
1

De status van Word-of-Mouth

Wordt er meer gepraat over duurzame producten? Een empirische verkenning.

M.C.J. van Steenis, BSc.

s0038393

Marketingcommunicatie & Consumentengedrag, Communicatiewetenschappen.

Faculteit der gedragswetenschappen, Universiteit Twente.

1
e
 begeleider: P.W. de Vries

2
e
 begeleider: M. Veltkamp

Organisatie: Euro RSCG Amsterdam, Amstelveen

Begeleider: R. Herremans

Periode: 01-03-2010 / 01-09-2010

2

SAMENVATTING

Een onderzoek is uitgevoerd om te verkennen in hoeverre behoefte aan status en de

status van een product een rol spelen bij Word-of-Mouth (WOM). Hiervoor werd gebruik

gemaakt van een 2 x 3 tussen proefpersonen onderzoeksdesign in de vorm van een online

vragenlijst.

Door middel van priming werd een hoge- en een lage statusbehoefte-conditie

gecreëerd. Respondenten werden vervolgens random toegewezen aan één van drie

productmanipulaties (duurzaam, luxe of prijs/kwaliteit), waarop hen een aantal vragen werd

gesteld met betrekking tot hun intentie om het product aan te bevelen aan hun omgeving.

Tevens werd experimenteel de Interpersonal Influence Scale toegevoegd, omdat het

vermoeden bestond dat gevoeligheid voor interpersoonlijke invloed ook een rol zou spelen bij

de beslissing om een product al dan niet aan te bevelen.

De resultaten tonen aan dat statusbehoefte een significante invloed heeft op de intentie

om aan WOM te doen. Mensen met hoge statusbehoefte tonen hogere intentie om aan WOM

te doen dan mensen met lage behoefte aan status. Tevens werd het bestaan van een interactie-

effect tussen statusbehoefte en producttype bevestigd. Mensen met hoge behoefte aan status

zijn eerder geneigd om aan WOM te doen over producten met hoge status dan over producten

met lage status. Dit effect werd niet gevonden onder mensen met lage statusbehoefte. Dit is

het eerste onderzoek dat deze ideeën empirisch onderbouwt.

Gebleken is dat gevoeligheid voor interpersoonlijke invloed inderdaad een rol speelt in

de beslissing om al dan niet aan WOM te doen. Mensen met hoge gevoeligheid voor

interpersoonlijke invloed tonen hogere WOM intentie dan mensen die minder gevoelig zijn.

De conclusie biedt een nieuwe invalshoek voor onderzoek naar het ontstaan van WOM.

Op basis van het onderzoek kan worden aanbevolen om statusverhogende

eigenschappen van producten in communicatie te benadrukken. Zo zal WOM over dat product

gestimuleerd worden en het bereik dus groter zijn. Met name duurzame aspecten zullen

resulteren in hogere WOM dan non-duurzame alternatieven.

3

SUMMARY

Research was conducted to explore the extent in which the need for status and

productstatus are of importance for Word-of-Mouth behavior about products. A 2 x 3 between

participants design was used to determine if the need for status influences Word-of-Mouth

behavior and to what extent the need for status and productstatus interact when it comes to

Word-of-Mouth.

In an online questionnaire, participants were primed with status to create a „high need

for status‟-condition and a controlgroup with low need for status. Participants were then

assigned to one of three productmanipulations („green‟, luxurious or neutral). They were

asked to what extent they would be inclined to refer that product to their peers. As an

additional experiment the Interpersonal Influence Scale was added to the questionnaire, since

it was expected that sensitivity to Interpersonal Influence was related to Word-of-Mouth

behavior.

The results show a significant correlation between the need for status and Word-of-

Mouth intention. Participants with a high need for status show significantly higher intention to

refer products to their peers in general and, even moreso, products that communicate high

status. The controlgroup shows none of these results. This is the first research conducted to

empirically prove status has influence on Word-of-Mouth behavior.

The research reveals that sensitivity to Interpersonal Influence plays a role in Word-of-

Mouth behavior as well. People with higher sensitivity to interpersonal influence show higher

intentions to refer products to their peers as well, an effect that isn‟t found in people who are

less sensitive. This conclusion brings new insight to the field of research for explaining Word-

of-Mouth.

With these results in mind, it‟s recommended for marketeers to stress high status

aspects of a product in their communication, to stimulate Word-of-Mouth about a product.

Foremost „green‟ aspects will generate higher Word-of-Mouth than their „non-green‟

alternatives.

4

Inhoudsopgave

1 Inleiding .. 6

1.1 Duurzaam ... 6

1.2 Word-of-Mouth ... 8

1.3 Onderzoek .. 8

2 Theorie .. 10

2.1 Duurzaam ... 10

2.1.1 Costly Signaling Theory ... 11

2.1.2 Prosociale Status .. 13

2.2 Word-Of-Mouth ... 14

2.2.1 Antecedenten van Word-Of-Mouth ... 15

2.3 Hypothesen .. 16

3 Methode .. 17

3.1 Participanten .. 17

3.2 Procedure ... 18

3.2.1 Prime .. 18

3.2.2 Productmanipulaties ... 19

3.2.3 Statusladder .. 20

3.2.4 Word-of-Mouth intentie ... 20

3.2.5 Interpersonal Influence Scale ... 20

3.2.6 Status Consumption Scale .. 21

4 Resultaten .. 22

4.1 Manipulatiechecks ... 22

4.2 De invloed van status op WOM .. 22

4.2.1 Alternatieve analyse ... 23

4.2.2 Interpersoonlijke Invloedschaal ... 24

5

5 Conclusie en Discussie ... 26

5.1 Discussie .. 27

5.1.1 Statusmanipulatie ... 27

5.1.2 Luxe producten ... 28

5.1.3 Statusbeoordeling ... 28

5.1.4 Interpersonal Influence Scale ... 29

5.2 Beperkingen ... 31

5.2.1 WOM intentie ... 31

5.2.2 Productmanipulaties ... 31

5.3 Slotwoord ... 32

Literatuur .. 33

Bijlage 1: Primes .. 38

Statusprime ... 38

Neutrale prime .. 39

Bijlage 2: Productmanipulaties .. 42

Duurzame manipulatie .. 42

Luxe manipulatie .. 42

Prijs/kwaliteit manipulatie .. 43

Bijlage 3: Word-of-Mouth Intentie .. 44

6

1 Inleiding

“Let us try to teach generosity and altruism, because we are born selfish.”

- Richard Dawkins –

In hoeverre Dawkins gelijk heeft, dat mensen egoïstisch geboren worden en altruïsme

moeten aanleren, daar zijn onderzoekers het nog niet over eens. Maar dat mensen zich graag

inzetten voor een ander, voor het algemeen belang of voor het milieu, dat staat vast. Talloze

giften aan goede doelen en de populariteit van duurzame producten tonen dit aan. Wat is de

motivatie voor dergelijk duurzaam gedrag, en wat zijn de implicaties ervan?

1.1 Duurzaam

Mensen geven graag de voorkeur aan duurzame producten die het algemeen belang

dienen, maar extra kosten met zich meebrengen. Daarvoor laten mensen goedkopere, of meer

luxe alternatieven staan. Bedenk bijvoorbeeld hoe goed de Toyota Prius verkoopt

(http://www.toyota.nl/nieuws/nieuws_99_hybride_30_000.aspx), terwijl voor hetzelfde geld

ook auto‟s te koop zijn die veel groter, veel mooier en veel comfortabeler zijn, alleen minder

„groen‟. Waarom kiezen mensen massaal de Prius?

Intuïtief lijkt “omdat ze geven om het milieu” een goede verklaring te zijn, echter

komt Maynard (2007) tot een andere conclusie. Het is voor de Priusrijder vooral belangrijk

dat hij kan laten zien dat hij een „groene‟ auto heeft; rijden in een Prius toont de omgeving dat

de eigenaar geeft om het milieu. Op deze manier bouwt de eigenaar een pro-duurzaam imago

op, en dat brengt allerhande voordelen met zich mee (Hardy & Van Vugt, 2006). Ook voor

mensen die minder om het milieu geven is het dus interessant om toch een duurzame auto te

kopen, omdat het hen een prosociale status geeft.

Een serie onderzoeken van Griskevicius (2006, 2007, 2010) bevestigt dat status een

belangrijke rol speelt binnen menselijk gedrag. Zo maakt het primen van status mensen

agressiever (Griskevicius, 2006), tonen mensen zich meer bereid om (zichtbaar)

7

vrijwilligerswerk te doen (Griskevicius, 2007) en ontwikkelen ze een spectaculair grotere

voorkeur voor duurzame artikelen dan mensen die geen prime ontvingen en dus een lagere

behoefte aan status hadden (Griskevicius, 2010). Behoefte aan status biedt een verklaring

voor dergelijk „overbodig‟, altruïstisch gedrag.

Deze gedachte is nieuw voor gedragswetenschappers, maar in de wereld van de

biologie is het al langer een toonaangevende verklaring voor altruïstisch gedrag onder dieren

(Smith & Bird, 2005). De basis van de verklaring ligt in Costly Signaling Theory (Zahavi,

1975; Grafen; 1990), een theorie die veronderstelt dat altruïstisch gedrag van dieren

geïnterpreteerd kan worden als signaal aan de omgeving. Het is een manier om kwaliteiten te

tonen die anders verborgen zouden blijven. De afgelopen 10 jaar heeft Costly Signaling

Theory in toenemende mate aandacht gekregen om ook menselijk gedrag te verklaren.

Want niet alleen dieren, maar ook mensen zijn gericht op hun omgeving. Mensen

hebben andere mensen nodig om zich voort te planten, voor veiligheid en om zich

gewaardeerd te voelen (Fiske, 2004). Om te kunnen voorzien in deze belangrijke behoeften is

het dus belangrijk dat we in de smaak vallen bij onze omgeving. Daarom is het voor mensen

interessant om soms een onbaatzuchtige daad te verrichten, om anderen te ondersteunen, ook

al kost het middelen die zich niet direct terugbetalen. Want hoewel er op korte termijn iets

voor opgegeven moet worden, betaalt het zich op de lange termijn uit met sociale status

(Hardy & Van Vugt, 2006).

Het voordeel van duurzaam gedrag is dat iemand aan zijn omgeving kan laten zien dat

hij zich betrokken voelt bij het milieu. Dergelijke costly signals resulteren in een prosociaal

imago. Voor gedrag beschouwd kan worden als zinvol communicatiesignaal, moet het echter

wel aan een aantal voorwaarden voldoen (Roberts, 1998). Eén van die voorwaarden is

zichtbaarheid. Want, stelt Costly Signaling Theory, signalen die niet zichtbaar zijn kunnen

niemand beïnvloeden.

De centrale stelling binnen dit onderzoek is echter dat dit idee niet helemaal klopt.

Immers, mensen kunnen ook gedrag communiceren door anderen erover te vertellen. Dan

hoeft het gedrag zelf niet zichtbaar te zijn, maar wordt het toch overgebracht aan de

omgeving. Door hen te vertellen over bijvoorbeeld een duurzame aankoop kan actief

bijgedragen worden aan een prosociaal imago, ook onder mensen die zelf geen getuige waren

van het gedrag. Zo is het mogelijk veel meer mensen te bereiken.

8

1.2 Word-of-Mouth

De stelling dat mensen actief bijdragen aan het verbeteren van hun imago, lijkt

ondersteund te worden door exploratief onderzoek naar de antecedenten van Word-of-Mouth

(WOM). Kwalitatief onderzoek toont aan dat mensen regelmatig WOM gebruiken om een

positiever beeld van zichzelf neer te zetten bij anderen (Sundaram et al., 1998). Het is

aannemelijk dat mensen dit doen door te vertellen over positieve kanten van zichzelf, zoals

bijvoorbeeld altruïstisch gedrag. De voorkeur voor duurzame producten kan ook beschouwd

worden als altruïsme; ook in dit geval wordt door het individu iets opgegeven ten behoeve van

een ander (in dit geval het algemeen belang). Op basis van de conclusie dat mensen dergelijk

gedrag gebruiken om een prosociale instelling te promoten en de stelling dat zij hier zelf aan

zullen bijdragen in de vorm van Word-of-Mouth, zullen duurzame producten dus meer WOM

genereren dan andere producten, omdat duurzame producten in grotere mate een positief

beeld schetsen van de eigenaar dan niet-duurzame alternatieven.

Deze conclusie is echter speculatief en kan op basis van literatuur niet empirisch

onderbouwd worden. Nader literatuuronderzoek wijst uit dat zelfs kwantitatief onderzoek met

betrekking tot de conclusie van Sundaram et al. (1998), dat status mensen motiveert om aan

WOM te doen, niet voor handen is. Verschillende auteurs hebben weliswaar het verband

benoemd, maar baseren zich hiervoor uitsluitend op kwalitatieve data.

1.3 Onderzoek

In dit onderzoek zal deze theorie empirisch getoetst worden, aan de hand van de vraag:

“In hoeverre hebben behoefte aan status en de status van een product invloed op

Word-of-Mouth?”

Om tot een antwoord te komen, zal op twee verschillende niveaus gekeken worden

naar de invloed van behoefte aan status en status van producten. Allereerst wordt bekeken in

hoeverre producten met hoge status inderdaad meer WOM genereren dan producten met een

lage status. In navolging van de onderzoeken van Griskevicius (2006, 2007, 2010) zullen twee

typen hoge status producten met elkaar vergeleken worden; luxe producten, die traditioneel

worden gezien als hoge status producten (Wright, 2005), en duurzame producten, die hoge

status hebben omdat ze een prosociale instelling uitdragen (Griskevicius, 2010).

9

Om meer inzicht te krijgen in deze onderwerpen zal theorie beschreven worden die

een verklaring biedt voor duurzaam (altruïstisch) gedrag van mensen, zal worden toegelicht

waarom dit gedrag theoretisch statusverhogend werkt en waarom status belangrijk is voor

mensen. Er wordt beredeneerd waarom status (en dus duurzaamheid) een rol kan spelen bij

het ontstaan/stimuleren van Word-of-Mouth en geprobeerd om aannames over dit

mechanisme empirisch te onderbouwen. Het uiteindelijk doel van het onderzoek is om te

bepalen in hoeverre statusmotieven inderdaad een rol spelen bij het ontstaan van Word-of-

Mouth en in hoeverre de stelling bevestigd kan worden dat duurzame producten meer WOM

genereren dan traditionele hoge status producten.

Aan de hand van de resultaten van het onderzoek kan bepaald worden in hoeverre het

zinvol is om statusverhogende aspecten van producten te benadrukken om Word-of-Mouth te

stimuleren. Het onderzoek draagt bij aan een beter begrip over de antecedenten van Word-of-

Mouth en verschaft inzicht in het verband tussen status en WOM. Marketeers kunnen de

resultaten gebruiken bij het bepalen van een communicatiestrategie die maximaal WOM zal

stimuleren.

10

2 Theorie

Sinds Darwin de evolutietheorie introduceerde (Darwin, 1859) heeft het

wetenschappers bezig gehouden een passende verklaring te vinden voor altruïstisch gedrag

(Van Vught & Van Lange, 2006). Waarom zijn mensen bereid iets te doen voor een ander,

zonder daar zelf direct baat bij te hebben? Evolutie lijkt te dicteren dat mensen vooral

geïnteresseerd moeten zijn in zichzelf en hun eigen overleven, niet in dat van hun

medemensen. Tijd, geld of energie investeren in activiteiten waar je zelf geen direct voordeel

uit haalt, zoals duurzaam gedrag, lijkt onverenigbaar met evolutietheorie (Dawkins, 1976).

Overigens kan dit niet algemeen gegeneraliseerd worden; in sommige situaties is het een ruil

(„Tit-for-Tat‟; Roberts, 1998). Maar mensen tonen zich veel vaker altruïstisch dan rationeel

logisch is (Frank, 1988). Bijvoorbeeld in situaties waarin redelijkerwijs geen tegenprestatie

verwacht mag worden, zoals giften aan goede doelen of de aankoop van „groene‟ producten.

Hoe kan dat?

2.1 Duurzaam

In essentie is duurzaam gedrag een vorm van altruïsme; het doneren van eigen

middelen ten gunste van een ander zonder daar zelf baat bij te hebben. Of, zoals Van Vugt &

Van Lange (2006) het omschrijven: “de intentie om goed te doen voor anderen ten koste van

het zelf”. Hoewel duurzaam gedrag geen direct begunstigde heeft, mag worden aangenomen

dat duurzaamheid conceptueel vergelijkbaar is met altruïsme; goed doen voor anderen (het

algemeen belang) ten koste van het zelf. Dit onderzoek zal zich dus baseren op de aanname

dat theorie met betrekking tot altruïsme ook toepasbaar is op duurzaam gedrag.

In de loop der tijd zijn verschillende theorieën ontstaan, en verworpen, die altruïsme

trachten te verklaren. Zo stelt een theorie uit de jaren ‟60 dat mensen niet alleen

geïnteresseerd zijn in hun eigen overleven, maar tevens hun genen willen beschermen (Kin

Theory; Hamilton, 1964). Hoewel deze theorie gedegen is onderbouwd en uitgebreid

empirisch wordt ondersteund (Hardy & Van Vugt, 2003), biedt Kin Theory onvoldoende

verklaring voor altruïsme ten opzichte van mensen die niet genetisch verbonden zijn aan

henzelf (Van Vugt et al., 2000).

11

Trivers (1971) poneert een alternatief; reciprocal altruïsm. Zijn theorie is dat mensen

iets voor anderen doen in de veronderstelling dat zij een gunst terug mogen verwachten:

iemand helpt een ander verhuizen in de hoop dat diegene een maand later hem zal helpen bij

het verbouwen van de keuken. Deze theorie is echter op langere termijn niet houdbaar (Hardy

& Van Vugt, 2006); naast het feit dat diegene die ervoor kiest mee te werken erg kwetsbaar is

(de ander kan beslissen niet te reciproceren) en vaak zal worden uitgebuit, biedt het ook geen

verklaring voor altruïsme in situaties waarin geen tegenprestatie verwacht mag worden, zoals

de aalmoes voor een bedelaar, de donatie aan een goed doel of het dragen van extra kosten uit

milieuoverwegingen (Hardy & Van Vugt, 2006).

2.1.1 Costly Signaling Theory

Costly Signaling Theory (Zahavi, 1975; Grafen, 1990) biedt hier wel een verklaring

voor. De theorie, waar ook dit onderzoek zich op baseert, laat zien dat altruïstisch gedrag niet

belangeloos is. Costly Signaling Theory (CST) schetst een perspectief waarbinnen blijkt dat

extra kosten van altruïsme worden terugbetaald in de vorm van sociale status in een groep of

de maatschappij (Boone, 1997). CST beargumenteert dat het „verkwisten‟ van middelen geen

verspilling, maar investering is. Het is een communicatiesignaal aan de omgeving (Smith &

Bird, 2005); “ik kan deze middelen missen, dus verkeer ik in goede (financiële) gezondheid”.

Dit principe is toepasbaar in alle situaties waar sprake is van „verspilling‟ (Hardy &

Van Vugt, 2006). Ook het kopen van een duur horloge en of een luxe auto zijn voorbeelden

van gedrag dat een (onbewust) communicatiesignaal herbergt. Het feit dat iemand extra geld

voor een Mercedes of Rolex kan missen, wijst er op dat iemand niet om geld verlegen zit. Dit

gegeven maakt hem aantrekkelijk voor anderen, omdat het geld hem in staat stelt om goed

voor een partner en eventueel nageslacht te zorgen (Boone, 1997). Het feit dat deze reputatie

bepaalde voordelen met zich meebrengt, zoals ruimere mogelijkheden bij het kiezen van een

partner, maakt het aantrekkelijk om zoveel mogelijk te verkwisten en zo een sterker signaal te

zenden naar de omgeving (Roberts, 1998; Hardy & Van Vugt, 2006).

In feite is Costly Signaling Theory een uitbreiding van een veel oudere theorie. Veblen

(1899/1973) introduceerde ruim een eeuw geleden al het begrip Conspicuous Consumption

(opvallend consumeren), waarmee hij consumptiepatronen trachtte te verklaren. Conspicuous

Consumption is consumptiegedrag dat als doel heeft om de consument een zekere status te

12

geven. Uniek aan Veblen‟s perspectief was dat hij (toen al) consumptiegedrag verklaarde aan

de hand van statusaspecten, niet door functionele eigenschappen van producten. Hij herkende

dezelfde signaalfunctie waar CST zich ook op baseert.

Inmiddels is veel algemener bekend dat de signaalfunctie een belangrijk aspect is van

menselijk gedrag (Rucker, 2006; Wright, 2005). Belangrijk, omdat „gedrag‟ de enige

betrouwbare manier is waarop iemand aan zijn omgeving kan communiceren dat hij over

bepaalde kwaliteiten beschikt: de signalen zijn niet te vervalsen (Boone, 1997). Iemand kan

bijvoorbeeld geen geld uitgeven dat hij niet heeft. Iedereen die de mogelijkheid wél heeft om

dat geld te besteden, stijgt dus in sociale status, omdat hij kan „bewijzen‟ over die kwaliteit te

beschikken. Dit concept beperkt zich niet slechts tot financiële middelen; ook het investeren

van tijd, energie of andere middelen kan kwaliteiten communiceren die anders verborgen

zouden blijven (Boone, 1997). Een veelgebruikt voorbeeld hiervan is de staart van een pauw.

Pauwen staan bekend om hun kleurrijke staart. Maar minder bekend is dat die staart

geen enkele functie voor het dier heeft, anders dan te tonen dat de pauw gezond is en over

goede genen beschikt (Zahavi, 1975). Want in de praktijk heeft een pauw alleen maar last van

die staart; het groeien en onderhouden van een mooie staart kost een hoop energie en levert

geen direct voordeel op. Alleen pauwen die energie „over‟ hebben zullen dus beschikken over

een mooie staart. Dit maakt de pauwenstaart een betrouwbaar signaal voor de omgeving over

de gezondheid van de eigenaar: een mooie staart is niet te faken. Een pauw die niet in goede

gezondheid verkeert, of over de juiste genen beschikt, kan nooit de energie opbrengen om een

mooie staart te onderhouden. Het kaf wordt zo op betrouwbare wijze van het koren

gescheiden.

Zahavi & Zahavi (1997) noemen dit het „Strategic Handicap Principle‟, omdat

pauwen, maar dus ook andere dieren en mensen, zichzelf (moeten) handicappen om kwaliteit

te communiceren aan hun omgeving. De handicap van het verspillen van middelen is

essentieel om dat communicatiesignaal te zenden. Zoals de pauw energie investeert in een

mooie staart, zo investeren mensen middelen in opvallend consumptiegedrag. Door een deel

te verkwisten, kunnen mensen tonen dat ze over voldoende middelen beschikken.

13

2.1.2 Prosociale Status

Hoewel alle vormen van verkwisting bijdragen aan het imago van een persoon, is het

niet zo dat iedere vorm van verkwisting even effectief is. Het geven van geld aan een goed

doel, of het rijden in een hybride auto, zal een positiever effect hebben op sociale status dan

het kopen van een Rolex of het rijden in een Hummer. Het verschil is de boodschap die

verzonden wordt. Zo kan iemand met duurzaam gedrag niet alleen tonen dat hij over

voldoende middelen beschikt, maar tegelijkertijd communiceren dat hij een prosociale

instelling heeft. Dit zal hem dus een prosociale reputatie opleveren, terwijl de eigenaar van

een Hummer eerder geassocieerd zal worden met egoïsme of narcisme.

De associatie met prosociale eigenschappen is voor mensen zeer waardevol. Mensen

die de status hebben prosociaal te zijn, worden beschouwd als betrouwbaar, aantrekkelijk als

partner en het geeft mensen een hogere status in groepen (Griskevicius et al., 2007; Miller,

2007). Een hoge status geeft mensen toegang tot meer begerenswaardige dingen

(Griskevicius, 2010), inclusief de kans dat iemand tot leider van de groep wordt gekozen

(Hardy & Van Vugt, 2006; Milinski, Semmann & Krambeck, 2002); het is aantrekkelijk om

duurzaam te doen.

Een belangrijke kanttekening hierbij, is dat zichtbaarheid cruciaal is voor het resultaat

en dus voor de motivatie van mensen. Want een aankoop of gedrag kan pas anderen

beïnvloeden wanneer het offer zichtbaar is. Onderzoek van Milinski, Semmann, Krambeck &

Marotzke (2006) toont aan dat mensen vooral geneigd zijn om geld aan een goed doel te

schenken wanneer het zichtbaar is voor anderen. Maar dit geldt ook voor rolexen,

spaarlampen, merkkleding, een Prius; allen zal het pas een imago ten goede komen als de

omgeving het ziet.

Een onderzoek van Griskevicius (2010) bevestigt dat. Hij vroeg 168 mensen te kiezen

tussen een luxe variant en een duurzame variant van producten. Het bleek dat mensen die een

status-prime hadden ontvangen vaker kozen voor de duurzame variant, terwijl respondenten

die een neutrale prime hadden ontvangen juist de voorkeur gaven aan luxe producten. Toen

hij „zichtbaarheid‟ als variabele in het onderzoek betrok, werd het effect nog sterker.

Deelnemers met hogere statusbehoefte tonen vooral een voorkeur voor duurzame producten

wanneer het zichtbaar is (in een winkel), en veel minder wanneer de keuze in privé sferen

gemaakt wordt (via internet).

14

Op basis van het inzicht dat zichtbaarheid erg belangrijk is (Roberts, 1998), is het

redelijk te veronderstellen dat mensen een actieve rol aannemen bij het zichtbaar maken van

hun prosociale gedrag. Door actief bij te dragen aan het verspreiden van informatie over het

offer zullen meer mensen bereikt worden, wat positief is voor het imago van de zender. Het is

aannemelijk dat mensen zoveel mogelijk mensen zullen vertellen over hun duurzame,

statusverhogende gedrag, om hun imago zoveel mogelijk te verbeteren. Doorberedenerend

mag dan verwacht worden dat over statusverhogende (duurzame) producten dus meer gepraat

zal worden dan over producten die niet duurzaam zijn.

2.2 Word-Of-Mouth

Een aanwijzing dat dit inderdaad het geval is, wordt teruggevonden in Word-of-Mouth

literatuur. Uit kwalitatief onderzoek, van onder andere Sundaram et al. (1998), blijkt dat status

niet alleen een rol speelt in productkeuze, maar ook een belangrijke motivatie is om aan

Word-of-Mouth te doen. Het ligt voor de hand dat mensen vooral zullen praten over aankopen

die hun imago zullen verbeteren. Dit maakt het aannemelijk dat meer Word-of-Mouth zal

ontstaan over duurzame producten dan over andere (statusverhogende) producten, omdat

mensen met duurzaamheid een prosociale instelling kunnen benadrukken.

Word-Of-Mouth (WOM) wordt vaak gekarakteriseerd als mondelinge, persoon-tot-

persoon communicatie, waarin de ontvanger een non-commerciële boodschap ontvangt over

een merk, product of service (Arndt, 1967,). De Word-of-Mouth Marketing Association, de

internationale organisatie voor Word-of-Mouth, hanteert “De handeling waarin consumenten

productinformatie verschaffen aan andere consumenten” (WOMMA, 2005, p2.). Dit is tevens

de definitie die in het huidige onderzoek gehanteerd zal worden.

Het aantal onderzoeken naar WOM is omvangrijk, maar beperkt zich veelal tot het

identificeren van personen die veel aan WOM doen en de vraag hoe WOM de ontvanger

beïnvloedt. Deze aspecten van WOM zijn commercieel het meest interessant. Het is

belangrijk te begrijpen hoe mensen beïnvloed worden door WOM, uit welke situaties het

ontstaat en wie het meest geneigd zijn producten aan te bevelen om een

communicatiestrategie te ontwerpen die maximale WOM zal genereren.

15

2.2.1 Antecedenten van Word-Of-Mouth

Het onderzoek naar de antecedenten van WOM, dat de motieven van mensen om aan

WOM te doen in kaart brengt, is minder wijd verspreid. Dichter (1966) is één van de eerste

auteurs die tracht de motieven die mensen hebben om aan Word-of-Mouth te doen te

categoriseren. Zijn stelling is dat mensen aan WOM doen om één van vier redenen:

betrokkenheid bij een product, betrokkenheid bij een boodschap, betrokkenheid bij zichzelf of

betrokkenheid bij de ander. Helaas laat hij na duidelijk te beschrijven hoe hij tot deze indeling

is gekomen, maar het is interessant te zien dat hij toen al beschreef dat status een rol speelt bij

WOM (“betrokkenheid bij zichzelf”; Dichter, 1966).

Sundaram et. al (1998) bouwen voort op de ideeën van Dichter (1966). In 390 critical

incident interviews vragen zij mensen naar de laatste keer dat ze aan WOM deden. Uit de

reacties deduceren ze acht motieven om aan WOM te doen. De 8 categorieën van Sundaram

et al. (1998) worden beschreven in tabel 2.1.

Vooral interessant is het idee dat mensen WOM gebruiken als „zelfverbetering‟. Het

onderzoek wijst erop dat mensen de beslissing om al dan niet aan WOM te doen mede

baseren op de gevolgen die een associatie met een product zal hebben voor hun imago

(Sundaram et al, 1998).

Tabel 2.1. Motieven om aan WOM te doen (Sundaram et al., 1998).

PWOM Beschrijving

Alruïsme Het delen van positieve ervaringen om anderen te helpen

Betrokkenheid product Het delen van positieve ervaringen omdat iemand achter een product staat

Zelf verbetering Het delen van positieve ervaringen om het eigen imago te verbeteren

Helpen van bedrijf Het delen van positieve ervaringen omdat iemand achter het bedrijf staat

NWOM

Altruïsme Het delen van negatieve ervaringen om anderen te beschermen

Onrust verminderen Het uiten van frustratie of boosheid

Wraak Het delen van negatieve ervaringen om wraak te nemen op het bedrijf

Advies zoeken Advies zoeken hoe om te gaan met problemen

Hennig-Thurau et al. (2004) onderstrepen de bevindingen van Sundaram et al. (1998).

In een onderzoek waarin ruim 2000 mensen online gevraagd wordt naar hun motieven voor

WOM, komen ze tot de conclusie dat, onder andere, het verlangen naar sociale interactie, het

16

verlangen naar economisch voordeel, betrokkenheid bij andere consumenten en het potentieel

om zelfwaarde te verhogen factoren zijn die leiden tot WOM (Hennig-Thurau et al., 2004).

Zowel Hennig-Thurau et al. (2004) als Sundaram et al. (1998) concluderen in

omvangrijke onderzoeken dat mensen verlangen naar positieve erkenning van hun omgeving

en Word-of-Mouth inzetten om dit te bereiken. Geen van deze onderzoeken gaat er echter op

in hoe mensen dat precies doen. Het is aannemelijk dat mensen vooral aan WOM doen over

producten met hoge status omdat het aantrekkelijk is om daarmee geassocieerd te worden. In

het licht van eerdere theorie over duurzaam gedrag is het dan logisch dat duurzame producten

meer WOM zullen genereren dan alternatieven, maar empirisch bewijs voor deze stelling

ontbreekt voorlopig.

2.3 Hypothesen

Het doel van het huidige onderzoek is te toetsen in hoeverre eerdere stelling juist is.

“In hoeverre heeft behoefte aan status en de status van een product invloed op Word-

of-Mouth?”

Het onderzoek is opgezet als experiment. Respondenten krijgen een status-prime of

neutrale prime te lezen, waarna hen gevraagd wordt om van één van drie verschillende

productmanipulaties aan te geven hoe groot zij de kans achten dat ze hun omgeving zullen

vertellen over dat product. Omdat verwacht wordt dat gevoeligheid voor status en invloed van

de omgeving een rol spelen, zijn experimenteel twee persoonlijkheidsschalen toegevoegd om

deze constructen te meten; de Status Consumptie Schaal (Eastman, 1999) en de Interpersonal

Influence Scale (Bearden, 1989). Centraal staan twee hypotheses:

H1: Er bestaat een hoofdeffect van statusbehoefte. WOM intentie is significant

hoger onder mensen met hoge behoefte aan status dan onder mensen met lage

behoefte aan status.

H2: Er bestaat een interactie-effect tussen statusbehoefte en producttype. Mensen

met hoge statusbehoefte tonen hogere WOM intentie over duurzame producten

boven andere producten. Dit effect treedt niet op onder mensen met lage

statusbehoefte.

17

3 Methode

Om de hypotheses te toetsen is gekozen voor een experimenteel onderzoeksdesign. Het

experiment valt te typeren als een 2 x 3 tussen proefpersonen design (statusbehoefte x

producttype). De helft van de respondenten kreeg een verhaal te lezen om status te primen

(hoge statusbehoefte), terwijl de andere helft als controleconditie fungeerde; zij kregen een

neutrale prime aangeboden (lage statusbehoefte). Vervolgens werden deelnemers verdeeld

over drie productmanipulaties. Twee producten werden omschreven als „hoge status‟

(duurzaam en luxe) en het derde product als „lage status‟ (prijs/kwaliteit), wat gebruikt is als

controleconditie. In de luxe conditie lag de nadruk op overbodige functies en het design van

de TV, de duurzame conditie benadrukte laag stroomverbruik en het gebruik van duurzame

materialen, terwijl in de controleconditie gewezen werd op de lage prijs van een TV zonder

poespas.

Om te voorkomen dat respondenten het doel van het onderzoek zouden doorzien, en

hun antwoorden zouden aanpassen, werd voorafgaand aan het onderzoek aan hen verteld dat

het een onderzoek naar de gevolgen van verbeelding op geheugen betrof. Dit zou ook de kans

vergroten dat respondenten de prime aandachtig zouden doorlezen: er werd de deelnemers

verteld dat ze later in het onderzoek getoetst zouden worden over de inhoud van het verhaal.

3.1 Participanten

Uiteindelijk hebben 339 mensen deelgenomen aan het onderzoek, waarbij elk van de

zes condities tussen de 49 en de 61 personen bevatte. Het totale sample had een gemiddelde

leeftijd van 38 jaar (SD = 15.36). De groep bestond uit 161 mannen (47,5%) en 178 vrouwen

(52,5%).

Respondenten werden via internet benaderd met het verzoek deel te nemen aan een

vragenlijst. Zowel via e-mail, als via vermeldingen op weblogs, werden mensen uitgenodigd

deel te nemen. Bij het benaderen werd vermeld dat een ieder die de vragenlijst volledig

ingevuld had ingestuurd, kans zou maken op één van twee USB sticks. De prijs is later door

middel van loting toegewezen.

18

Om te controleren in hoeverre de respondenten de vragen aandachtig hadden ingevuld,

is een timer ingevoegd die registreerde hoe lang respondenten over het invullen hadden

gedaan. Wanneer mensen te veel of te weinig tijd hadden besteed aan het afronden van de

vragenlijst, dan zou de kans groot zijn dat de primes, of productmanipulaties, onvoldoende

aandacht hadden gekregen en dus onvoldoende effect hadden gesorteerd. Om te voorkomen

dat deze deelnemers het onderzoek zouden beïnvloeden, zijn outliers op basis van de timer

verwijderd (Z>3 en Z<3). Na verwijdering bevatte de dataset gegevens van 313 personen.

3.2 Procedure

De volgende procedure is gevolgd voor het afnemen van de vragenlijst onder respondenten.

3.2.1 Prime

Bij aanvang van de vragenlijst werd de groep deelnemers random toegewezen aan een

status prime of aan een neutrale prime. Beide groepen werd verzocht een verhaal van

ongeveer 600 woorden te lezen om hen in de juiste stemming te krijgen.

De status-prime vroeg aan respondenten zich voor te stellen hoe het zou zijn om als

werknemer voor een prestigieus bedrijf aan de slag te gaan. Hen werd een eerste werkdag

beschreven en een glanzende carrière in het vooruitzicht gesteld wanneer zij tijdens de

proefperiode van 6 maanden beter zouden presteren dan twee directe concurrenten. “Het was

een indrukwekkende hal, met de marmeren vloeren, kunst aan de muur en iedereen had mooie

designerkleding aan. Ik wist dat ik mijn best moest doen om aan de eisen te voldoen.” Het

doel van het verhaal was een hoge behoefte aan status prikkelen in respondenten.

De andere helft van de respondenten werd een neutrale prime voorgelegd. In dit

verhaal werd van respondenten gevraagd zich voor te stellen dat zij hun sleutelbos waren

verloren. Vervolgens beschreef het verhaal de plaatsen waar ze gezocht hebben naar hun

sleutels. “Je hebt nu overal gezocht; in de slaapkamer, in de keuken, buiten, in de kastjes,

waar kunnen ze zijn?”. Dit verhaal zou geen specifiek effect hebben op statusbehoefte.

19

De verhalen zijn een vertaling van teksten die Griskevicius voor dit doel heeft

ontwikkeld en gevalideerd (Griskevicius, 2010). De volledige teksten zijn terug te lezen in

bijlage 1.

3.2.2 Productmanipulaties

Respondenten werden vervolgens random toegewezen aan één van de

productmanipulaties. Voor alle condities gold dat in een paar zinnen een moderne TV werd

aangeprezen. Er waren drie mogelijke condities waaraan deelnemers konden worden

toegewezen; een hoge status manipulatie op basis van duurzame argumenten, een hoge status

manipulatie op basis van luxe argumenten en een lage status manipulatie op basis van

prijs/kwaliteit argumenten.

De keuze om een televisie als voorbeeld te nemen is gemaakt op basis van de

eigenschappen van televisies: de prijs is relatief hoog, dus iedereen zal er bewust bij stil staan

welke TV hij of zij koopt, maar is niet zo hoog dat mensen zich niet kunnen voorstellen hoe

het is een televisie te kopen. Het is een zichtbaar product en wordt door vrijwel iedereen

gebruikt, dus zal iedereen zich gemakkelijk een voorstelling kunnen maken van de

beschrijvingen.

In de duurzame manipulatie werd benadrukt dat de TV het milieu niet onnodig zou

belasten: “OLED scherm met laag stroomverbruik, perfect voor mensen die milieubewust TV

willen kijken”. Het werd duidelijk gemaakt dat mensen die deze televisie zouden kopen,

betrokken zijn bij het milieu.

In de luxe manipulatie werd juist het luxe televisiekijken benadrukt: “Elegant dun,

mooi design, ideaal voor mensen die in stijl TV willen kijken”. De nadruk lag in deze tekst op

(overbodige) luxe; aangenaam TV kijken in stijl.

In de lage status manipulatie lag de nadruk op kwaliteit voor een lage prijs: “Een

mooie TV zonder poespas, perfect voor mensen die gewoon een goede TV zoeken”. De

boodschap in deze tekst; een TV is een TV, televisie kijken voor de gewone mens.

De stijl van de beschrijving van de verschillende types producten is gebaseerd op

Griskevicius (2010). De volledige teksten zijn terug te lezen in bijlage 2.

20

3.2.3 Statusladder

Om te toetsen in hoeverre de manipulaties gelukt waren, werd respondenten gevraagd

om een variatie van de statusladder van Adler (2000) in te vullen met betrekking tot het

product. In deze methode wordt van deelnemers gevraagd aan te geven waar zij vinden dat

een typische koper van het product staat op een visuele representatie van de maatschappelijke

ladder. De ladder heeft 10 sporten en vormt zo een schaal van 1 tot 10, waarbij 1 de laagst

mogelijke status is en 10 de hoogst mogelijke (Adler, 2000).

3.2.4 Word-of-Mouth intentie

Naar aanleiding van de productmanipulaties beantwoordden respondenten een aantal

vragen die ingingen op hun Word-of-Mouth intentie met betrekking tot de TV waar ze net

over hadden gelezen: “Stel je voor, je hebt zojuist deze TV gekocht, hoe groot acht je de kans

dat je hem zal aanbevelen aan een bevriende collega?”, “Stel je voor, je hoort van een goede

vriend dat hij op zoek is naar een nieuwe TV, hoe groot acht je de kans dat je deze TV zal

aanbevelen?”. Het antwoord werd gegeven aan de hand van een 5-punts Likert schaal die liep

van “heel klein” tot “heel groot”. Betrouwbaarheidsanalyse toonde een Cronbach‟s Alpha van

0.86, wat voldoende is om te concluderen dat de schaal betrouwbaar is.

3.2.5 Interpersonal Influence Scale

De Interpersonal Influence Scale (Bearden, 1989) is experimenteel toegevoegd omdat

het vermoeden bestond dat de mate waarin iemand zich laat beïnvloeden door zijn omgeving

ook invloed zou hebben op WOM intentie. De IIS omschrijft de mate waarin iemand geneigd

is om zich te laten beïnvloeden door hun omgeving bij het maken van (aankoop)beslissingen.

Typische stellingen uit deze schaal luiden “Pas wanneer ik zeker weet dat anderen iets mooi

vinden dan koop ik het” of “Ik observeer anderen om zeker te weten dat ik het juiste merk of

product koop”.

Betrouwbaarheidsanalyse levert een Cronbach‟s Alpha op van 0.72. Hoewel dit

acceptabel is, is ertoe besloten om twee items te verwijderen (IIS 1 & IIS10) om de

betrouwbaarheid van de schaal te verbeteren. Dit resulteert in een Cronbach‟s Alpha van 0.86,

voldoende om te constateren dat de schaal betrouwbaar is.

21

3.2.6 Status Consumption Scale

De Status Consumption Scale (Eastman, Goldsmith, and Flynn, 1999) is toegevoegd

om te controleren in hoeverre de status-prime een succes was. De schaal beschrijft de mate

waarin mensen belang hechten aan de status van een product bij het maken van

(aankoop)beslissingen. Typische stellingen van de SCS zijn “Ik zou een product kopen, puur

omdat het status geeft” en “De status van een product is niet relevant voor me”. De stellingen

van beide schalen worden beoordeeld op een 5-punts Likertschaal variërend van “helemaal

mee oneens” tot “helemaal mee eens”. Mensen met een hoge behoefte aan status zullen hoger

scoren op de SCS dan mensen met een lage behoefte aan status.

Betrouwbaarheidsanalyse levert een Cronbach‟s Alpha van 0.81. Hoewel dit

voldoende is, is ertoe besloten om één item te verwijderen (SCS 4) om de betrouwbaarheid

van de schaal verder te verbeteren. Dit resulteert in een Cronbach‟s Alpha van 0.86, wat ruim

voldoende is.

22

4 Resultaten

 Aan de hand van de data die de vragenlijst heeft opgeleverd, zijn een aantal analyses

uitgevoerd om de hypotheses te toetsen. De resultaten van de analyses worden beschreven.

4.1 Manipulatiechecks

Een variantie-analyse, met de prime als onafhankelijke variabele en statusconsumptie

behoefte als afhankelijke variabele, toont een significant effect van de prime, F(1,311) = 7.79,

p < .01. Deelnemers in de statusconditie hadden, zoals verwacht, een significant hogere

behoefte aan status (M = 1.83, SD = 0.91) dan deelnemers in de controleconditie (M = 1.57,

SD = 0.68).

Een variantie-analyse, met producttype als onafhankelijke variabele en

statusbeoordeling (Adler, 2000) als afhankelijke variabele, wijst uit dat producttype een

significant effect heeft op statusbeoordeling van dat product, F(2,310) = 15.175, p < .001.

Additionele contrastanalyse wees uit dat ook onderlinge verschillen significant waren.

Duurzame producten bleken hoger beoordeeld te worden (M = 7.21, SD = 1.37) dan luxe

producten (M = 6.73, SD = 1.48), F(1,310) = 5.866, p < .05. Luxe producten werden hoger

beoordeeld dan lage status producten (M = 6.13, SD = 1.42), F(1,310) = 9.074, p < .001.

4.2 De invloed van status op WOM

Op basis van variantie-analyse, met de prime en producttype als onafhankelijke

variabelen en WOM als afhankelijke variabele, worden beide hypotheses verworpen. De

analyse toont aan dat zowel een hoofdeffect van prime, F(1,294) = 1.153, als een hoofdeffect

van producttype, F(2,294) = 1.569, als een interactie-effect van beide variabelen op WOM

intentie, F(2,294) = 0.823, niet significant zijn.

23

4.2.1 Alternatieve analyse

Het vermoeden bestond dat het effect van de prime weliswaar significant was, maar te

klein om voldoende onderscheid te creëren tussen een hoge en een lage statusbehoefte-

conditie. Daarom is besloten om de analyse nogmaals uit te voeren, maar dan met een

mediaansplit van de Status Consumptie schaal als onafhankelijke variabele. Door ervoor te

kiezen de mediaansplit te gebruiken kan wel het verschil tussen mensen met hoge (M = 2.49,

SD = 0.69) en lage (M = 1.12, SD = 0.19) statusbehoefte worden geanalyseerd.

Op basis van deze analyse worden beide hypotheses aangenomen. Een variantie-

analyse, met de mediaansplit van de statusschaal en producttype als onafhankelijke variabelen

en WOM intentie als afhankelijke variabele, levert een significant hoofdeffect op voor

statusbehoefte, F(1,294) = 9.49, p < .01, dus WOM intentie onder mensen met een hoge

statusbehoefte was significant hoger (M = 3.13, SD = 0.68) dan onder mensen met een lage

statusbehoefte (M = 2.74, SD = 0.88). Het hoofdeffect voor producttype was niet significant,

F(2,294) = 1.72. Het interactie-effect wel, F(2,294) = 3.223, p < .05.

Mensen met een hoge behoefte aan status tonen geen significant hogere WOM intentie

voor duurzame producten (M = 3.33, SD = 0.54) vergeleken met luxe producten (M = 3.10,

SD = 0.60), F(1,294) = 2.174. Wel bleek er onder respondenten met hoge statusbehoefte

sprake van een significant verschil tussen hoge status producten (M = 3.23, SD = 0.57) en

lage status producten (M = 2,89, SD = 0.68), F(1,294) = 5.206, p < .05. Een vergelijkbaar

effect werd niet gevonden onder respondenten met lage statusbehoefte, F(1,294) = 0.014. Dit

betekent dat mensen met hoge statusbehoefte grotere WOM intentie tonen over producten met

hoge status dan over producten met lage status. Dit effect wordt niet gevonden onder mensen

met lage statusbehoefte. Het resultaat wordt weergegeven in figuur 4.1.

Interessant is dat het effect uitsluitend significant is voor duurzame producten; mensen

met hoge statusbehoefte tonen significant hogere WOM intentie met betrekking tot duurzame

producten (M = 3.33, SD = 0.54), dan mensen met lage statusbehoefte (M = 2.77, SD = 0,78),

F(1,294) = 15.588, p < .001. Een vergelijkbaar effect werd niet gevonden voor luxe

producten, F(1,294) = 1.292, of voor prijs/kwaliteit producten, F(1,294) = 0,163. Hoge

behoefte aan status heeft alleen een significant interactie-effect met duurzame producten.

24

Figuur 4.1. Invloed statusbehoefte en producttype op WOM intentie.

4.2.2 Interpersoonlijke Invloedschaal

 De Interpersonal Influence Scale (IIS) is exploratief opgenomen in het onderzoek

(Bearden, 1989). Omdat het vermoeden bestond dat de IIS, die meet in hoeverre mensen

gevoelig zijn voor de mening van personen in hun omgeving, een rol speelt bij WOM, is

geanalyseerd in hoeverre gevoeligheid voor interpersoonlijk invloed een rol speelt voor WOM

intentie en in hoeverre een interactie effect bestaat tussen IIS en producttype op WOM

intentie.

 Een variantie-analyse, met producttype en een mediaansplit van de IIS als

onafhankelijke variabelen en WOM als afhankelijke variabele, leverde een aantal interessante

resultaten op. Er werd een sterk significant hoofdeffect gevonden voor IIS op WOM intentie,

F(1,294) = 10.618, p < .001. Dit betekent dat mensen met een hoge gevoeligheid voor de

mening van hun omgeving gemiddeld een hogere WOM intentie toonden (M = 3.18, SD =

0.51) dan mensen met een lage gevoeligheid voor de mening van de omgeving (M = 2.79, SD

= 0.75). De analyse wees uit dat er sprake was van een significant interactie-effect tussen IIS

en producttype op WOM, F(2,294) = 3.198, p < .05. Het resultaat wordt weergegeven in

figuur 4.2.

2,5

2,6

2,7

2,8

2,9

3

3,1

3,2

3,3

3,4

Hoge Statusbehoefte Lage Statusbehoefte

Duurzaam

Luxe

Prijs/kwaliteit

25

Figuur 4.6 Invloed producttype en interpersoonlijke invloedschaal op WOM intentie.

Wanneer respondenten met hoge IIS scores en lage IIS scores vergeleken worden per

producttype, dan blijkt dat voor duurzame producten een significant verschil wordt gevonden,

F(1,294) = 22.000, p < .001; mensen met hoge IIS scores tonen hogere WOM intentie met

betrekking tot duurzame producten (M = 3.39, SD = 0.51) dan mensen met lage IIS scores (M

= 2.74, SD = 0,75). Dit geldt ook voor luxe producten, F(1,294) = 5.557, p < .05, waarbij

mensen met hoge IIS hogere WOM intenties hebben voor luxe producten (M = 3.16, SD =

0.57) dan mensen met lage IIS (M = 2.82, SD = 0.84). Het effect is niet significant voor lage

status producten, F(1,294) = 0.943.

Mensen die gevoelig zijn voor de mening van hun omgeving zijn geneigd meer aan

WOM te doen over hoge status producten dan lage status producten, terwijl dit onderscheid

niet bestaat voor mensen die minder gevoelig zijn voor de mening van hun omgeving.

2,5

2,6

2,7

2,8

2,9

3

3,1

3,2

3,3

3,4

3,5

Hoge interpersoonlijke invloed Lage interpersoonlijke invloed

Duurzaam

Luxe

Prijs/Kwaliteit

26

5 Conclusie en Discussie

 De resultaten van het onderzoek liggen grotendeels in lijn met de verwachtingen die

voorafgaand aan de studie zijn opgesteld. Het onderzoek toont aan dat mensen met een hoge

behoefte aan status significant hogere intentie tonen om aan WOM te doen dan mensen met

een lage behoefte aan status. De stelling dat (behoefte aan) status Word-of-Mouth beïnvloedt

wordt met deze studie bevestigd. De resultaten onderstrepen de conclusie van Sundaram et

al.(1998) en Hennig-Thurau et al. (2004) dat status een motief is om aan WOM te doen. Het

huidige onderzoek is het eerste onderzoek dat deze theorie empirisch onderbouwt.

In lijn met de hypotheses van het onderzoek blijkt dat de status van een product een

belangrijke rol speelt bij de keus om al dan niet aan WOM te doen. Statusbehoefte en

producttype vertonen een significant interactie-effect op de intentie van mensen om aan

WOM te doen. Mensen met een hoge behoefte aan status tonen hogere intentie om aan WOM

te doen met betrekking tot hoge status producten dan over producten met een lage status. Dit

effect is afwezig onder mensen met een lage behoefte aan status.

Een opmerkelijk resultaat van het onderzoek was dat er alleen sprake was van dit

effect bij duurzame producten. In de luxe productcategorie werd geen significant verschil

aangetroffen tussen hoge en lage statusbehoefte. Dit was onverwacht, aangezien luxe

producten in theorie verbonden zijn met hoge status (Wright, 2005), dus ligt het in de lijn der

verwachting dat ook voor luxe producten geldt dat mensen met hoge statusbehoefte

significant meer WOM intentie tonen dan mensen met een lage behoefte aan status. Op basis

van het huidige onderzoek kan deze aanname echter niet worden bevestigd.

Uit de resultaten kan worden opgemaakt dat het communiceren van status voor

mensen met hoge statusbehoefte een belangrijke rol speelt bij de keuze om al dan niet een

product aan te bevelen aan hun omgeving. In de praktijk kan hiervan gebruik gemaakt worden

om WOM rond een product te stimuleren. Het is voor marketeers belangrijk om

statusverhogende eigenschappen van een product te benadrukken, om zo mensen met hoge

statusbehoefte te stimuleren aan WOM te doen over een product. Dit onderzoek toont aan dat

duurzaamheid (op dit moment) een eigenschap is die dit effect zal sorteren. Om uitsluitsel te

geven over andere eigenschappen is meer onderzoek vereist.

27

Naast de invloed van status, blijkt dat ook gevoeligheid voor interpersoonlijke invloed

een rol speelt voor de mate waarin mensen geneigd zijn om een product aan te bevelen. Het

onderzoek toont aan dat er sprake is van een hoofdeffect van gevoeligheid voor Interpersonal

Influence op de intentie om aan WOM te doen. Mensen die in hoge mate gevoelig zijn voor

de mening van hun omgeving vertonen een algemeen hogere intentie om aan WOM te doen

dan mensen die een lage gevoeligheid voor interpersoonlijke invloed tonen.

Tevens werd een interactie-effect aangetoond tussen gevoeligheid voor

interpersoonlijke invloed en producttype op WOM intentie. Mensen die in hoge mate gevoelig

zijn voor de mening van anderen tonen een grotere voorkeur voor producten met een hoge

status dan producten met een lage status wat WOM intentie betreft. Een dergelijk effect werd

niet gevonden voor mensen met een lage gevoeligheid voor interpersoonlijke invloed. Deze

conclusies hebben interessante implicaties voor WOM onderzoek. Deze zullen bij discussie

besproken worden.

5.1 Discussie

De implicaties en beperkingen van het onderzoek zullen hier besproken worden.

5.1.1 Statusmanipulatie

Het is niet gelukt om door het gebruik van een prime een hoge statusbehoefte en een

lage statusbehoefte conditie te creëren. Hoewel het effect van de prime weliswaar significant

was, bleek het effect ervan erg klein; te klein om een duidelijke hoge en lage statusbehoefte

conditie te creëren. Waarom dit niet gelukt is, is niet helemaal duidelijk, aangezien eerder

onderzoek met dezelfde verhalen wel een succesvol resultaat behaald heeft.

De prime was een vertaling van de verhalen die Griskevicius (2010) gebruikt heeft

voor hetzelfde doel. Mogelijkerwijs zijn tijdens het vertalen van Engels naar Nederlands

belangrijke nuances verloren zijn gegaan of hebben proefpersonen, ondanks

voorzorgsmaatregelen, met onvoldoende aandacht de prime bestudeerd.

Echter heeft het uitblijven van een geanticipeerd onderscheid geen verdere problemen

opgeleverd voor analyse. Ter vervanging is een mediaansplit van de Status Consumptie schaal

28

gebruikt, die wel een duidelijke hoge- en lage status conditie heeft opgeleverd. Er is besloten

dat dit een goede graadmeter is voor behoefte aan status, dus stond het de doelstellingen van

het onderzoek niet in de weg om een mediaansplit van de Statusconsumptie-schaal te

gebruiken.

5.1.2 Luxe producten

Tegen de verwachting in werd in het onderzoek geen significant verschil gevonden

tussen de intentie om aan WOM te doen met betrekking tot luxe producten en de

controleconditie. Een mogelijke verklaring voor het uitblijven van dit resultaat ligt in de

theorie dat mensen voornamelijk een prosociale instelling willen communiceren naar hun

omgeving (Hardy & Van Vugt, 2006; Roberts, 1998). Luxe producten sluiten niet aan bij dit

doel, wat een verklaring kan zijn dat mensen minder geïnteresseerd zijn om aan WOM te

doen over luxe producten. Nader onderzoek zal dit moeten uitwijzen.

5.1.3 Statusbeoordeling

In het onderzoek is gebruik gemaakt van een aangepaste versie van de statusladder van

Adler (2000) om de status van producten te bepalen. In het originele onderzoek van Adler

werd deze methode gebruikt om de status van personen te meten, wat conceptueel

verschillend is van de status van een product. Het verschil is dat de status van een persoon

gedefinieerd kan worden aan de hand van positie in de maatschappij, en dat van een product

niet. Daarom is de originele vraagstelling van Adler niet geschikt voor dit onderzoek.

 Toch is voor deze methode gekozen: het voordeel van de visuele methode van Adler is

dat het voor respondenten makkelijker is om gevoelsmatig status toe te kennen aan een

onderwerp. Status is een abstract begrip, wat betekent dat een oordeel over status voor een

groot deel gevoelsmatig geveld wordt (Adler, 2000). Het gebruik van een visuele

representatie helpt respondenten hierbij.

 Daarom is besloten de vraag zo te formuleren dat respondenten oordelen over de status

van „een typische koper van dit product‟. Indirect oordelen respondenten op deze manier over

de status die zij toewijzen aan een product. Deze beoordeling is verder gebruikt in analyses.

29

5.1.4 Interpersonal Influence Scale

Het feit dat mensen met hoge gevoeligheid voor interpersoonlijke invloed een hogere

intentie tonen om aan WOM te doen, kan mogelijk verklaard worden door het belang dat zij

hechten aan het voldoen aan verwachtingen van anderen. Dit impliceert dat zij hun gedrag

zullen aanpassen aan de hand van verwachtingen die ze hebben over mensen in hun

omgeving. Het is redelijk te veronderstellen dat mensen dus ook rekening houden met het

gepercipieerde verwachtingspatroon van de ontvanger bij het bepalen welke producten zij

aanbevelen.

Bearden (1989) heeft de schaal ontwikkeld om de gevoeligheid voor interpersonal

influence te meten. Hij definieert het concept als “de mate waarin iemand de drang voelt om

zich te identificeren met, of zijn status te verhogen in de ogen van zijn omgeving door het

aanschaffen en gebruiken van producten en merken, de bereidheid om te conformeren aan de

verwachtingen van anderen met betrekking tot aankoopbeslissingen en/of de neiging om zich

te informeren over producten en diensten door anderen te observeren of ernaar te vragen”.

Mensen die hoog scoren op deze schaal laten zich in grote mate beïnvloeden door de mening

van anderen en zullen actief op zoek gaan naar informatie. Mensen die laag scoren doen dit in

mindere mate.

Er is besloten om de schaal experimenteel op te nemen in het onderzoek, omdat het

vermoeden bestond dat de score op deze schaal ook verband zou kunnen houden met de mate

waarin iemand geneigd is om aan WOM te doen.

Uit de data blijkt dat dit het geval is; er is sprake van een hoofdeffect op WOM

intentie en een interactie-effect tussen gevoeligheid voor interpersonal influence en

producttype op WOM. Dit resultaat heeft een aantal interessante implicaties voor het WOM

onderzoeksgebied.

De huidige WOM literatuur is omvangrijk, maar beperkt zich veelal tot het

identificeren van personen die veel aan WOM doen en de vraag hoe WOM de ontvanger

beïnvloedt of, in mindere mate, motieven van mensen om aan WOM te doen. Hierbij wordt

vaak de zender centraal gesteld, of juist de ontvanger, maar het beeld dat een zender van de

ontvanger heeft wordt geen rekening mee gehouden. En dat is juist een belangrijk aspect waar

Interpersonal Influence rekening mee houdt.

30

Paula Bone (1995) beschrijft weliswaar dat WOM niet gemodereerd wordt door

gevoeligheid voor interpersonal influence (Bone, 1995), echter bekeek zij in dit onderzoek

alleen hoe WOM door een ontvanger geïnterpreteerd wordt, terwijl het resultaat van dit

onderzoek zich focust op motieven van de zender. Uit het resultaat blijkt dat gevoeligheid

voor interpersoonlijke invloed wel degelijk een rol speelt binnen WOM; voor de zender bij de

keuze om al dan niet een product aan te bevelen.

Op basis hiervan kan geconcludeerd worden dat het niet uitsluitend van belang is wat

de zender als hoge status ervaart, maar tevens wat de zender verwacht dat de ontvanger als

hoge status ervaart. Het verband tussen gevoeligheid voor interpersonal influence en WOM

wijst erop dat de perceptie van de zender met betrekking tot de ontvanger net zo goed als de

perceptie met betrekking tot het product een rol speelt bij het ontstaan van WOM.

Dit impliceert dat WOM over een bepaald product niet constant is, maar dat het zal

veranderen naar gelang de context (de ontvanger) verandert. Zo is het bijvoorbeeld goed

mogelijk dat iemand die zelf duurzaamheid niet zo interessant vindt, toch aan WOM doet over

een duurzaam product in het bijzijn van iemand waarvan hij denkt dat diegene duurzaamheid

wel hoge waarde toeschrijft, waar hij dat anders niet zou doen. Dit ligt in lijn met het idee dat

een doel van WOM is om status te verhogen in de ogen van de ontvanger. Hierbij is het

onderwerp voor de zender dus minder van belang, maar is vooral de perceptie van wat de

ontvanger van een onderwerp zal vinden belangrijk.

Dit is een nieuwe invalshoek om het ontstaan van WOM (deels) te verklaren, waarbij

het belangrijk is op te merken dat het tevens interessante praktische implicaties heeft. Het

betekent dat het niet alleen van belang is wat mensen zelf vinden van een product, maar ook

wat zij verwachten dat de ander belangrijk vindt. Dit is een sterk argument voor merken om

mee te gaan met trends; veel mensen zullen aannemen dat gesprekspartners geïnteresseerd

zijn in trendy producten en dus meer over trendy producten praten.

Het is te vroeg om definitieve conclusies te trekken, maar vast staat dat het resultaat

uit dit onderzoek voldoende aanleiding biedt om in toekomstig onderzoek dit verband nader te

onderzoeken.

31

5.2 Beperkingen

Het onderzoek kende in de uitvoering een aantal beperkingen. Die beperkingen, evenals

de implicaties daarvan, worden hier beschreven.

5.2.1 WOM intentie

In het onderzoek is de mate gemeten waarin mensen de intentie hadden om aan WOM

te doen over een product, niet daadwerkelijk WOM gedrag. Theory of Planned Behavior

(Ajzen, 1985) onderbouwt dat intentie een goede voorspeller voor gedrag is, wat het geschikt

maakt om een mechanisme zoals in het huidige onderzoek centraal staat te onderbouwen,

maar niet om te toetsen hoe groot het effect is.

Hoewel intentie een goede voorspeller voor gedrag is, blijft het feit dat op basis van

deze informatie niet te voorspellen is hoe groot het effect van de manipulaties in

werkelijkheid zal zijn. Op basis van de conclusies van dit onderzoek kan met zekerheid

gesteld worden dat statusbehoefte een invloed heeft op WOM gedrag, maar voordat

definitieve uitspraken gedaan kunnen worden over de omvang van het effect is onderzoek

vereist dat daadwerkelijk WOM-gedrag meet.

5.2.2 Productmanipulaties

Een vergelijkbaar betoog kan gehouden worden over de productmanipulaties. Het

onderzoek is uitgevoerd op basis van beschrijvingen van producten, niet daadwerkelijk

koopgedrag. Hier is, naast praktische voordelen, voor gekozen omdat het zo beter mogelijk

was om eenduidig onderscheid te maken tussen de beschrijvingen. Dit is belangrijk om

verschillen in de resultaten toe te kunnen schrijven aan de manipulatie.

Hoewel dit in principe geen probleem vormt, is het onmogelijk te bepalen hoe groot

het effect precies is. Het is niet moeilijk voor te stellen dat er een groot verschil zal zijn tussen

het daadwerkelijke kopen van een televisie en de effecten op WOM en uitgaan van een

hypothetische situatie. Pas wanneer onderzoek gedaan is waarin conclusies gebaseerd zijn op

data uit de praktijk, zal het mogelijk zijn om meer te zeggen over de omvang van het effect.

32

5.3 Slotwoord

Er kan geconcludeerd worden dat statusbehoefte en waargenomen status van een

product invloed hebben op de neiging om aan WOM te doen over dat merk. Hogere

statusbehoefte heeft een significante invloed op de mate waarin iemand van plan is aan WOM

te doen. Tevens geldt dat een hogere waargenomen status van een product positieve invloed

heeft op de neiging om aan WOM te doen over dat product. In dit onderzoek is empirisch

onderbouwd dat mensen WOM gebruiken als middel in hun reputatiemanagement. Met deze

conclusie is deze studie de eerste die empirisch aantoont dat status Word-of-Mouth

beïnvloedt.

33

Literatuur

Adler, N.E., Epel, E.S., Castellazzo, G. & Ickovics, J.R. (2000). Relationship of subjective

and objective social status with psychological and physiological functioning: Preliminary data

in healthy, white women. Health Psychology, 19(6), 586-592.

Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. In J. Kuhl & J.

Beckman (Eds.), Action-control: From cognition to behavior (pp. 11-39). Heidelberg:

Springer.

Arndt, J. (1967). Word-of-Mouth Advertising and Informal Communication. In Cox, D.F.

(Ed.) Risk Taking and Information Handling in Consumer Behavior (pp. 233-239). Boston,

MA: Graduate School of Business Administration, Harvard University.

Bearden, W.O., Netemeyer R.G. & Teel, J.E. (1989). Measurement of Consumer

Susceptibility to Interpersonal Influence. The Journal of Consumer Research

15(4), 473-481.

Bird, R., & Smith, E.A. (2005). Signaling theory, strategic interaction, and symbolic capital.

Current Anthropology, 46, 221–248.

Bone, P.F. (1995). Word-of-Mouth effects on short-term and long-term product judgements.

Journal of Business Research, 32(3), 213-223.

Boone, J.L. (1998). The evolution of magnanimity: When is it better to give than to receive?

Human Nature, 9, 1–21.

Brown, T., Barry, T.E., Dacin, P.A., & Gunst, G.F. (2005). Spreading the word; investigating

antecedents of consumers‟ positive word-of-mouth intentions and behaviors in a retailing

context. Journal of the Academy of Marketing Science, 32(2), 123-138.

Brown, J.J. & Reingen, P.H. (1986). Social ties and word-of-mouth referral behavior. Journal

of Consumer Research, 14, 350-362.

Buttle, F.A. (1998). Word-of-Mouth; Understanding and managing referral marketing.

Journal of Strategic Marketing, 6(3), 241-254

34

Darwin, C. (1871). The descent of man. London: Murray.

Dawkins, R. (1976). The selfish gene. Oxford University Press

Dichter, E. (1966). How word-of-mouth advertising works. Harvard Business Review, 44(6),

147-166.

Hennig-Thurau, T., Gwinner, K.P., Walsh, G. & Gremler, D.D. (2004). Elecronic word-of-

mouth via consumer-opinion platforms; What motivates consumers to articulate themselves

on the internet. Journal of Interactive Marketing, 18(1), 38-52.

Eastman, J. K., Goldsmith, R. E. & Flynn, L. R. (1999). Status consumption in consumer

behavior: Scale development and validation. Journal of Marketing Theory & Practice, 7, 41-

52.

Frank, R. (1988). Passions within reason. New York: Norton.

Godoy, R., Reyes-Garcia, V., Leonard, W.R., Huanca, T., McDade, T., Vadez, V. & Tanner,

S. (2007). Signaling by consumption in a native Amazonian society. Evolution and Human

Behavior, 28, 124–134.

Goldstein, N.J., & Cialdini, R.B. (2007). Using social norms as a lever of social influence. In

Pratkanis A. (Ed.), The science of social influence: Advances and future progress (pp.167–

192). Philadelphia, PA: Psychology Press.

Grafen, A. (1990). Biological signals as handicaps. Journal of Theoretical Biology, 144, 517–

546.

Griskevicius, V., Cialdini, R. B., Kenrick, D.T., (2006). Peacocks, Picasso and parental

investment: The effects of romantic motives on creativity. Journal of Personality and Social

Psychology, 91(1), 63-76

Griskevicius, V., Tybur, J.M., Gangestad, S.W., Perea, E.F., Shapiro, J.R. & Kenrick, D.T.

(2009). Aggress to impress: Hostility as an evolved context-dependent strategy. Journal of

Personality and Social Psychology, 96, 980–994.

Griskevicius, V., Goldstein, N.J., Mortensen, C.R., Sundie, J.M., Cialdini, R.B. & Kenrick,

D.T. (2009). Fear and loving in Las Vegas: Evolution, emotion, and persuasion. Journal of

Marketing Research, 46, 384–395.

35

Griskevicius, V., Tybur, J.M., Bergh, B. van der. (2010) Going green to be seen: Status,

reputation, and conspicuous conservation. Journal of Personality and Social Psychology,

98(3), 392-404.

Griskevicius, V., Tybur, J.M., Sundie, J.M., Cialdini, R.B., Miller, G.F. & Kenrick, D.T.

(2007). Blatant benevolence and conspicuous consumption: When romantic motives elicit

strategic costly signals. Journal of Personality and Social Psychology, 93, 85–102.

Hamilton, W.D. (1964). The genetical evolution of social behavior, I, II. Journal of

Theoretical Biology, 7, 1-52.

Hardy, C.L. & Van Vugt, M. van (2006). Nice guys finish first: The competitive altruism

hypothesis. Personality and Social Psychology Bulletin, 32, 1402–1413.

Harrison-Walker, L.J. (2001). The measurement of word-of-mouth communication and an

investigation of service quality and customer commitment as potential antecedents. Journal of

Service Research, 4(1), 60-75.

Hennig-Thurau, T., Gwinner, K.P., Walsh, G. & Gremler, D.D. (2004). Elecronic word-of-

mouth via consumer-opinion platforms; What motivates consumers to articulate themselves

on the internet. Journal of Interactive Marketing, 18(1), 38-52.

Maynard, M. (2007). Say „hybrid‟ and many people will hear „Prius‟. The New York Times.

Gedownload 26 juni 2010 van http://www.nytimes.com/2007/07/04/business/04hybrid.html

Miller, G.F. (2007). Sexual selection for moral virtues. Quarterly Review of Biology, 82, 97–

125.

Milinski, M., Semmann, D. & Krambeck, H. (2002). Donors to charity gain in both indirect

reciprocity and political reputation. Proceedings of the Royal Society of London, SeriesB, 269,

881–883.

Milinski, M., Semmann, D., Krambeck, H. & Marotzke, J. (2006). Stabilizing the earth‟s

climate is not a losing game: Supporting evidence from public goods experiments.

Proceedings of the National Academy of Sciences, USA, 103, 3994–3998.

36

Richins, M.L. & Root-Shafer, T. (1988). The role of involvement and opinion leadership in

consumer word-of-mouth; an implicit model made explicit. Advances in Consumer Research,

15, 32-36

Roberts, G. (1998). Competitive altruism: From reciprocity to the handicap principle.

Proceedings of the Royal Society of London, Series B, 265, 427–431.

Rucker, D.D. & Galinsky, A.D. (2008). Desire to acquire: Powerlessness and compensatory

consumption. Journal of Consumer Research, 35, 257–267.

Stokes, D. & Lomax, W. (2001). Taking control of word-of-mouth marketing; The case of an

entrepeneurial hotelier. Kingston University. (Occasional Paper Series No. 44).

Sundaram, D.S., Mitra, K., Webster, C. (1998), Word-of-Mouth communications: A

motivational analysis. Advances in Consumer Research, 25, 527-531.

Trivers, R.L. (1971). The evolution of reciprocal altruism. Quarterly Review of Biology, 46,

35–57.

Vugt, M. van, & Lange, P.A.M. van (2006). Psychological adaptations for prosocial behavior:

The altruism puzzle. In Schaller, M., Simpson, J., & Kenrick, D. (Eds.), Evolution and social

psychology (pp.237–262). NewYork, NY: Psychology Press.

Vugt, M. van, Snyder, M., Tyler, T. & Biel A. (2000). Coöperation in modern society:

Promoting the welfare of communities, states, and organizations. London, UK: Routledge.

Veblen, T. (1899). The theory of the leisure class. The Collected Works of Thorstein Veblen.

Reprint (1994), London: Routledge, 1-404.

WOMMA (2005). Word-of-Mouth 101; An introduction to word of mouth marketing.

Gedownload 12 april 2010 van http://www.womma.org/content/womma_wom101.pdf

Wright, J.A. Ph.D. (2005). Product symbolic status: Development of a scale to assess

different product types. Texas A&M University.

Zahavi, A. (1975). Mateselection: Selection for a handicap. Journal of Theoretical Biology,

53, 205–214.

37

Zahavi, A. & Zahavi, A. (1997). The handicap principle: A missing piece of Darwin’s puzzle.

New York, NY: Oxford University Press.

38

Bijlage 1: Primes

De volledige tekst van gebruikte primes zijn hier terug te lezen. De verhalen zijn een vertaling

van teksten die door Griskevicius ontwikkeld zijn (Griskevicius, 2010).

Statusprime

Stel je voor, je bent recent afgestudeerd. Je hebt verschillende mooie banen aangeboden

gekregen en besloten om te gaan werken voor een bekende, invloedrijke organisatie. Naast

een goed salaris biedt deze postitie je een goede kans om snel hogerop te komen – mits je

kunt bewijzen dat je dat je het waard bent.

Op maandagochtend, je eerste werkdag, rijd je de parkeerplaats op zie je dat de parkeerplaats

gevuld is met mooie, nieuwe, en vooral dure auto‟s. Terwijl je naar het grote gebouw loopt,

denk je na over het type auto dat je zelf graag zou kopen. Misschien een luxe SUV, of een

sportauto? Je stelt je voor hoe het zou zijn om door de stad te rijden in zo'n superauto. Je kan

het nog nauwelijks geloven dat dat binnen handbereik is. Als je maar je best doet!

Je loopt de lobby binnen en het valt je op hoe indrukwekkend het gebouw er ook van binnen

uitziet; antiek meubilair, kunst aan de muur, marmeren vloeren.. En iedereen draagt designer

kleding! Wat fantastisch om te mogen werken voor zo‟n prestigieus bedrijf; precies het soort

werk dat je verdient.

Er wordt je gevraagd even in de lobby te wachten. Terwijl je plaatsneemt komen nog twee

mensen naast je zitten. Beiden dragen nieuwe pakken en zijn ongeveer van jouw leeftijd. Ze

kijken je even aan, glimlachen en zeggen hallo. Ze zien er een beetje nerveus uit. Dit zouden

weleens je nieuwe collega‟s kunnen zijn! Je blijft ze nieuwsgierig vanuit je ooghoeken

bekijken en je voelt een mengeling van opwinding en zenuwen. Het zou leuk zijn om

collega‟s te hebben om samen mee te starten, waarmee je kunt praten over je nieuwe baan!

Maar je proeft dat er ook competitie in de lucht hangt; je beseft dat je hard aan de slag zal

moeten!

Dan komt je nieuwe baas de lobby binnen en geeft iedereen een hand. Gezamenlijk lopen

jullie naar zijn grote kantoor en gaan zitten.

39

“Jullie mogen er trots op zijn dat jullie hier zijn", begint hij te vertellen. "Het bedrijf neemt

slechts een paar mensen per jaar aan, uit duizenden sollicitaties.” - wanneer je hoort dat je

gekozen bent uit zo'n grote groep mensen maakt je hart een klein sprongetje.

Helaas verandert je enthousiasme snel in een zorgelijk gevoel als je baas zijn verhaal

vervolgt: "Jullie blijven hier niet allemaal lang werken; over 6 maanden zal één van jullie

ontslagen worden.” Slecht nieuws! Je kijkt snel even rond; ook je twee nieuwe collega‟s

proberen een bezorgde blik te onderdrukken en zelfverzekerd over te komen, maar jij weet

wel beter. Je stelt jezelf gerust door te bedenken dat ze een goede reden hadden jou uit te

nodigen en dat je dat niet zomaar af laat pakken, je verdient het om te blijven! Je gaat rechtop

zitten en luistert goed naar wat je baas verder te vertellen heeft.

“Hoewel één van jullie ontslagen wordt, zal de persoon die het best presteert juist beloond

worden. Niet alleen met een grote bonus, maar hij of zij krijgt ook een promotie. Dat zal de

kickstart zijn van een een mooie carrière.” Terwijl hij naar de grote kantoren aan de overkant

van de hal wijst zegt hij: “Ik zie een hoop potentie in jullie allemaal, maar slechts één van

jullie zal straks zo‟n kantoor krijgen. Je krijgt 6 maanden de tijd om te laten zien wat je in je

hebt en mij te overtuigen van je kunnen.”

Ai! Het is een vervelend gevoel dat je je over 6 maanden weer zal moeten melden in dit

kantoor en dat je dan zomaar je mooie nieuwe baan kwijt zou kunnen zijn. Je neemt je voor

dat dat je niet zal overkomen, daar ga je alles aan doen! Je voelt hoe je hart sneller gaat

kloppen; je voelt je tegelijkertijd nerveus, opgewonden, bang en enthousiast tegelijk.

Eigenlijk wil je gewoon aan de slag!

Je baas is bijna klaar.. Hij wijst hij jullie alledrie één voor één aan, en zegt luid: “En nu aan de

slag… laat maar zien wat je kunt!” Je voelt de adrenaline door je lichaam stromen. Terwijl je

voor je concurrenten naar buiten loopt kun je het succes al bijna proeven.. Kom maar op!!!

Neutrale prime

Stel je voor; het is dinsdagmiddag, halverwege het schooljaar. De lessen die je volgt zijn

behoorlijk moeilijk dit jaar en je raakt behoorlijk gestresst als je denkt aan alles wat je nog

moet doen. Je zit thuis te werken aan je opdrachten, maar het is behoorlijk saai werk en je

begint moe te worden. Je weet dat je ook nog wat andere klusjes moet doen, dus je besluit om

die eerst te doen, want je kan je toch al niet goed meer concentreren.

40

Je gaat op zoek naar je sleutels en portemonnee in de woonkamer, maar je kan alleen je

portemonnee vinden. Je sleutels zijn nergens te bekennen. Dat is vreemd! Je voelt in je zakken

of ze daar zijn. Maar daar vind je ze niet. Je probeert je te bedenken waar je de sleutels voor

het laatst gezien hebt, maar je kan het je niet precies herinneren. Je weet dat je ze gister nog

had, maar ja, daar heb je niet zoveel aan. Over het algemeen bewaar je ze samen met je

portemonnee op tafel, waar kan je ze anders hebben neergelegd?

Soms stop je ze in je tas, dus dat lijkt een logische plek om te gaan zoeken. Je doorzoekt je

hele tas; je vindt boeken, papiertjes en een pen, maar geen sleutels. Je draait je tas om, maar

daar zitten alleen nog andere rommeltjes in. Je begint een beetje geïrriteerd te raken. Waar

zijn die dingen?

Je doorzoekt het hele huis; rond je bureau, in lades, op planken, op de tv, maar je sleutels zijn

nergens te bekennen. Je zoekt op de vloer en onder de banken. Je vindt een hoop kleingeld,

maar nog altijd geen sleutels.

Je begint je een beetje wanhopig te voelen. Misschien zitten ze nog in de broek die je gister

aan had! Dus kijk je in de wasmand. Je vindt losse papiertjes, maar nog altijd geen sleutels.

Geïrriteerd begin je te zoeken in je kledingkast; je gooit één voor één je kleren op de grond –

geen sleutels. Je loopt de keuken in en zoekt in alle kastjes en op alle planken, alle mogelijke

deurtjes trek je open. Geen idee waarom je sleutels daar zouden zijn, maar je hebt geen idee

meer waar je anders moet zoeken. Binnen 15 minuten is je keuken één grote rotzooi; maar

nog altijd geen sleutels.

Je begint je behoorlijk gefrustreerd te voelen. Je probeert terug te denken aan de laatste

dingen die je gedaan hebt. Je herinnert je duidelijk dat je ze gister nog had, maar je hebt geen

idee waar je ze daarna hebt gelaten. Hopelijk heb je ze niet ergens verloren, je kan dat er niet

echt bij gebruiken...

Je herinnert je dat je eerder vandaag naar buiten bent gegaan om het vuilnis weg te brengen,

dus je rent naar buiten. Misschien dat je onderweg je sleutels bent verloren? Je zoekt in het

gras, in de struiken, onder auto‟s, maar je ziet niets. Je vraagt je af; ben ik nu echt mijn

sleutels kwijt? Terwijl je weer naar binnen loopt wordt je frustratie alleen maar groter, ze zijn

gewoon verdwenen! Je weet dat het wel eens kan gebeuren, maar waarom uitgerekend nu??

Zo irritant!

41

Je laat je vallen op de bank in de woonkamer. Met een diepe zucht kijk je nog eens naar de

tafel waar je ze normaal op neerlegt. En tot je verbazing liggen daar je sleutels! Hoe kun je die

niet gezien hebben? Je kan het niet geloven, zoiets moet nu echt jou weer overkomen.Je gaat

even zitten om even tot rust te komen, en je schudt je hoofd. Je begint te lachen; niet vaak heb

je je zo opgelucht gevoeld! Je begon je toch een beetje zorgen te maken! De opluchting is een

heerlijk gevoel, je voelt je fantastisch! En met een goed humeur stap je het huis uit, om snel je

klusjes te gaan doen.

42

Bijlage 2: Productmanipulaties

De volledige tekst van de drie gebruikte productmanipulaties staan hier beschreven.

Duurzame manipulatie

Samsung OLED Green TV

De „Organic Light Emitting Diodes'-tv is gemaakt van biologisch afbreekbaar plastic en heeft,

in tegenstelling tot andere tv's, geen tegenlicht nodig. Daardoor is er minder schadelijk

materiaal nodig om de televisie te maken, en komen er minder schadelijke stoffen vrij bij de

productie. Het apparaat verbruikt tot 4x minder energie dan vergelijkbare LCD televisies.

Bovendien lever je niet in op de kwaliteit van het scherm: onafhankelijk onderzoek toont aan

dat de helderheid en kwaliteit van deze televisie vergelijkbaar is met de helderheid en

kwaliteit van concurrerende televisies. Het gebruik van de OLED Green is volledig CO2

neutraal en vormt ook na het afdanken geen belasting voor het milieu! Dit maakt de OLED

GREEN uitermate geschikt voor een ieder die bewust televisie kijkt!

Luxe manipulatie

Samsung LCD Elite TV

De LCD Elite is een pareltje van een TV. Gemaakt van hoogwaardig plastic dat de TV een

strakke, chique design uitstraling geeft. Hij is extreem dun (3mm), wat het mogelijk maakt om

hem eenvoudig superstrak aan de muur te hangen. Een ingebouwde sensor verzorgt een

ultieme kijkervaring: de televisie past automatisch de lichtsterkte aan, afhankelijk van

omgevingsverlichting. Hierdoor wordt optimale helderheid en kijkgenot gegarandeerd. Het

uitgebreide menu geeft je als gebruiker een eindeloze stroom opties om de tv precies zo in te

stellen als jij zelf wilt. Standaard wordt een mooi ontworpen afstandsbediening bijgeleverd.

De vele uitgangen maken het mogelijk om eenvoudig extra apparaten aan te sluiten. Dit maakt

de LCD Elite ideaal voor iedereen die graag in stijl televisie kijkt!

43

Prijs/kwaliteit manipulatie

Samsung LCD Basic TV

Dit basismodel heeft een uitstekende prijs/kwaliteit verhouding. Het is een eenvoudige

televisie, die lang meegaat. Omdat het ontwerp zeer simpel is, is het gelukt de prijs laag te

houden. De tv is makkelijk te bedienen. Het is niet nodig om lange rijen instellingen door te

werken; als de tv is aangesloten hoef je alleen even de zenders in te stellen en voor één van 3

standaard configuraties te kiezen. Een simpele afstandsbediening wordt bijgeleverd. Omdat de

LCD Basic beschikt over een HDMI ingang is het ook mogelijk om een extern apparaat aan te

sluiten. Standaard wordt dit LCD basic model geleverd met 2 jaar extra garantie. Dit maakt de

LCD basic ideaal voor iedereen die een goede televisie zonder poespas zoekt.

44

Bijlage 3: Word-of-Mouth Intentie

- Je staat op een verjaardagsfeest met iemand te praten die je voor dat gesprek nog niet

kende. Hoe groot acht je de kans dat je hem of haar over je aankoop vertelt?

- Op je werk spreek je tijdens de lunch een bevriende collega. Hoe groot acht je de kans

dat je hem of haar over je aankoop vertelt?

- Op een vrije zaterdagmiddag bel je met één van je ouders, je partner of één van je

kinderen. Hoe groot acht je de kans dat je hem of haar over je aankoop vertelt?

- Je collega vertelt je dat hij of zij op zoek is naar een TV. Hoe groot acht je de kans dat

je deze TV zal aanbevelen?

- Eén van je ouders, je partner of één van je kinderen is op zoek naar een nieuwe TV.

Hoe groot acht je de kans dat je deze TV zal aanbevelen?

- Je raakt met iemand aan de praat in een café die je daarvoor niet kende. Hij vertelt je

dat hij op zoek is naar een nieuwe TV. Hoe groot acht je de kans dat je deze TV zal

aanbevelen?

- Op een internet-forum lees je een post van iemand die op zoek is naar een TV. Hoe

groot acht je de kans dat je een reactie plaatst waarin je deze TV aanbeveelt?

- Je hebt een aantal weken geleden deze TV besteld via internet. Veel websites bieden

de gelegenheid om een korte review te schrijven over producten. Hoe groot acht je de

kans dat je een review zal schrijven over deze TV?

- Je leest op een sociaal netwerk (zoals Facebook, Hyves of LinkedIn) een bericht van

een bevriende collega waarin hij of zij vraagt om advies over het kopen van een TV.

Hoe groot acht je de kans dat je een reactie plaatst waarin je deze TV aanbeveelt?

- Je weet dat een bevriende collega op zoek is naar een nieuwe TV. Hoe groot acht je de

kans dat je je collega een e-mail zal sturen waarin je deze TV aanbeveelt?

