kan je altijd het onderzoek stoppen.

Bovendien worden al je gegevens anoniem verwerkt en niet aan derden doorgegeven.

Hartelijk bedankt voor het meedoen en veel plezier bij het onderzoek!

SAM-scale

Hieronder zie je drie verschillende schalen (onplezierig-plezierig; kalm-opgewonden; beheerst worden (gedomineerd worden)- beheersen (domineren)).

Geef voor elk schaal aan welke figuur het meest overeenkomt met het gevoel dat de videoclip bij jou opriep. Kruis bij elke schaal één van de negen rondjes aan.

Onplezierig

Plezierig

Kalm

Opgewonden

Beheerst worden (gedomineerd worden)

Beheersen (domineren)

Hieronder zie je een aantal woorden/stellingen.

Kruis met betrekking tot de videoclip die je net hebt gezien aan in hoeverre je het met ieder woord/stelling eens bent of niet!

1.) De informatie die in de videoclip wordt gegeven is...

	Volledig mee oneens	Mee Oneens	Een beetje mee oneens	Neutraal	Een beetje mee eens	Mee Eens	Volledig mee eens
geloofwaardig							
betrouwbaar							
accuraat							
duidelijk							
goed							
nuttig							
positief							
feitelijk							
aangenaam							
waar							
compleet							
onderhoudend							
oprecht							
waardevol							
zeker							
helpt mensen om de beste beslissing te maken							

2.) Kruis met betrekking tot de videoclip die je net hebt gezien aan in hoeverre je het met ieder stelling eens bent of niet.

	Volledig mee oneens	Mee oneens	Een beetje mee oneens	Neutraal	Een beetje mee eens	Mee eens	Volledig mee eens
Ik vertrouw de informatie uit de videoclip bij het nemen van de							

beslissing of ik een donatie aan de organisatie maak							
Ik ben bereid om de beslissing te nemen of ik een donatie aan de organisatie maak gebaseerd op de informatie uit de videoclip							
Ik ben bereid om rekening te houden met de informatie van de videoclip als ik de beslissing neem of ik een donatie aan de organisatie maak							
Ik ben bereid om de organisatie uit de videoclip aan te raden aan vrienden en familie							

3.) Ben je bekend met de organisatie uit de videoclip ('Kirabo')?

Ja

Nee

Weet ik niet

4.) Kruis aan.

	Volledig mee oneens	Mee oneens	Een beetje mee oneens	neutraal	Een beetje mee eens	Mee eens	Volledig mee eens
Ik heb vertrouwen in de organisatie uit de clip							

5.) Kruis aan.

	nooit	zelden	soms	vaak	Heel vaak
Hoe vaak geef je donaties na rampen (bijv. aardbeving in Japan)?					
Hoe vaak geef je donaties aan goede doelen (niet specifiek na rampen)?					

6.) Kruis aan.

	Ja, zeker	Ja, waarschijnlijk	Misschien	Nee, waarschijnlijk niet	Nee, zeker niet
Zou je een donatie aan de organisatie uit de videoclip geven?					

Als afsluiting nog een paar demografische vragen:

7.) Ben je man of vrouw?

Man

Vrouw

8.) Hoe oud ben je? (Kruis aan)

15-20

21-25

26-30

31-40

40-50

Boven de 50

Heel erg bedankt voor je deelname aan mijn onderzoek!