

STORYTELLING: DE HYPE VOORBIJ?
Een kwalitatief onderzoek naar de receptie van brand storytelling onder consumenten ten

opzichte van andere online marketingvormen

Naam student: Annelot Vonk
Studentnummer: 479781
E-mailadres: annelotvonk@hotmail.com

Thesisbegeleider: Dr. Mijke Slot

Afstudeerbedrijf: Second Degree (part of Dept)
Stagebegeleider: Freek Staps

Master Media Studies - Media & Cultuur
Erasmus School of History, Culture and Communication
Erasmus Universiteit Rotterdam

Masterthesis
25 juni 2018

STORYTELLING: DE HYPE VOORBIJ?

ABSTRACT

Het is dé trend binnen de marketingwereld: storytelling. Met deze techniek wordt een merk

gepresenteerd en bekend gemaakt door middel van een of meerdere verhalen. De techniek wordt

daarom ook wel brand storytelling genoemd. Empirisch bewijs over de receptie van brand

storytelling onder consumenten ontbreekt echter om vast te kunnen stellen of de aandacht voor het

concept volgens consumenten terecht is. Daarom staat in dit onderzoek de vraag centraal wat de

receptie van brand storytelling is onder consumenten ten opzichte van andere online

marketingvormen.

Om de receptie in de vorm van meningen, houdingen en ervaringen van de consument te

kunnen achterhalen, zijn kwalitatieve diepte-interviews uitgevoerd met individuen. Tijdens deze

interviews kregen de respondenten onder andere de opdracht vragen te beantwoorden naar

aanleiding van verschillende voorbeelden van online advertenties. Het betrof advertenties waarin

wel en geen gebruik werd gemaakt van brand storytelling.

Een thematische receptieanalyse van de transcripten van de interviews onthulde dat

consumenten brand storytelling, als vorm van permissiemarketing, over het algemeen positiever

waarderen dan andere online marketingvormen, die veelal worden geassocieerd met vormen van

interruptiemarketing. Dit resultaat impliceert dat de aandacht voor brand storytelling volgens

consumenten terecht is.

Er bleek echter een verschil te zijn in het denken over het concept brand storytelling en de

waardering van brand storytelling-voorbeelden. Het concept wordt over het algemeen positief

gewaardeerd. De voorbeelden worden echter kritisch beoordeeld. De respondenten vinden namelijk

dat brand storytelling aan een aantal karaktereigenschappen moet voldoen en zowel visueel als

inhoudelijk aantrekkelijk moet zijn. Ook vinden zij dat brand storytelling zowel in hun emotionele als

informatieve behoeften moet voorzien. Dit betekent in de praktijk dat de inzet van brand storytelling

een bewuste en weloverwogen keuze dient te zijn.

KEYWORDS: brand storytelling, online marketing, online advertenties, receptie,

karaktereigenschappen, kwalitatief onderzoek

Inhoudsopgave

 Abstract
 Voorwoord

1. Introductie ... 5

1.1 De kracht van verhalen ... 5

1.2 Receptie van brand storytelling onder consumenten .. 6

1.3 Onderzoeksvraag ... 6

1.4 Wetenschappelijke relevantie .. 7

1.5 Maatschappelijke relevantie ... 7

1.6 Samenwerking met Second Degree .. 8

1.7 Indeling onderzoek ... 8

2. Theoretisch kader... 10

2.1 Storytelling in algemene context ... 10

2.2 Storytelling binnen mediastudies .. 12

2.2.1 Transmedia storytelling en transfiction ... 12
2.2.2 Gebruik van narratieve mediatechnieken voor marketingdoeleinden .. 13

2.3 Storytelling binnen marketingstudies .. 14

2.3.1 De doelen en uitkomsten van brand storytelling ... 15
2.3.2 Karaktereigenschappen van brand storytelling ... 16
2.3.3 Karaktereigenschappen van het verspreiden van brand storytelling .. 18

2.4 Motieven voor consumptie en receptie van brand storytelling .. 19

2.4.1 Motieven consumptie brand storytelling ... 19
2.4.2 Receptie van brand storytelling .. 21

2.5 Brand storytelling in relatie tot andere online marketingvormen 22

2.5.1 Karaktereigenschappen en doelen van online reclame .. 23
2.5.2 Receptie van online reclame ... 23

2.6 Conclusie ... 25

3. Methode ... 26

3.1 Onderzoeksopzet ... 26

3.2 Vergelijking in onderzoeksvraag ... 26

3.3 Dataverzameling .. 27

3.4 Operationalisatie .. 27

3.5 Datacollectie- en analyse .. 31

3.6 Bijdrage Second Degree ... 32

3.7 Validiteit en betrouwbaarheid .. 32

3.8 Conclusie ... 33

4. Resultaten ... 34

4.1 Consumenten ervaren online reclame zowel positief als negatief...................................... 34

4.1.1 Consumenten ervaren geen controle over online reclame ... 34
4.1.2 Consumenten ervaren noodzaak en gewenning bij online reclame .. 37
4.1.3 Consumenten ervaren online reclame als relevant .. 39
4.1.4 Consumenten accepteren online reclame afhankelijk van het kanaal .. 42

4.2 Consumenten denken overwegend positief over het concept brand storytelling 43

4.2.1 Consumenten denken positief over informatieve karakter van brand storytelling en optreden van
immersion ... 43
4.2.2 Consumenten denken kritisch over geloofwaardigheid en duur van brand storytelling............... 45
4.2.3 Herkenbaarheid is belangrijk voor herinneren van brand storytelling .. 48
4.2.4 Consumenten zijn zich niet altijd bewust van brand storytelling .. 50

4.3 Consumenten ervaren brand storytelling in de praktijk op een verdeelde manier 50

4.3.1 Consumenten beoordelen brand storytelling op aantrekkelijkheid en relevantie 50
4.3.2 Consumenten beoordelen brand storytelling-voorbeelden als niet relevant, onduidelijk, saai en te
overdreven .. 52
4.3.3 Consumenten beoordelen brand storytelling-voorbeelden als vermakelijk, humoristisch,
informatief en persoonlijk .. 56

4.4 Conclusie ... 58

5. Conclusie ... 60

5.1 Beantwoording hoofdvraag .. 60

5.2 Vergelijking met theoretisch kader ... 61

5.3 Wat betekent dit in de praktijk? ... 62

5.4 Beperkingen en aanbevelingen voor vervolgonderzoek ... 63

Referentielijst .. 65

Appendix A: Overzicht respondenten .. 69

Appendix B: Topiclijst .. 70

Appendix C: Material probes tijdens interview ... 74

Appendix D: Codebomen .. 79

Appendix E: Overige bevindingen ... 87

 4

Voorwoord

Voor deze thesis is onderzoek gedaan naar de receptie van brand storytelling onder

consumenten ten opzichte van andere online marketingvormen. Deze thesis is geschreven in het

kader van mijn afstuderen voor de master Media & Cultuur aan de Erasmus Universiteit te

Rotterdam en in opdracht van afstudeerbedrijf Second Degree. Van januari 2018 tot en met juni

2018 ben ik bezig geweest met het onderzoek en het schrijven van deze thesis.

In overleg met mijn thesisbegeleider Mijke Slot en stagebegeleider Freek Staps heb ik de

onderzoeksvraag voor deze thesis geformuleerd. Ondanks dat ik het proces zelfstandig heb

uitgevoerd, stonden mijn scriptiebegeleider Mijke Slot en stagebegeleider Freek Staps altijd voor mij

klaar. Ik wil mijn begeleiders dan ook bedanken voor hun geduld en het vertrouwen dat zij in mij

hebben getoond. Tevens ben ik hen dankbaar voor het stellen van kritische vragen en het aanbieden

van vele koppen koffie. Beide hielden mij scherp tijdens het proces.

Daarnaast wil ik alle respondenten bedanken die mee hebben gewerkt aan dit onderzoek.

Zonder hun medewerking en enthousiasme had ik dit onderzoek nooit kunnen voltooien. Ook wil ik

mijn collega’s bij Second Degree graag bedanken voor de fijne stageperiode die ik heb gehad. Zij

wisten mij steeds weer te overtuigen van het feit dat er naast het scriptieleven nog een leven

bestond. Tot slot wil ik in het bijzonder mijn familie en vriend bedanken voor hun wijze en

motiverende woorden op de momenten dat ik tegen obstakels aanliep tijdens het schrijfproces. Hun

aanmoedigingen en goede zorgen hebben mij geholpen deze scriptie tot een goed einde te brengen.

Ik wens u veel leesplezier toe.

Annelot Vonk

Rotterdam, 25 juni 2018

 5

1. Introductie

“Stories make it easier to understand the world. Stories are the only way we know to spread

an idea. Marketers didn’t invent storytelling. They just perfected it” (Godin, 2005).

Het is dé trend binnen de marketingwereld: storytelling. Met deze techniek wordt een merk

gepresenteerd en bekend gemaakt door middel van een of meerdere verhalen. De techniek wordt

daarom ook wel brand storytelling genoemd. Zoals Godin in bovenstaande uitspraak verwoordt, is

deze techniek niet uitgevonden door marketeers. In deze introductie wordt toegelicht waar

storytelling haar oorsprong vindt en waarom de techniek vragen oproept die leiden tot de centrale

vraagstelling en relevantie van dit onderzoek.

1.1 De kracht van verhalen

Verhalen worden al zo lang de mensheid bestaat, verteld. Mythen, sagen, sprookjes,

gedichten en volksverhalen zijn de oudste vormen van vermaak. Maar verhalen werden vroeger ook

verteld om kennis en gebeurtenissen aan elkaar over te dragen, zodat deze niet in de vergetelheid

raakten. Door de boekdrukkunst was het op een gegeven moment mogelijk verhalen niet meer enkel

mondeling, maar ook schriftelijk over te dragen. En door digitale ontwikkelingen kunnen verhalen

tegenwoordig online worden overgebracht en via bewegend beeld in de vorm van bijvoorbeeld films

en televisieprogramma’s.

 Naast dat verhalen vandaag de dag ter vermaak worden bedacht voor boeken, films, games

en theater, worden verhalen in allerlei andere sectoren gebruikt om een bepaalde boodschap over te

brengen. Zo worden verhalen als retorisch middel ingezet binnen de politiek om standpunten over te

brengen en mensen van die standpunten te overtuigen. Binnen de journalistiek zijn verhalen

daarnaast steeds vaker de leidraad voor een nieuwsbericht, zodat lezers zich beter kunnen inleven in

het onderwerp van het bericht. Als presentatietechniek worden verhalen ook regelmatig ingezet, om

de aandacht van het publiek te trekken en hen aan te moedigen om verder te luisteren. Verder

helpen verhalen bedrijven steeds vaker op managementniveau de identiteit van hun bedrijven beter

te formuleren. De kracht van verhalen wordt dus sinds lange tijd en in verschillende sectoren

toegepast. Volgens Boyd (2009) zijn verhalen zelfs onderdeel van de natuur van de mens.

 6

1.2 Receptie van brand storytelling onder consumenten

Omdat verhalen een krachtig middel zijn om een boodschap over te brengen, is het niet

verrassend dat die kracht van verhalen wordt ingezet als marketinginstrument. Brand storytelling zou

er, in tegenstelling tot andere vormen van reclame, zoals ‘platte pr’, sneller voor zorgen dat de

aandacht van het publiek wordt getrokken (Jensen, 1996; Philips, 2015). Volgens Bolin (2007) is de

techniek daarnaast de ideale manier om de loyaliteit van consumenten te verkrijgen. Dat is volgens

hem van belang in de huidige multichannel-omgeving waar elke mediagebruiker uit oneindig veel

informatie kan kiezen. Naast het verkrijgen van een emotionele connectie tussen een merk en de

consument, wordt brand storytelling volgens Doyle (2016) tevens gebruikt om de reputatie van een

merk te verbeteren. De techniek die gebruik maakt van de traditionele manier van verhalen

vertellen, brengt volgens verscheidene auteurs dus voordelen met zich mee.

Op marketingblogs worden bedrijven daarom aangeraden om met brand storytelling aan de

slag te gaan als ze dat nog niet doen (Dubbeld, 2017; Poldervaart, 2017) en de trainingen en

cursussen over hoe je een goede storyteller wordt, worden op internet veelal aangeprezen. Aan het

creëren van goede brand storytelling schijnen namelijk nogal wat voorwaarden te zijn verbonden.

Een aantal van die voorwaarden is bijvoorbeeld dat verhalen geloofwaardig en authentiek moeten

zijn (Kaufman, 2003; Lundqvist, Liljander, Gummerus, & Van Riel, 2013). Alleen dan zou de reputatie

van een merk ten goede komen en kan de loyaliteit van de consument verkregen worden.

Dat de aandacht voor het concept storytelling een hype is, wordt bevestigd door Japke-d.

Bouma in haar boek Ga lekker zélf in je kracht staan: De ergste clichés op kantoor (2017). Zoals de

titel van haar boek doet vermoeden, staat zij, in tegenstelling tot de meeste auteurs en

marketingblogs, kritisch tegenover het begrip storytelling. Bouma merkt bijvoorbeeld op dat

storytelling veel tijd kost voor bedrijven. Ze vraagt zich daarom af of consumenten de tijd hebben om

naar de verhalen van bedrijven te luisteren. Ook ziet ze dat storytelling ervoor zorgt dat bedrijven te

veel over zichzelf praten en is ze bang dat de verhalen van merken te veel op elkaar beginnen te

lijken. Bouma spreekt zich in haar boek deels uit namens de consument. Is dat terecht? Is het bekend

hoe consumenten brand storytelling ontvangen? Hebben zij het geduld om ernaar te luisteren of

ervaren zij een storytelling overload? Zorgen merkverhalen daadwerkelijk voor loyaliteit bij de

consument of blijkt storytelling het zoveelste onterechte buzzwoord te zijn?

1.3 Onderzoeksvraag

Om bovenstaande vragen te kunnen beantwoorden, is de volgende onderzoeksvraag

opgesteld: Op welke manier ontvangen consumenten brand storytelling ten opzichte van andere

online marketingvormen?

 7

Met brand storytelling wordt in dit onderzoek enkel de externe, online marketingstrategie

van bedrijven bedoeld, omdat dat de vorm van storytelling is die door middel van media het meest

zichtbaar is voor consumenten. De interne, corporate storytelling die binnen bedrijven vanuit het

management richting werknemers wordt verteld, valt daarmee buiten de scope van dit onderzoek.

De andere online marketingvormen waarmee brand storytelling in dit onderzoek vergeleken wordt,

zijn vormen van online marketing die geen brand storytelling bevatten. Deze vormen van marketing

nemen in dit onderzoek de vorm aan van aanbod- en prijsgerichte banners en advertenties die te

vinden zijn op webpagina’s en sociale mediakanalen. De onderzoeksvraag wordt beantwoord aan de

hand van de receptietheorie, die rekening houdt met ervaringen, houdingen en meningen van

consumenten.

1.4 Wetenschappelijke relevantie

Eerder geschreven onderzoeken over brand storytelling zijn vooral explorerend en praktisch

van aard. In de onderzoeken van Pulizzi (2012), Jensen (n.d.) en Du Plessis (2017) wordt het begrip

brand storytelling bijvoorbeeld enkel gedefinieerd en Fog, Budtz, Munch en Blanchette (2010) geven

vooral praktische tips voor bedrijven over hoe storytelling op de juiste manier kan worden toegepast.

In deze onderzoeken is er echter beperkte aandacht voor de ontvangst van brand storytelling door

consumenten.

In het onderzoek van Lundqvist et al. (2013) wordt wel aandacht geschonken aan de

ontvangst van brand storytelling door consumenten. De auteurs tonen aan dat consumenten die

blootgesteld worden aan brand storytelling, een positievere merkassociatie krijgen en eerder

geneigd zijn tot de aanschaf van een product, dan wanneer zij enkel feitelijke productinformatie over

een merk ontvangen. In dat onderzoek ligt de focus echter op het effect tussen het wel of niet

toepassen van offline brand storytelling in de vorm van mondelinge reclame bij het uitdelen van

producten. Er ontbreekt dus inzicht over welke vormen, soorten en componenten van online brand

storytelling bijdragen aan verschillende meningen, houdingen en ervaringen van consumenten.

Door de receptie van brand storytelling ten opzichte van andere online marketingvormen

onder consumenten te achterhalen, hoopt dit onderzoek meer inzicht te geven in de beperkingen

van het onderzoek van Lundqvist et al. (2013) en een empirische bijdrage te kunnen leveren aan een

beter en breder begrip van de receptie van online brand storytelling.

1.5 Maatschappelijke relevantie

In aanvulling op wat mediaprofessor Deuze (2017) zegt over media; dat we tegenwoordig

niet meer mét, maar ín media leven, zou er gesteld kunnen worden dat we op dezelfde manier ín

 8

marketing leven. Marketing is overal waar we kijken; op elk media-apparaat dat we gebruiken,

worden we ermee geconfronteerd. En omdat steeds meer bedrijven mediaproducten produceren en

inzetten als onderdeel van hun marketingstrategieën, is het onderscheid voor consumenten steeds

moeilijker te maken tussen authentieke mediacontent en gesponsorde, branded content. Omdat bij

branded content vaak gebruik wordt gemaakt van brand storytelling, is het goed voor te stellen dat

consumenten hierdoor een zekere mate van een storytelling overload ervaren. Dit zou tot irritatie in

het mediagebruik van de consument kunnen leiden. Omdat dit echter een aanname is, kan dit

onderzoek bijdragen aan het begrip over de daadwerkelijke ontvangst van brand storytelling door

consumenten.

Naast het bieden van inzicht over de ontvangst van brand storytelling door consumenten,

bieden de conclusies over de receptie van brand storytelling ten opzichte van andere online

marketingvormen onder consumenten verder bruikbare inzichten voor bedrijven die gebruik maken

van brand storytelling in hun marketinguitingen. Uit de vele marketingblogs over brand storytelling

blijkt dat er een behoefte is bij bedrijven om brand storytelling toe te passen binnen hun

marketingstrategie. Dit onderzoek is naast deze vele praktische marketingblogs een waardevolle

aanvulling, omdat wordt aangetoond of de aandacht voor brand storytelling volgens de consument

terecht is en welke vormen, soorten en componenten van brand storytelling volgens de consument

belangrijk zijn voor het laten slagen van brand storytelling als marketingstrategie.

1.6 Samenwerking met Second Degree

Dit onderzoek vond plaats in opdracht van het content marketingbedrijf Second Degree. Het

bedrijf is gevestigd in Rotterdam en onderdeel van digital agency Dept. Second Degree specialiseert

zich met een team van ongeveer twintig mensen binnen de B2B-markt in content

marketingstrategieën, content creatie, content verspreiding en content analyse. Op basis van die

specialisaties opereert het bedrijf vanuit drie afdelingen: Strategy & Insights, Newsroom en Digital

Marketing. Second Degree heeft verschillende grote en kleine bedrijven als klant, zoals Philips,

Microsoft, KLM, de Hartstichting, Paleis het Loo en Datlinq.

 Binnen Second Degree is het onderzoek begeleid door Freek Staps, hoofdredacteur van de

afdeling Newsroom. Het onderzoek is echter niet uitgevoerd in opdracht van een specifieke afdeling,

omdat het onderwerp van het onderzoek verschillende afdelingen overstijgt wegens de focus op

zowel de inhoud als de receptie van brand storytelling.

1.7 Indeling onderzoek

De belangrijkste concepten en theoretische achtergrond voor dit onderzoek worden in

 9

hoofdstuk 2, het theoretisch kader, toegelicht. In het daaropvolgende hoofdstuk 3 wordt beschreven

hoe die concepten worden geoperationaliseerd en aan de hand van welke methodes het onderzoek

wordt uitgevoerd. Vervolgens worden in het resultatenhoofdstuk de bevindingen en resultaten

gepresenteerd. Tot slot wordt in de conclusie antwoord gegeven op de hoofdvraag en wordt

bediscussieerd wat de conclusie betekent ten opzichte van bestaande literatuur en wat de conclusie

van dit onderzoek kan betekenen voor de praktijk.

 10

2. Theoretisch kader

Volgens Doyle (2016) belicht de techniek van storytelling de integratie tussen media en

marketing. Om een beter beeld te krijgen van de betekenis en het gebruik van storytelling in

algemene zin en binnen zowel media- als marketingstudies, wordt daar in dit hoofdstuk eerst een

context van geschetst. Ook worden de verschillende onderdelen en componenten van brand

storytelling toegelicht, zodat aan de hand daarvan de ontvangst van brand storytelling onderzocht

kan worden. Vervolgens worden verschillende motieven van de consument om te luisteren naar

brand storytelling, toegelicht. Tot slot wordt brand storytelling in relatie tot andere online

marketingvormen besproken. Op die manier wordt een kader geschetst om de ontvangst van brand

storytelling door consumenten ten opzichte van andere online marketingvormen te kunnen

analyseren.

2.1 Storytelling in algemene context

In bestaande onderzoeken over storytelling wordt geen expliciete definitie gegeven van het

begrip storytelling. Het begrip wordt dus aangenomen zoals het is. Dit heeft zeer waarschijnlijk te

maken met het feit dat storytelling in de Engelse taal een ingeburgerd woord is dat geen verdere

uitleg nodig heeft. Daarom is gekeken naar de definitie van het begrip storytelling volgens de Oxford

English Dictionary (2018). Daarin wordt storytelling omschreven als de activiteit van het vertellen of

het schrijven van verhalen. Deze definitie impliceert dat er bij storytelling een verteller betrokken is,

maar ook dat er een verhaal is om te vertellen en dat er een publiek aanwezig is waaraan het verhaal

wordt verteld. Door die aanwezigheid van zowel een verteller als een luisteraar is storytelling volgens

Hodge en Kress (1988) een sociaal fenomeen.

Waarom vertellen mensen verhalen en waarom luisteren ze naar verhalen van andere

mensen? Volgens Boyd (2009) vertellen mensen verhalen omdat het onderdeel is van hun menselijke

natuur. Verhalen fascineren mensen en ze binden hen samen. Maar volgens Boyd kunnen mensen

niet enkel maar verhalen over zichzelf vertellen. Het delen van extra informatie die niet voortkomt

uit eigen ervaringen, bijvoorbeeld informatie over andere mensen, is volgens hem een verrijking van

het sociale leven. Mensen hebben volgens Boyd namelijk een natuurlijk behoefte aan nieuws over

andere mensen.

Theobald (2013) spreekt zelfs van een fascinatie die mensen met elkaar als mensen hebben.

Verhalen maken het mogelijk om te leren hoe andere mensen dingen doen. Dat is volgens hem de

reden dat verhalen meestal personen en emoties bevatten waarmee mensen zich kunnen

 11

identificeren. Hendriks (2014) verwoordt deze behoefte van mensen aan het luisteren naar verhalen

als een voorliefde die mensen van nature hebben voor het onbekende, het onontdekte en het

avontuur. Volgens Hendriks zijn verhalen daarentegen wel vaak een uitvergroting van

gebeurtenissen uit het leven van mensen, waarmee ze dus niet de precieze werkelijkheid weergeven.

De reden dat mensen elkaar dit soort onware verhalen vertellen is volgens Godin (2005) dat deze

verhalen het makkelijker maken om te leven in een wereld die gecompliceerd is. Verhalen dienen

volgens hem als ontsnapping uit de werkelijkheid en daarbij weegt het vermakelijke karakter van een

verhaal zwaarder voor mensen dan het waarheidsgetrouwe karakter.

Naast het vertellen van verhalen ter vermaak, vertellen mensen ze ook uit praktische

overweging. Door de structuur en samenhang van verhalen zijn berichten en boodschappen volgens

Theobald (2013) namelijk makkelijker door te geven, te onthouden en vervolgens na te vertellen. De

basisstructuur met bijbehorende narratieve elementen die in vrijwel elk verhaal voortkomen, zijn

volgens Hendriks (2014) een hoofdpersoon met een doel en een begunstigde waarvoor het doel

wordt bereikt, de spanning en de nieuwsgierigheid die gepaard gaat met het bereiken van dat doel

(suspence), een tegenslag of obstakel waardoor het doel niet haalbaar lijkt (surprise), een strijd

waarin de tegenslag of het obstakel wordt overwonnen door middel van een held of hulpmiddel

(struggle) en de uiteindelijke oplossing of ommekeer (strife).

 Verhalen worden dus verteld aan een publiek. Dat gebeurt al eeuwen via schrift en via

mondelinge overdracht. Aan deze laatste manier van communiceren hechten mensen veel waarde,

omdat persoonlijke communicatie een vertrouwelijk karakter heeft volgens Jeacle en Carter (2011).

Binnen deze persoonlijke communicatie, is interpersoonlijke invloed met betrekking tot een merk,

een product of een dienst mogelijk. Die interpersoonlijke invloed wordt door Arndt (1967) word of

mouth (WOM) genoemd. Arndt stelt dat bij WOM de ontvanger de mondelinge communicatie als

niet-commercieel ervaart. Volgens Buttle (1998) maken adverteerders dan ook graag gebruik van het

vertrouwen dat mensen hebben in deze persoonlijke communicatie, om hun eigen merk- of

productverhaal onder een groot publiek te verspreiden met als doel WOM te laten ontstaan. Steeds

vaker gebeurt dit online, omdat daar een groot publiek te bereiken is. Wanneer mensen online

interpersoonlijke invloed uitoefenen met betrekking tot een merk, een product of een dienst,

spreken we van electronic word of mouth (eWOM). WOM en eWOM kunnen dus een rol spelen bij

het delen en het verspreiden van een (merk)verhaal onder een publiek.

In dit onderzoek ligt de focus op online verhalen die door bedrijven worden ingezet ter

promotie van hun merk, oftewel brand storytelling. Voordat er ingegaan wordt op hoe deze

marketingtechniek wordt toegepast, wordt er in de volgende paragraaf eerst gekeken naar de

werking en het gebruik van storytelling binnen de mediawereld, omdat dat inzicht geeft in de wijze

waarop binnen marketing gebruik wordt gemaakt van narratieve technieken die van origine in

 12

mediaproducties worden gebruikt.

2.2 Storytelling binnen mediastudies

Binnen mediastudies is storytelling zowel onderzocht binnen de context van

mediaconvergentie als binnen de context van narratieve elementen en -technieken in mediateksten.

Op beide aspecten wordt in deze paragraaf ingegaan. Daarbij wordt ook aandacht besteed aan de

connectie die binnen mediastudies vaak gemaakt wordt met marketingstudies als het gaat om

storytelling.

2.2.1 Transmedia storytelling en transfiction

Mediawetenschapper Jenkins (2006) ziet met de opkomst van nieuwe media een

mediaconvergentie ontstaan. Onder die convergentie verstaat Jenkins een flow van media-inhoud op

verschillende mediaplatforms, de samenwerking tussen verschillende media-industrieën en het

migratiegedrag van het mediapubliek dat overal te vinden is en op zoek is naar

entertainmentervaringen. Die mediaconvergentie maakt volgens Jenkins een nieuwe manier van

storytelling mogelijk, namelijk transmedia storytelling. Dit is volgens hem de kunst van een fictieve

wereld creëren waarin gebruikers de rol van jagers en verzamelaars aannemen; het najagen van

delen van een verhaal op verschillende mediakanalen, het vergelijken van bevindingen via online

discussiegroepen en samenwerken met anderen om er zeker van te zijn dat iedereen die er tijd en

moeite in stopt, verrijkt wordt met nieuwe entertainmentervaringen. Ondanks dat de verschillende

delen – zoals een game, een boek of een film – van het grotere verhaal in relatie staan tot elkaar,

staan deze delen volgens Jenkins op zichzelf en kunnen ze los van elkaar gebruikt en ervaren worden

door het publiek.

Dena (2006) nuanceert dit echter. Zij stelt dat het grotere verhaal afhankelijk is van de

verschillende delen van dat verhaal en pas volledig te begrijpen is wanneer al deze delen tegelijk of

na elkaar gebruikt worden door het publiek. Ze noemt daarbij het voorbeeld van het gelijktijdig

kijken van een televisieprogramma en het maken van de bijbehorende online quiz. Deze vorm van

storytelling noemt zij transfiction. Long (2007) is van mening dat niet alle transmedia storytelling

daadwerkelijk transfiction is en ziet transfiction daarom als onderdeel van Jenkins’ transmedia

storytelling. Wanneer het over transmedia storytelling gaat, wordt in het vervolg daarom

onderscheid gemaakt tussen transmedia storytelling en transfiction.

Wat in ieder geval uit deze verschillende vormen van storytelling blijkt, is dat het publiek een

actieve houding aanneemt en zelf onderdeel is van het verhaal. In dit onderzoek wordt gekeken of

het publiek marketinguitingen eerder als op zichzelf staande verhalen beschouwt, wat in

 13

overeenstemming is met de opvatting van Jenkins (2006) over transmedia storytelling, of als

onderdeel van een groter verhaal, wat overeenkomt met de opvatting van Dena (2006) over

transfiction. Op die manier kan gekeken worden of consumenten de losstaande onderdelen van een

merkverhaal begrijpen of dat ze daar het grotere verhaal voor nodig hebben.

2.2.2 Gebruik van narratieve mediatechnieken voor marketingdoeleinden

Binnen mediastudies wordt meermaals de link gelegd met marketingstudies, omdat

media(technieken) kunnen bijdragen aan het bereiken en behouden van een publiek of specifieke

doelgroep binnen niet-mediasectoren. Zo stelt media- en communicatiewetenschapper Scolari

(2009) dat kenmerken van narratieve merken, zoals film- of televisieseriemerken, gereproduceerd

kunnen worden in transmediale campagnes voor merken die van origine geen narratief karakter

hebben. Met die kenmerken bedoelt hij vertelwijzen, cameravoering, thema’s en personages uit de

fictieve werelden van films en televisieseries. Op die manier kunnen niet-mediamerken volgens

Scolari met behulp van bijvoorbeeld commercials een narratieve wereld creëren waarin een product

of service kan worden gezien als ‘held’ of ‘helper’ van de consument.

Door het gebruik van deze narratieve technieken in marketinguitingen is de kans op

identificatie en inleving bij het publiek groter, waarmee een zekere connectie tussen het merk en het

publiek kan ontstaan. Daarnaast kan er verbondenheid en loyaliteit vanuit het publiek gegenereerd

worden. Deze connectie, verbondenheid en loyaliteit vallen volgens Sashi (2012) ook wel onder het

begrip engagement of customer engagement. Volgens Sashi vallen tevens de volgende onderdelen

onder customer engagement: interactie met het merk, tevredenheid over het merk, pleiten voor het

merk en als laatste stadium een tevredenheid hebben over het merk op de lange termijn.

Ook Brown en Patterson (2010) leggen een link tussen media en marketing door storytelling

in mediaproducties te verbinden met brand storytelling. Met hun analyse van transmedia storytelling

rondom het merk Harry Potter en de ontvangst van die verhalen onder consumenten tonen ze aan

dat narratieve kenmerken als suspense, surprise, struggle, en strife cruciaal zijn om lezers en

gebruikers geïnteresseerd, betrokken en zelfs fan te laten zijn van het verhaal. Het gebruik maken

van deze narratieve technieken staat volgens de auteurs in contrast met corporate storytellers die

vaak zeggen dat verhalen vooral eenvoudig en duidelijk moeten zijn (Chiu, Hseh & Kuo, 2012;

Twitchell, 2004). Op deze discussie wordt in de conclusie van dit onderzoek verder ingegaan.

Daarnaast stellen Brown en Patterson dat er rondom merken altijd iets moet zijn om over te praten

in de vorm van WOM. Volgens hen wordt er door deze WOM een doorlopend verhaal over een merk

gecreëerd, wat als gevolg heeft dat er een ‘marketingmoeras’ ontstaat van waaruit merkverhalen

kunnen groeien. Als voorbeeld gebruiken de auteurs het gesprek dat onder mensen en in de media

 14

ontstond in het kader van de opening van het Harry Potter themapark in Florida.

Tot slot stelt ook Bolin (2007) dat transmedia storytelling een goede techniek is om

engagement van het publiek te winnen, omdat het publiek afhankelijk wordt gemaakt van meerdere

platformen voordat het publiek een verhaal volledig zou kunnen waarderen. Dat is wat Dena (2006)

met transfiction bedoelt. Volgens Bolin (2007) is deze mediatechniek dan ook interessant voor

marketeers. Ook de techniek van serialisation – het gebruik maken van een doorlopend verhaal in

elkaar opvolgende afleveringen – draagt volgens Bolin bij aan engagement van het publiek. Hij stelt

dat deze technieken essentieel zijn om de aandacht te blijven trekken van het publiek in een situatie

waar gebruikers bijna ongelimiteerde toegang hebben tot miljoenen verhalen op een groot aantal

mediaplatformen.

Scolari (2009), Bolin (2007) en Brown en Patterson (2010) tonen dus aan dat

mediatechnieken zoals transmedia storytelling, narratieve elementen, serialisation en WOM in een

marketingwereld kunnen bijdragen aan zowel een onderscheidend karakter van een campagne als

aan het genereren van engagement bij een publiek. Evenals de noodzaak om de aandacht te blijven

trekken in een mediawereld die bestaat uit miljoenen verhalen, is het ook voor marketeers van

belang om de aandacht te trekken in een omgeving waar de consument wordt overladen met

reclame en informatie. Zeker nu die informatie steeds meer op een verspreide manier wordt

ontvangen via verschillende digitale platformen en kanalen. Vanuit deze invalshoek wordt in dit

onderzoek nagegaan wat de receptie onder consumenten is van marketinguitingen die gebruik

maken van narratieve technieken ten opzichte van andere online marketingvormen. Daarbij wordt

gekeken of deze marketinguitingen de aandacht van consumenten wekken en of zij hierbij een

zekere mate van engagement ervaren. Om de ontvangst van storytelling als marketinginstrument

onder consumenten beter te kunnen begrijpen, wordt in de volgende paragraaf inzicht gegeven in de

verschillende onderdelen van brand storytelling.

2.3 Storytelling binnen marketingstudies

Storytelling wordt binnen marketingstudies ook wel gedefinieerd als brand storytelling en

brand journalism (Doyle, 2016). Beide termen komen neer op een marketing- of journalistieke

techniek die de reputatie van een merk, de promotie van dat merk en de emotionele connectie met

de doelgroep van dat merk verbetert door middel van de traditionele manier van verhalen vertellen

waarbij er een verteller, een verhaal en een luisteraar aanwezig is (Doyle, 2016). In dit onderzoek

wordt vanaf nu gesproken van brand storytelling, omdat de focus ligt op de verhalen van merken.

Brand storytelling is onder te verdelen in meerdere componenten: (1) de doelen en

uitkomsten van brand storytelling, (2) de karaktereigenschappen van brand storytelling, (3) de

 15

karaktereigenschappen van het verspreiden van brand storytelling en (4) de motieven van

consumenten om naar brand storytelling te luisteren. In deze paragraaf worden de eerste drie

onderdelen besproken. Gezien het belang van de motieven van consumenten voor de ontvangst van

brand storytelling, wordt daar in een afzonderlijke paragraaf 4 aandacht aan besteed.

2.3.1 De doelen en uitkomsten van brand storytelling

Brand storytelling kan worden gezien als onderdeel van content marketing; een nieuw

paradigma binnen de marketingwereld volgens Du Plessis (2017). Deze marketingstroming omvat

verschillende vormen van gesponsorde, branded content en heeft als doel de consument te bereiken

die al geïnteresseerd is of actief op zoek is naar informatie over een merk of onderwerp. Om dat doel

te bereiken, heeft content marketing de volgende stadia voor ogen: (1) engagement genereren bij de

geïnteresseerde consument, (2) de gebruiker tot lead (potentiele consument) converteren en (3)

overgaan tot koop van een dienst of product door de consument (Doyle, 2016).

Content marketing en brand storytelling worden vaak beschreven als pullmarketing – het

tegenovergestelde van pushmarketing – wat betekent dat het publiek op een accurate manier naar

een merk wordt toegetrokken door middel van voor hen relevante inhoud, zonder dat het publiek

een interruptie of irritatie ervaart in hun mediagebruik (Doyle, 2016). Doyle gebruikt hier normatieve

begrippen als interruptie en irritatie en verbindt deze indirect aan pushmarketing. De vraag kan

echter gesteld worden of dit terecht is. In paragraaf 2.5 en in het resultatenhoofdstuk van dit

onderzoek wordt daar antwoord op gegeven. Het doel van pullmarketing is volgens Du Plessis (2017)

het creëren van meer merkbewustzijn en merkloyaliteit en het aanmoedigen van WOM. Ook Godin

(1999) en Mossberg (2008) benadrukken het belang van het ontstaan van WOM. Volgens Godin is

het de kern van goede marketing en volgens Mossberg is een merk pas succesvol als consumenten

het merk aanraden aan anderen en het merk positieve media-aandacht ondervindt. Hierbij kan ook

aan eWOM, het online uitoefenen van interpersoonlijke invloed, gedacht worden.

Om deze hoofddoelen van WOM, merkbewustzijn en merkloyaliteit te bereiken, moeten er

eerst andere doelen met brand storytelling behaald worden. Kaufman (2003) stelt bijvoorbeeld dat

merkverhalen geloofwaardigheid en vertrouwen moeten uitstralen, omdat we tegenwoordig leven in

een wereld van onpersoonlijke, snelle, online communicatie. Volgens haar draagt het verhalende

karakter van brand storytelling van nature bij aan deze doelen, omdat het argument op een

eenvoudige manier wordt weergegeven en verhalen een persoonlijk karakter hebben. Wanneer het

nodig is om mensen te beïnvloeden, dan is een verhaal volgens Kaufman dus effectiever dan een

rationeel, lineair argument.

Een ander doel dat volgens Kaufman bijdraagt aan merkbewustzijn en merkloyaliteit is het

 16

zorgen voor identificatie tussen de consument en het desbetreffende onderwerp of merk. Ook Singh

en Sonnenburg (2012) zien het belang van identificatie tussen een merk en de consument. Het heeft

volgens hen namelijk als resultaat dat er meer betrokkenheid en verbondenheid – dus meer

engagement – met een merk ontstaat onder consumenten. De auteurs stellen dat er door de komst

van sociale media veel meer interactie en identificatie mogelijk is tussen merk en consument, in

tegenstelling tot voorheen. Toen waren merken volgens hen vooral zelf aan het woord en was de

consument enkel aan het luisteren zonder dat er interactie plaatsvond, waardoor de customer

engagement lager was.

Twitchell (2004) is tot slot van mening dat een merkverhaal – en dan vooral het einde ervan

– als doel moet hebben emotioneel bevredigend te zijn, omdat het publiek een verhaal daardoor

beter onthoudt. Merkverhalen worden dus op basis van hun inhoud, opgeslagen in het geheugen van

de consument. Volgens Theobald (2013) en Singh en Sonnenburg (2012) hebben verhalen en

merkverhalen inderdaad als uitkomst dat ze het geheugen van de consument activeren, waardoor er

uiteindelijk snellere herkenning en verspreiding plaatsvindt onder consumenten.

Wanneer er met brand storytelling geloofwaardigheid, vertrouwen en identificeerbaarheid

wordt gecreëerd en de consument daarnaast emotioneel wordt bevredigd, kunnen de uiteindelijke

hoofddoelen van het creëren van merkbewustzijn, merkloyaliteit en WOM behaald worden bij

consumenten die geïnteresseerd zijn in een merk of onderwerp. Naast het bereiken van deze doelen,

zorgt brand storytelling er uiteindelijk voor dat het geheugen van de consument wordt geactiveerd,

dat er engagement ontstaat, dat een merk toegankelijker wordt voor de consument (Singh en

Sonnenburg, 2012) en dat het merk opvalt tussen andere merken (Mossberg, 2008).

2.3.2 Karaktereigenschappen van brand storytelling

Om door middel van merkverhalen bovenstaande doelen en uitkomsten te realiseren,

moeten merkverhalen aan verschillende voorwaarden voldoen. Deze voorwaarden vertalen zich in

verschillende karaktereigenschappen van merkverhalen zelf en van de manier waarop de

merkverhalen verspreid worden. Deze karaktereigenschappen worden toegelicht nadat uiteen is

gezet welke soorten brand storytelling toegepast kunnen worden als marketingstrategie.

Lundqvist et al. (2013) maken onderscheid tussen company brand stories, waarin meestal de

geschiedenis en/of de waarden van het bedrijf naar voren komen, en product stories, verhalen

waarin over een product van dat bedrijf worden verteld. Deze soorten verhalen kunnen beiden

vanuit twee perspectieven verteld worden: vanuit een bedrijf (firm-originated stories) en vanuit een

consument (consumer-originated stories). Deze laatste manier van brand storytelling ontstaat

wanneer WOM rondom een merk plaatsvindt en zal in dit onderzoek buiten beeld blijven, omdat

 17

onderzocht wordt hoe consumenten merkverhalen van bedrijven zelf ervaren.

Er is een groeiende hoeveelheid literatuur (Du Plessis, 2017) die de karaktereigenschappen

van brand storytelling uiteen zetten en analyseren (Chiu, Hseh & Kuo, 2012; Pulizzi, 2012). Hierna

wordt een overzicht gegeven van deze karaktereigenschappen, die zijn gehaald uit verschillende

bronnen.

Om consumenten te bereiken die al geïnteresseerd zijn in een merk of onderwerp, is het

volgens zowel Du Plessis (2017) als Pulizzi (2012) van belang dat brand stories relevant zijn voor de

consument. Het doel van een geloofwaardig en vertrouwelijk karakter van merkverhalen kan worden

bereikt door als merk volledig transparant te zijn (Philips, 2015). Lundqvist et al. (2013) benadrukken

eveneens het belang van transparantie. Volgens hen hoeven verhalen namelijk niet zozeer

waarheidsgetrouw te zijn, zolang merken daar in ieder geval transparant over zijn. Om sympathie te

verkrijgen, moet de relatie tussen het merk en de consument volgens hen daarentegen wel

waarheidsgetrouw zijn. De auteurs stellen verder dat merkverhalen authentiek moeten zijn.

Volgens Georgieva, Djoukanova en Tarnovskaya (2014) moeten merkverhalen de

merkwaarden en merkbelofte van een bedrijf bevatten om het merkbewustzijn bij de consument te

vergroten. Du Plessis (2015) zegt daarover dat het belangrijk is om die kernwaarden op een

menselijke manier over te brengen door een vertrouwelijke brand voice en fijn taalgebruik. Ook kan

er volgens Du Plessis gebruik worden gemaakt van een brand persona, oftewel het vastleggen van

een merk als persoonlijkheid met persoonlijke karaktereigenschappen, houdingen en waarden.

Hierdoor komen marketinguitingen volgens Du Plessis persoonlijker over. Börling & Månsson (2017)

stellen daarnaast dat influencers bij het identificatieproces tussen consument en merk een

belangrijke rol kunnen spelen. Op die manier is er meer kans op identificeerbaarheid met de

consument en wordt er ook vertrouwen opgewekt.

Voor een toegankelijk karakter stelt Twitchell (2004) dat de focus in een goed verhaal maar

op één idee moet liggen en dat dit idee in een of twee zinnen naverteld moet kunnen worden, zodat

de boodschap beter onthouden kan worden. Dit is in tegenstelling met wat Brown en Patterson

(2010) zeggen over het belang van een allesomvattend verhaal inclusief narratieve kenmerken als

suspense, surprise, struggle, en strife. Ook Chiu et al. (2012) vinden dat goede brand storytelling

bestaat uit beknopte verhalen en dat overbodige details weggelaten moeten worden. Zij stellen

echter dat verhalen wel het narratieve element van een keerpunt moeten bevatten. Dat houdt

volgens hen in dat er een probleem of obstakel in het verhaal moet voorkomen dat overwonnen

wordt. De consument kan datzelfde probleem overwinnen wanneer het de dienst of het product van

het merk koopt.

Om op een toegankelijke manier een connectie met de consument te maken, moet

merkcontent volgens Du Plessis (2015) natuurlijk overkomen, niet opdringerig zijn en deel uitmaken

 18

van het dagelijkse gesprek van de doelgroep. Godin (1999) stelt ook dat het van belang is dat er in

merkverhalen, in tegenstelling tot de meeste andere online marketinguitingen, geen sprake is van

directe commerciële promotie. Dit leidt volgens hem tot een snellere acceptie van het verhaal en

bijbehorende afzender. Verhalen van (sociaal) activistische aard dragen volgens Philips (2015) tevens

bij aan een snellere acceptatie en sympathie voor een merk, omdat merken daardoor laten zien dat

zij niet enkel een winstoogmerk hebben.

Volgens Hillebrand (2014, zoals geciteerd in Du Plessis, 2017, p. 51) moet merkcontent

bovendien interactief en functioneel zijn, zodat de consument de merkcontent als nuttig ervaart. Dat

de consument bepaalde kennis overhoudt na het zien of lezen van merkcontent, is ook volgens

Andaç, Akbiyik en Karkar (2016) belangrijk. Zij stellen namelijk dat merkcontent leerzaam moet zijn.

Daarnaast vinden zij dat het voor de identificatie met de consument belangrijk is dat merkcontent

tevens een vermakelijk karakter heeft. Ook Doyle (2016) benoemt dat merkverhalen entertainend

van aard kunnen zijn, om op die manier de interesse van de consument te wekken en de consument

emotioneel te bevredigen. Om op te vallen in de grote hoeveelheid online content vinden Andaç et

al. (2016) dan ook dat merkcontent op een aantrekkelijke manier overgebracht moet worden. Zij

geven geen expliciete uitleg over de invulling van aantrekkelijke merkcontent, maar volgens Chiu et

al. (2012) kan humor daarin een grote rol spelen.

Een andere manier om met een merkverhaal op te vallen is volgens Mossberg (2008) het

hebben van een uniek karakter. Keller (1993) stelt dat verhalen vanuit zichzelf bij de consument

zorgen voor unieke associaties met een merk. Het is echter de vraag of dat tegenwoordig nog opgaat

in een omgeving waarin steeds vaker brand storytelling wordt toegepast (Du Plessis, 2017). Is het nog

steeds uniek wanneer twee grote biermerken door middel van een historisch verhaal teruggrijpen op

hun afkomst en originele waarden om te laten zien dat ze een betrouwbaar en robuust merk zijn?

Mossberg (2008) stelt dan ook dat een verhaal uniek is, wanneer het moeilijk te kopiëren is door

andere merken.

In dit onderzoek worden de volgende karaktereigenschappen van brand storytelling

meegenomen: relevant, transparant, authentiek, geloofwaardig, herkenbare merkwaarden, fijn

taalgebruik, persoonlijk, duidelijke boodschap, beknopt, probleemoplossend, natuurlijk karakter, niet

opdringerig, onderdeel van het dagelijkse gesprek, niet commercieel, (sociaal) activistisch,

interactief, functioneel, leerzaam, vermakelijk, aantrekkelijk, humoristisch en een uniek karakter.

2.3.3 Karaktereigenschappen van het verspreiden van brand storytelling

Merkverhalen worden als onderdeel van content marketing meestal verspreid over het

volledige scala van multimedia- en sociale platforms in de vorm van artikelen, sociale

 19

mediaberichten, blogposts, elektronische nieuwsbrieven, casestudies, persoonlijke events, video’s,

‘white papers’, webinars, webcasts, papieren magazines en ‘how-to’s’ (Pulizzi, 2012). De

storytellingtechniek vertoont daarmee een grote overeenkomst met het eerdergenoemde begrip

transmedia storytelling van Jenkins (2006), omdat een enkele publicatie van een verhaal vaak in

verschillende vormen via meerdere kanalen wordt verspreid.

Om met merkverhalen zo goed mogelijk aan te kunnen sluiten op de consument, stelt

Hillebrand (2014, zoals geciteerd in Du Plessis, 2017, p. 51) dat het dan belangrijk is dat de juiste

vormen en kanalen voor de juiste merkcontent moeten worden geselecteerd. Wanneer de inhoud

van een merkverhaal namelijk niet aansluit op de doelgroep van een bepaald platform of kanaal,

vindt er minder snel interactie plaats. Volgens Hillebrand is het ook belangrijk dat merkcontent zelf

gemaakt wordt door merken (owned media), omdat ze daarmee de geloofwaardigheid vergroten.

Merken kunnen bijvoorbeeld gebruik maken van zelfgemaakte content in de vorm van blogs of

video’s om die vervolgens te verspreiden via verschillende online kanalen.

2.4 Motieven voor consumptie en receptie van brand storytelling

In het voorafgaande is een kader geschetst van de betekenis, het gebruik en de verschillende

componenten van storytelling in algemene context en binnen de media- en marketingdisciplines. Er

is aangetoond dat er bij storytelling altijd een publiek aanwezig is waarvoor het verhaal gemaakt

wordt. Bij brand storytelling zijn dat consumenten. In dit onderzoek wordt onderzocht hoe

consumenten de verschillende componenten van brand storytelling ervaren. Om meer inzicht te

krijgen in de connectie tussen brand storytelling en haar beoogde publiek wordt er in deze paragraaf

uiteengezet welke motieven consumenten hebben om naar brand storytelling te luisteren.

Vervolgens wordt belicht waarom dit onderzoek past binnen receptieonderzoek, waar bij

receptieonderzoek rekening mee gehouden moet worden en hoe dit huidige onderzoek bestaande

literatuur over de receptie van brand storytelling aanvult.

2.4.1 Motieven consumptie brand storytelling

In de vorige paragraaf zijn verschillende uitkomsten van brand storytelling besproken voor

zowel een merk als voor de consument. De uitkomsten die van invloed zijn op de consument, zijn het

activeren van het geheugen van de consument en het ontstaan van engagement. Daarnaast stellen

Singh en Sonnenburg (2012) dat brand storytelling er bij consumenten uiteindelijk voor zorgt dat er

bewustzijn, begrip, empathie en sympathie voor een merk wordt gecreëerd.

De overkoepelende doelen die uiteindelijk bij de consument behaald dienen te worden met

brand storytelling zijn het ontstaan van WOM en het vergroten van het merkbewustzijn en de

 20

merkloyaliteit. Met brand storytelling wordt er dus alles aan gedaan om de consument te betrekken

bij een merk en de consument op zo’n manier met het merk te verbinden dat de consument loyaal

en tevreden blijft en hij het merkverhaal verder verspreidt onder anderen, wat volgens Sashi (2012)

de laatste stadia zijn van customer engagement.

De reden dat consumenten daadwerkelijk luisteren naar brand storytelling heeft te maken

met de emoties die vrijkomen bij het luisteren naar een verhaal. Volgens Fog et al. (2005) is dat

logisch, want consumenten zijn volgens hen altijd op zoek naar ervaringen die een beroep doen op

hun emoties en dromen. Jensen (n.d.) ziet in aanvulling daarop dat bedrijven gebruik maken van het

soort emoties dat ontstaan bij traditionele verhalen, sprookjes en Hollywoodverhalen. Escalas,

Moore en Britton (2004) beschrijven die emoties als positieve, warme, upbeat gevoelens en

gedachtes. Doordat deze emoties vrijkomen, zijn consumenten volgens hen eerder geneigd naar

merkverhalen te luisteren dan naar een gewone advertentie. Wel hangt het volgens hen af van de

karakteristieken van de consument en van het verhaal zelf of die gevoelens daadwerkelijk ontstaan.

Dat laat zien dat de ontvangst van brand storytelling verschilt per persoon. In paragraaf 2.4.2 wordt

verder op dit aspect ingegaan.

Het feit dat merkverhalen niet commercieel aanvoelen, zorgt er tevens voor dat

consumenten eerder geneigd zijn naar een dergelijk verhaal te luisteren dan naar een normale

advertentie (Godin, 1999). Bij het luisteren naar een verhaal vindt er dan ook sneller immersion –

onderdompeling – in het verhaal plaats, waardoor narrative transportation mogelijk is (Green, Brock,

& Kaufman, 2008). Dat betekent dat de lezer op een bepaalde manier overtuigd wordt door het

verhaal, waardoor de lezer een verandering in emotie en gedrag ondergaat. Immersion en narrative

transportation zorgen er tevens voor dat mensen tijdelijk kunnen ontsnappen uit de werkelijkheid,

wat volgens Godin (2005) een reden is dat mensen graag naar verhalen luisteren.

Een laatste motivatie om als consument brand storytelling te consumeren, is volgens

Hillebrand (2014, zoals geciteerd in Du Plessis, 2017, p. 51) en Kaufman (2003) dat de merkcontent in

bepaalde behoeften van de consument voorziet. Zoals eerder gezegd kunnen dit emotionele

behoeften zijn, maar ook het bevredigen van de natuurlijke nieuwsgierigheid naar andermans

verhalen (Theobald, 2013) en naar het onbekende, het onontdekte en het avontuur (Hendriks, 2014).

Ook kan de behoefte van het verkrijgen van bepaalde informatie worden vervuld. Volgens Kaufman

(2003) is het zelfs een voorwaarde dat het verhaal de volgende vraag vanuit het publiek

beantwoordt: ‘Wat levert het mij op?’. De consument moet het verhaal dus met een rijkere ervaring

verlaten dan dat hij daarvoor had. Dat zorgt ervoor dat consumenten vanuit zichzelf willen luisteren

naar brand storytelling, mits de verhalen uiteraard aan de eerdergenoemde karaktereigenschappen

voldoen.

 21

2.4.2 Receptie van brand storytelling

Dit onderzoek legt de focus op ervaringen, houdingen en meningen van consumenten. Dit

publiek is de ontvanger van brand storytelling. Daarmee valt dit onderzoek binnen publieksstudies

(audience studies). Waar het bij audience studies echter vaak gaat over de meetbare effecten van

mediateksten op het publiek of over het daadwerkelijke gebruik van mediateksten onder het publiek

(Abercrombie & Longhurst, 1998) gaat het in dit huidige onderzoek om de ontvangst van

mediateksten door het publiek in de vorm van ervaringen, meningen en houdingen. Daarom wordt

het publiek bestudeerd aan de hand van de receptietheorie. Volgens Sullivan (2013) is het belangrijk

om bij receptieonderzoek rekening te houden met de context van het publiek, omdat die invloed kan

hebben op de receptie. Er moet daarom volgens hem gelet worden op de fysieke en online plaats

waar het publiek zich bevindt, hun sociale omgeving, en de tijd waarin en waarop het publiek media

ontvangt. Receptieonderzoek is dus erg afhankelijk van de context, maar ook van karakteristieken

van het individu. Desondanks kan er bij receptieonderzoek gezocht worden naar patronen in de

ontvangst van het publiek, zoals in dit onderzoek wordt gedaan.

 Een onderzoek dat de afhankelijkheid van de karakteristieken van het individu op de receptie

van narratieve advertenties aantoont, is dat van Chang (2009). Hij toont aan dat cognitieve

capaciteiten – oftewel het denk- en leervermogen – van consumenten van invloed zijn op de

ontvangst van narratieve advertenties. Chang stelt dat het lezen van narratieve advertenties meer

cognitieve reacties genereert bij consumenten dan het lezen van op feiten gebaseerde advertenties.

Wanneer consumenten door middel van merkverhalen de ruimte krijgen om hun cognitieve

capaciteiten te gebruiken, zorgt dit volgens Chang voor een gunstiger houding van consumenten ten

opzichte van de advertentie en het desbetreffende merk. Naast deze uitkomst, laat het onderzoek

van Chang tevens zien dat een karaktereigenschap als cognitief vermogen van invloed is op de

ervaring van consumenten met advertenties. Omdat de receptie van reclame-uitingen dus anders

kan zijn onder verschillende groepen consumenten, wordt in dit huidige onderzoek naar brand

storytelling rekening gehouden met consumenten van verschillende opleidingsachtergronden. Op die

manier wordt geprobeerd een zo compleet mogelijk beeld aan ervaringen van consumenten te

achterhalen.

Escalas et al. (2004) tonen aan dat naast het cognitief vermogen ook het affectief vermogen

van consumenten een rol speelt in de ontvangst van reclame-uitingen. De auteurs stellen dat

consumenten die zich snel aangetrokken voelen tot een narratieve advertentie in de vorm van

sterke, warme, upbeat gevoelens, een hoger affectief vermogen hebben. Daarnaast hangen de

verschillende emotionele reacties volgens de auteurs ook af van specifieke karakteristieken van de

advertentie zelf. Zo roepen advertenties met een narratieve structuur over het algemeen positievere

 22

gevoelens op bij individuen waardoor ze zich snel aangetrokken voelen tot een advertentie. De

aspecten van die narratieve structuur die bijdragen aan deze positieve gevoelens, worden in hun

onderzoek echter niet belicht.

De onderzoeken van Chang (2009) en van Escalas et al. (2004) laten dus zien dat brand

storytelling op verschillende manieren wordt ervaren door consumenten en dat die ervaringen

afhangen van zowel verschillende karakteristieken van individuen als verschillende karakteristieken

van reclame-uitingen. Dit huidige onderzoek hoopt meer inzicht te geven in de specifieke

karaktereigenschappen van merkverhalen die zorgen voor verschillende ervaringen van

consumenten. Daarbij wordt rekening gehouden met het feit dat die verschillende ervaringen ook

afhankelijk zijn van de verschillende karakteristieken van consumenten.

Dit onderzoek hoopt verder een aanvulling te zijn op bestaande literatuur over de ontvangst

van en de ervaringen met brand storytelling. Een eerder onderzoek dat aansluit op het vraagstuk van

dit huidige onderzoek, is dat van Lundqvist et al. (2013). Omdat er volgens hen weinig empirisch

bewijs bestaat over de ontvangst van brand storytelling door consumenten, tonen zij met hun

onderzoek aan dat consumenten die blootgesteld worden aan brand storytelling positiever over een

merk zijn en eerder geneigd zijn een product van het merk te kopen, dan wanneer zij alleen

productinformatie over een merk ontvangen. Omdat hun onderzoek zich enkel focust op het effect

tussen het wel of niet toepassen van offline brand storytelling in de vorm van mondelinge reclame bij

het uitdelen van producten, ontbreekt er inzicht over welke vormen, soorten en componenten van

online brand storytelling bijdragen aan verschillende meningen, houdingen en ervaringen van

consumenten. Over de beperkingen van het onderzoek van Lundqvist et al. hoopt dit huidige

onderzoek dan ook meer inzicht te geven.

2.5 Brand storytelling in relatie tot andere online marketingvormen

In dit onderzoek wordt de ontvangst van brand storytelling door consumenten vergeleken

met de ontvangst van andere online marketingvormen. Met deze andere vormen van online

marketing worden hier vormen bedoeld die geen brand storytelling bevatten. Deze vormen van

marketing nemen in dit onderzoek de vorm aan van aanbod- en prijsgerichte banners en

advertenties die te vinden zijn op webpagina’s en sociale mediakanalen. Voor de leesbaarheid, zal in

het vervolg ook de algemene benaming online reclame worden gebruikt wanneer het deze andere

online marketingvormen betreft. Deze keuze wordt gemaakt, omdat er geen gangbaar en sluitend

concept voor deze groep van andere marketingvormen bestaat. In dit onderzoek wordt dus

onderscheid worden gemaakt tussen brand storytelling en online reclame.

In deze paragraaf wordt belicht wat de karaktereigenschappen, de doelen en de ontvangst

 23

van online reclame zijn ten opzichte van brand storytelling. Daarmee wordt een kader geschetst voor

het analyseren van de ontvangst van brand storytelling door consumenten ten opzichte van online

reclame.

2.5.1 Karaktereigenschappen en doelen van online reclame

Hoewel het uiteindelijke, achterliggende doel van zowel brand storytelling als andere vormen

van online reclame meestal commercieel is, is dat volgens Godin (1999) bij de laatste vormen vaak

sneller te zien. Veelal is daar, in tegenstelling tot bij brand storytelling, sprake van directe

commerciële promotie in de vorm van aanbod- en prijsgerichte informatie. Dat zegt direct iets over

het karakter van deze online reclamevormen, namelijk dat deze over het algemeen feitelijke

informatie bevatten. Brand storytelling bevat daarentegen informatie op een verhalende manier

waarbij het commerciële doel minder prominent aanwezig is. In tegenstelling tot de meer feitelijke

online reclames, leiden verhalende reclames volgens Godin tot een snellere acceptatie van het merk.

Het verschil in karakter tussen brand storytelling als onderdeel van content marketing en

andere online reclames wordt door Godin (1999) verder beschreven als het verschil in het verkrijgen

van permissie van de consument en het zorgen voor interruptie bij de consument. Volgens Godin

breken vormen van interruptiemarketing in het leven van de consument in, omdat de consument er

niet voor kiest om de marketinguiting op dat moment te zien. Daardoor ervaart de consument geen

controle over het blootgesteld worden aan deze marketinguitingen. Permissiemarketing, waar brand

storytelling en content marketing onderdeel van zijn, wint daarentegen de interesse van het publiek.

Naar deze vorm van marketing is de consument bewust op zoek en kiest ervoor deze tot zich te

nemen. Omdat de consument hiermee instemt met het bekijken van de reclame, is deze vorm van

marketing volgens Godin effectiever dan interruptiemarketing.

Het onderscheid tussen deze twee vormen van marketing wordt ook wel beschreven als

push- en pullmarketing. Daarbij confronteert pushmarketing de consument direct en trekt

pullmarketing de consument naar het merk of product toe, zoals brand storytelling dat doet (Doyle,

2016). Zoals eerder aangegeven, stelt Doyle dat er bij deze laatste vorm geen sprake is van

interruptie of irritatie bij de consument. Daarmee impliceert Doyle dat dit wel het geval is bij

pushmarketing. Doyle sluit hier aan op de vergelijkende tweedeling die Godin maakt tussen

interruptie- en permissiemarketing. Dat wil echter niet zeggen dat online reclame altijd als

interruptie wordt ervaren, zoals hierna wordt toegelicht.

2.5.2 Receptie van online reclame

Burke, Hornhof, Nilsen en Gorman (2005) tonen met behulp van eye tracking onderzoek aan

 24

dat mensen zelden direct naar banners kijken, wanneer zij een nieuwe webpagina bezoeken. Dit

fenomeen noemen zij banner blindness. Ook stellen zij dat mensen de banners zelden onthouden.

Daarmee tonen zij aan dat online reclame in de vorm van advertenties door veel consumenten niet

bewust worden geconsumeerd. Dat is wellicht toe te schrijven aan een mate van gewenning van

banners en advertenties. Daarnaast tonen Campbell en Wright (2008) aan dat consumenten zelfs een

positieve houding kunnen hebben tegenover online reclame. Dit is volgens hen het geval wanneer

deze reclame persoonlijk relevant is en het interactie oproept bij de consument. Volgens Wang,

Zhang, Choi, en D'Eredita (2002) spelen een entertainend, informatief en geloofwaardig karakter

tevens mee in een positieve houding tegenover online reclame.

Desondanks ervaren veel consumenten een grote interruptie bij het zien van online reclame.

Uit hetzelfde onderzoek van Burke et al. (2005) blijkt namelijk dat de tijd die mensen besteden aan

iets opzoeken op internet vertraagd wordt wanneer mensen in aanraking komen met online reclame.

Dus ondanks dat zij er niet bewust aandacht aan geven, worden zij in hun internetgebruik toch

gestoord. Ook Zhang (2000) en Rettie, Robinson en Jenner (2003) tonen aan dat consumenten

worden onderbroken in hun internetgebruik wanneer zij worden geconfronteerd met online

reclame. Beide onderzoeken tonen zelfs aan dat het zien van online reclame tot een irritatie leidt

onder consumenten. Hoewel er uitzonderingen zijn, blijft de gangbare houding tegenover online

reclame dus vooral negatief.

 Een andere invalshoek ten aanzien van de receptie onder consumenten, is de manier waarop

online reclame in het geheugen van consumenten wordt opgeslagen. Keller (1987) stelt, dat

advertenties op basis van afbeeldingen (visueel), woorden (tekstueel) en inhoud worden opgeslagen.

Het onthouden van advertenties hangt volgens Keller ook af van het doel dat de consument op dat

moment heeft en het aantal andere advertenties dat gelijktijdig in dezelfde productcategorie te zien

zijn. In dit onderzoek worden de niveaus visueel, tekstueel en inhoudelijk gebruikt, om vast te stellen

op welke manier consumenten zowel online reclame als brand storytelling beoordelen en aan welke

karaktereigenschappen zij op welk niveau waarde hechten.

 Er bestaat veel literatuur over de receptie van online reclame onder internetgebruikers. Veel

van deze onderzoeken zijn echter gericht op het daadwerkelijke effect van online reclame op het

gedrag van gebruikers, zoals online zoekgedrag of aankoopgedrag (McCoy, Everard, Polak & Galletta,

2007; Robinson, Wysocka & Hand, 2007). Ook het eerdergenoemde onderzoek van Burke et al.

(2005) is een voorbeeld van een dergelijk effectenonderzoek. Dit huidige onderzoek richt zich

daarentegen op de receptie van online reclame onder consumenten in de vorm van ervaringen,

meningen en houdingen die gebaseerd zijn op de inhoudelijke karaktereigenschappen van online

reclame. Omdat deze ontvangst wordt afgezet tegen de ontvangst van brand storytelling is dit

onderzoek een aanvulling op bestaande literatuur.

 25

2.6 Conclusie

Bij storytelling is er altijd een verteller, verhaal en publiek aanwezig. De voornaamste reden

voor het luisteren naar verhalen, is dat mensen een natuurlijke fascinatie met en nieuwsgierigheid

naar andere mensen hebben. Brand storytelling is een marketingvorm die gebruik maakt van

narratieve technieken. Brand storytelling bestaat uit de hieronder beschreven vier componenten.

Brand storytelling heeft als voornaamste doelen het creëren en versterken van WOM,

merkbewustzijn en merkloyaliteit. Voorwaardelijk voor het bereiken van deze doelen is dat brand

storytelling eerst bijdraagt aan het creëren van geloofwaardigheid, vertrouwen, toegankelijkheid,

identificeerbaarheid en een uniek karakter. Ook moet brand storytelling de consument emotioneel

bevredigen, het geheugen van de consument activeren en engagement genereren bij de consument.

Volgens verschillende auteurs moet brand storytelling de volgende karaktereigenschappen

hebben: relevant, transparant, authentiek, geloofwaardig, herkenbare merkwaarden, fijn

taalgebruik, persoonlijk, duidelijke boodschap, beknopt, probleemoplossend, natuurlijk karakter, niet

opdringerig, onderdeel van het dagelijkse gesprek, niet commercieel, (sociaal) activistisch,

interactief, functioneel, leerzaam, vermakelijk, aantrekkelijk, humoristisch en een uniek karakter.

Voor de verspreiding van brand storytelling gelden de volgende eigenschappen: het vereist

de juiste vorm en het juiste kanaal en de merkverhalen moeten door merken zelf zijn uitgegeven.

Voor consumenten zijn er de volgende motieven voor consumenten om naar brand

storytelling te luisteren: vermaakt worden, positieve emoties ervaren, ontsnappen uit de

werkelijkheid door immersion, het niet bewust zijn van een commercieel belang, nieuwsgierig zijn

naar anderen en het onbekende en het verkrijgen van informatie. Er worden dus zowel emotionele

als informatieve behoeften van de consument vervuld.

Wanneer brand storytelling wordt afgezet tegen online reclame, wordt een verschil gemaakt

tussen de mate van permissie en interruptie in zowel het karakter van de reclame als de ontvangst

door consumenten. Hier wordt een parallel getrokken tussen pull- en pushmarketingtechnieken.

Ook wordt een verschil gemaakt tussen drie niveaus waarop online reclame en brand

storytelling visueel, tekstueel en inhoudelijk worden beoordeeld en gewaardeerd.

In tegenstelling tot veel effectstudies, richt dit onderzoek zich op de ontvangst van online

marketinguitingen. Daarom wordt het theoretisch kader van de receptietheorie als uitgangspunt

genomen voor verdere operationalisatie in de vorm van karaktereigenschappen van online reclame

en brand storytelling.

De operationalisatie van de theoretische concepten uit dit hoofdstuk, evenals de toegepaste

onderzoeksmethode, worden in het volgende hoofdstuk toegelicht en verantwoord.

 26

3. Methode

In dit hoofdstuk wordt toegelicht en verantwoord welke methodes zijn gebruikt voor het

uitvoeren van dit onderzoek. Daarnaast wordt uiteengezet hoe de theoretische concepten uit het

theoretisch kader zijn geoperationaliseerd in dit onderzoek.

3.1 Onderzoeksopzet

In dit empirische onderzoek wordt onderzocht op welke manier consumenten brand

storytelling ontvangen ten opzichte van andere online marketingvormen. Als methode zijn

kwalitatieve, individuele, face-to-face diepte-interviews gebruikt. Deze methode is geschikt voor het

achterhalen van persoonlijke verhalen, ervaringen en meningen van individuen (Kvale, 2007),

waarmee de ontvangst van brand storytelling ten opzichte van andere online marketingvormen kan

worden achterhaald. De methode van kwalitatieve diepte-interviews maakt verder een interactie

mogelijk tussen de interviewer en de respondent, wat leidt tot een diepere mate van

betekenisgeving (Guba & Lincoln, 1997). Om interactie te realiseren, werd gebruik gemaakt van

semigestructureerde interviews waarbij werd doorgevraagd op de antwoorden van de respondenten

(Long & Wall, 2012) en gebruik werd gemaakt van material probes (De Leon en Cohen, 2005).

3.2 Vergelijking in onderzoeksvraag

In de onderzoeksvraag wordt de vergelijking gemaakt tussen de ontvangst van brand storytelling

door consumenten en andere online marketingvormen. Het doel van deze vergelijking is te

onderzoeken of brand storytelling positiever wordt ontvangen door consumenten dan andere online

marketingvormen. Godin (1999) stelt namelijk dat brand storytelling als onderdeel van content

marketing een vorm van permissiemarketing is. In tegenstelling tot andere vormen van online

marketing, die volgens Godin onderdeel zijn van interruptiemarketing, ervaren consumenten bij

brand storytelling geen interruptie en irritatie in hun mediagebruik, omdat zij toestemming geven tot

het bekijken van de marketinguiting. Godin stelt dan ook dat permissiemarketing effectiever is dan

interruptiemarketing. Met dit onderzoek wordt aangetoond of dit verschil in ontvangst daadwerkelijk

aangetoond kan worden bij een vergelijking tussen brand storytelling en andere online

marketingvormen. Uiteindelijk zal daarmee antwoord gegeven kunnen worden op de vraag of de

aandacht voor het concept brand storytelling volgens consumenten terecht is.

 27

3.3 Dataverzameling

De consumenten die zijn geïnterviewd, zijn consumenten in de breedste zin van het woord.

De consumenten zijn niet geselecteerd op hun merkvoorkeur en koopgedrag- of intentie, maar op

variërende demografische kenmerken, zoals geslacht, leeftijd, opleidingsniveau en beroepsprofessie,

waardoor pluriformiteit aanwezig is in de data (Boeije, 2014). Op die manier wordt een zo compleet

mogelijk beeld van de ontvangst van brand storytelling door consumenten ten opzichte van andere

online marketingvormen gegeven. Tevens kan op basis van deze verschillende demografische

kenmerken gekeken worden of er verbanden bestaan tussen demografische groepen en soorten

antwoorden. Er zijn in totaal vijftien respondenten geïnterviewd, omdat er rond dat aantal

respondenten geen vernieuwende resultaten uit de data naar voren kwam, waarmee saturatie in de

datacollectie was bereikt (Guest, Bunce, & Johnson, 2006).

Er deden acht vrouwen en zeven mannen mee aan het onderzoek. De leeftijd van de

respondenten varieerde van 20 tot 61 jaar, met een gemiddelde van 36,6 jaar. De

leeftijdscategorieën ‘adolescenten’ en ‘senioren’ zijn buiten beschouwing gelaten wegens de

beperkte omvang van dit onderzoek. De respondenten verschillen qua opleidingsniveau en

representeren een breed scala aan beroepsprofessies, zoals verpleegkundige, freelance

tekstschrijver, apothekersassistentie, marketeer, leraar basisonderwijs en business manager bij een

IT-bedrijf. Een compleet overzicht van de kenmerken van de respondenten is weergegeven in

Appendix A. De namen van de respondenten zijn in dit onderzoek geanonimiseerd, zodat de privacy

van de respondenten gewaarborgd is. Voorafgaand aan het interview is de respondenten

toestemming gevraagd deze te mogen opnemen.

Omdat bij het verzamelen van de respondenten is gezocht en geselecteerd op basis van

bovenstaande demografische kenmerken, is als samplingmethode gebruik gemaakt van purposive

sampling (Boeije, 2014). De respondenten zijn gevonden in en via het persoonlijke en zakelijke

netwerk van de onderzoeker en zijn benaderd met de vraag of zij mee zouden willen doen met een

onderzoek over online reclame. Het onderwerp brand storytelling werd met opzet nog niet genoemd

in de benadering en introductie van het interview om de antwoorden van de respondenten vooraf zo

min mogelijk te beïnvloeden. De interviews duurden gemiddeld 53 minuten.

3.4 Operationalisatie

Om de receptie van brand storytelling als marketingtechniek onder consumenten te

achterhalen, wordt zowel op een expliciete als impliciete manier gevraagd naar de verschillende

onderdelen en componenten van brand storytelling, zoals die in het theoretisch kader zijn

 28

beschreven. De hoofd- en sub-componenten van brand storytelling zijn in tabel 1 op schematische

wijze weergegeven.

Hoofdcomponenten
brand storytelling

Sub-componenten
brand storytelling

1. Doelen en uitkomsten van
brand storytelling

1. Geïnteresseerde consument
bereiken

7. Identificeerbaarheid creëren

2. WOM creëren 8. Emotioneel bevredigen

3. Merkbewustzijn vergroten
(herkenning)

9. Geheugen consument wordt
geactiveerd

4. Merkloyaliteit vergroten
(begrip, empathie, sympathie)

10. Engagement door consument

5. Geloofwaardigheid creëren 11. Merk is toegankelijker

6. Vertrouwen creëren 12. Merk valt op

2. Karaktereigenschappen van
brand storytelling

1. Relevant 12. Niet opdringerig

2. Transparant
13. Onderdeel van het dagelijkse
gesprek

3. Authentiek 14. Niet commercieel

4. Geloofwaardig 15. (Sociaal) activistisch

5. Herkenbare merkwaarden 16. Interactief

6. Fijn taalgebruik 17. Functioneel

7. Persoonlijk 18. Leerzaam

8. Duidelijke boodschap 19. Vermakelijk

9. Beknopt 20. Aantrekkelijk

10. Probleemoplossend 21. Humoristisch

11. Natuurlijk karakter 22. Uniek

3. Karaktereigenschappen
verspreiding brand storytelling

1. Juiste vorm en kanaal 2. Zelf uitgegeven door bedrijven

4. Motieven van mensen om naar
brand storytelling te luisteren

1. Vermaakt worden met
positieve emoties

4. Nieuwsgierig naar anderen en
het onbekende

2. Ontsnappen aan werkelijkheid
door immersion

5. Verkrijgen van informatie

3. Niet bewust van commercieel
belang

6. Vervult emotionele en
informatieve behoeften

Tabel 1: Hoofd- en sub-componenten van brand storytelling volgens bestaande literatuur

 29

Met behulp van tabel 1 konden de componenten van brand storytelling eenvoudiger

geoperationaliseerd worden tijdens het afnemen van de interviews en het uitvoeren van de analyse.

Omdat het onderzoek zich in eerste instantie richt op de ontvangst van brand storytelling, is enkel

een tabel van de componenten van brand storytelling weergegeven. De ontvangst van andere online

marketingvormen ten opzichte van brand storytelling is tijdens het afnemen van de interviews

geoperationaliseerd door indirect te bevragen naar dezelfde hoofdcomponenten als die van brand

storytelling, namelijk (1) doelen en uitkomsten, (2) karaktereigenschappen, (3)

karaktereigenschappen van verspreiding en (4) motieven. Op de daadwerkelijke indeling van de

topiclijst wordt aan het einde van deze paragraaf ingegaan, nadat eerst een uitleg is gegeven over de

toegepaste interviewmethodiek en de gebruikte material probes.

De consumenten zijn tijdens de interviews op zowel een impliciete als een expliciete wijze

bevraagd naar hun ervaringen met online reclame over het algemeen en hun ervaringen met brand

storytelling. Deze verschillende manieren van bevragen zorgen er volgens Kvale (2007) voor dat de

respondenten zich niet te veel gestuurd voelen op het soort antwoord dat zij moeten geven. Een

voorbeeld van een expliciete vraag over de ontvangst van brand storytelling als marketingtechniek is:

Wat vind je over het algemeen van reclames die een verhaal vertellen? Een voorbeeld van een vraag

waarin op impliciete wijze wordt gevraagd naar de ontvangst van brand storytelling als

marketingtechniek, is: In hoeverre is deze reclame-uiting anders dan de reclames waar je normaal

gesproken mee te maken krijgt? Bij deze laatste vraag is gebruik gemaakt van marketinguiting waarin

brand storytelling werd toegepast als material probe.

Tijdens de interviews is gebruik gemaakt van meerdere material probes om de respondenten

op impliciete wijze te kunnen bevragen naar de ontvangst van verschillende marketinguitingen

waarin wel of geen brand storytelling werd toegepast. Volgens De Leon en Cohen (2005) zorgen

material probes ervoor dat bepaalde reacties en antwoorden worden geactiveerd die met enkel

vragen stellen niet achterhaald hadden kunnen worden. Door middel van de material probes kan dus

vergeleken worden of de mening van de respondenten tijdens het werken met de material probes

overeenkomt met de mening die zij hadden tijdens het beantwoorden van de expliciete vragen.

De material probes bestonden uit negen verschillende uitgeprinte screenshots van online

marketinguitingen van negen verschillende merken. Daarnaast werd als tiende voorbeeld een video-

advertentie getoond op een tablet. Van de tien voorbeelden werd in vijf voorbeelden gebruik

gemaakt van brand storytelling. Dit zijn de voorbeelden van de merken Centraal Beheer, Datlinq,

PsyQ, Kapten & Son en Heineken. De voorbeelden waarin niet expliciet gebruik is gemaakt van brand

storytelling als marketingtechniek, waren van de merken Frankwatching, Bloomon, Microsoft,

Grammarly en Ziggo. Door gebruik te maken van voorbeelden die wel en geen gebruik maken van

brand storytelling kan gekeken worden naar het verschil in ontvangst van marketinguitingen met of

 30

zonder brand storytelling, waarmee wordt bijgedragen aan de beantwoording van de hoofdvraag.

De merken Centraal Beheer, Datlinq, PsyQ en Microsoft zijn, of waren, klant van Second

Degree en de overige merken niet. Door te kiezen voor merken die wel en geen klant zijn van Second

Degree, kan wellicht vastgesteld worden of er een verschil is in ontvangst tussen de uitingen van die

merken onder de respondenten. De marketinguitingen zijn verder te vinden op verschillende online

platforms, zoals LinkedIn, Facebook, Instagram, YouTube en bedrijvenwebpagina’s. Zo kan ook

gekeken worden of de ontvangst van online marketinguitingen verschilt per platform.

Om de respondenten handvatten te geven bij de beantwoording van de vragen over de

material probes, werden kaartjes met daarop verschillende begrippen aangereikt. Deze begrippen

zijn gebaseerd op de karaktereigenschappen van brand storytelling, zoals die beschreven zijn in

paragraaf 2.3.2 van het theoretisch kader en weergegeven zijn in tabel 1. Er is gebruik gemaakt van

deze begrippenkaartjes om de frequentie vast te kunnen stellen waarmee de kaartjes werden

neergelegd bij de voorgelegde voorbeelden. Daarnaast hielpen de kaartjes bij het beantwoorden van

de vraag aan welke karaktereigenschappen van reclames de respondenten waarde hechten. Verder

is tijdens het interview gevraagd of de respondenten hun motivaties in kernwoorden konden

opschrijven op plaknotities bij het beantwoorden van de vraag over het voorbeeld dat zij het meest

vonden aanspreken. Door de respondenten zelf te laten schrijven, werden ze aangemoedigd goed na

te denken over hun antwoord en tot de kern van hun motivatie te komen.

Een overzicht van de gebruikte material probes en kaartjes met begrippen is te vinden in

Appendix C. Ook wordt in Appendix C bij afbeelding 10 een link beschikbaar gesteld naar de video-

advertentie van Heineken. Omdat de material probes een aanzienlijk aandeel hebben in de

interviews, vertoont het interview karaktereigenschappen van een experimenteel onderzoek. Omdat

er gelijktijdig met de material probes echter vragen gesteld werden aan de respondenten over

betekenisgeving en hun ervaringen en meningen, bleef de focus uiteindelijk liggen op het karakter

van de methode diepte-interviews.

Het interview is in vier fasen verdeeld. Ten eerste werden vragen gesteld over de ervaringen

van respondenten met online reclames. Vervolgens werden vragen gesteld over de material probes.

Ten derde werd ingegaan op één voorbeeld, namelijk die van Centraal Beheer. En ten slotte werden

expliciete vragen gesteld rondom het thema brand storytelling. Het voorbeeld van Centraal Beheer is

uitgelicht, omdat in deze marketinguiting gebruik wordt gemaakt van brand storytelling en de uiting

tevens gemaakt is door Second Degree. Door dieper op dit voorbeeld in te gaan, kan nagegaan

worden hoe de respondenten op impliciete wijze nadenken over het gebruik van storytelling in een

marketinguiting en kan concreet teruggekoppeld worden aan Second Degree hoe consumenten een

dergelijke marketinguiting ontvingen. Door middel van de vier verschillende onderdelen wordt op

impliciete en expliciete wijze gevraagd naar de ontvangst van storytelling-marketinguitingen en

 31

andere online marketinguitingen, waarmee de indeling van het interview bijdraagt aan de

beantwoording van de onderzoeksvraag. De verschillende onderdelen met bijbehorende vragen

staan vermeld in een topiclijst, die tijdens het interview als leidraad werd gebruikt. Deze topiclijst is

weergegeven in Appendix B.

3.5 Datacollectie- en analyse

 De datacollectie bestaat uit de transcripten van de audio-opnames van de afgenomen

interviews. Elk transcript is voorzien van de demografische gegevens van de respondent, de datum

en het tijdstip waarop het interview heeft plaatsgevonden en een korte situatieschets van de sfeer

tijdens het interview. De interviews zijn afgenomen en woordelijk getranscribeerd door de

onderzoeker. De transcripten en opnames van de interviews zijn als aparte bestanden op te vragen

bij de onderzoeker.

Om verschillende houdingen van de respondenten te kunnen extraheren uit de datacollectie,

is een thematische analyse uitgevoerd op de transcripten. Omdat de datacollectie een grote

hoeveelheid aan data betreft, vond de thematische analyse plaats via de volgende drie stappen: (1)

open codering, waarbij fragmenten van de transcripties een eerste keer werden gecodeerd, (2) axiale

codering, waarbij de fragmenten werden vergeleken, opnieuw werden gecodeerd en clusters van

codes werden gemaakt, en (3) tot slot een selectieve codering, waarbij de uiteindelijke hoofd- en

sub-codes zijn gestructureerd (Boeije, 2014). Tijdens het coderen is er zowel van een concept-driven

analysis als een data-driven analysis gebruik gemaakt, omdat de gevonden codes gebaseerd zijn op

zowel bestaande componenten van brand storytelling volgens de literatuur als nieuwe concepten die

voortkomen uit de datacollectie. Een overzicht van de gevonden codes als resultaat van zowel open

als axiale codering, is te vinden in Appendix D.

Omdat er in dit onderzoek wordt gekeken naar de ontvangst van brand storytelling ten

opzichte van andere online marketingvormen onder consumenten, wordt de thematische analyse

uitgevoerd in de vorm van receptieanalyse. De receptietheorie gaat ervan uit dat niet de zender of

het medium betekenis in de ‘tekst’ legt, maar dat er betekenis ontstaat uit de relatie tussen ‘tekst’ en

‘lezer’ (Fauconnier, 1995). Deze analyse houdt volgens Abercrombie en Longhurst (1998) rekening

met de receptie van mediateksten onder het publiek in de vorm van ervaringen, houdingen en

meningen. Antwoorden die gebruikt kunnen worden voor de analyse, zijn dus antwoorden die een

gevoel, houding of mening uitdrukken jegens het gebruik van brand storytelling in marketinguitingen

en reclamevormen zonder het gebruik van brand storytelling. De uiteindelijke hoofdthema’s bestaan

dan ook uit verschillende houdingen van de respondenten waarbij zowel met ervaringen als

meningen rekening is gehouden.

 32

3.6 Bijdrage Second Degree

Dit onderzoek is uitgevoerd in opdracht van Second Degree. Dat betekende in de praktijk

echter niet dat het onderzoek in samenwerking met dit bedrijf plaatsvond. De onderzoeker heeft

onafhankelijk van haar opdrachtgever zelfstandig het onderzoek kunnen uitvoeren. Second Degree

heeft daarentegen wel als grote inspiratiebron gefungeerd. Zo heeft het bedrijf inzicht willen geven

in de wijze waarop zij storytelling-campagnes voor diverse klanten heeft uitgevoerd inclusief

bijbehorende voorbeelden. Deze voorbeelden komen deels terug als material probe tijdens de

interviews. Deze explorerende informatie is dus vooral als context gebruikt voor dit onderzoek. Tot

slot heeft Second Degree gefungeerd als feedback-verlener tijdens het onderzoeksproces. Met

begeleider Freek Staps is tweewekelijks gereflecteerd op het proces en is de voortgang besproken,

zodat onderzoeker en opdrachtgever op eenzelfde lijn zaten voor wat betreft de richting van het

onderzoek.

3.7 Validiteit en betrouwbaarheid

Dit kwalitatieve onderzoek is zo valide en betrouwbaar mogelijk uitgevoerd. Daarmee is

voldaan aan de eisen dat in dit onderzoek is onderzocht wat er daadwerkelijk onderzocht moest

worden en het onderzoek eventueel herhaald zou kunnen worden door anderen. Ten behoeve van

de validiteit is tijdens de interviews voortdurend nagegaan of de verschillende respondenten de

vragen op een eenduidige manier interpreteerden. Zo nodig zijn vragen verhelderd of toegelicht om

te voorkomen dat de verschillende antwoorden gebaseerd zouden zijn op interpretatieverschillen

van vragen.

 Verder is getracht het onderzoek zo betrouwbaar mogelijk uit te voeren. Om te voorkomen

dat er sociaal wenselijke antwoorden gegeven werden tijdens de interviews, is bijvoorbeeld bij

aanvang van de interviews benadrukt dat het interview anoniem zou worden verwerkt en dat er

gezocht werd naar betekenisvolle en authentieke meningen van de respondent. Volgens Guba en

Lincoln is dit namelijk van belang bij het uitvoeren van kwalitatieve interviews (1997). Ook is bij

aanvang van het interview aan de respondenten met enige vooronderstelde voorkennis van

marketing gevraagd of zij tijdens het interview de positie van consument wilden innemen in plaats

van hun positie als professional. Verder is geprobeerd om op basis van demografische kenmerken

een gevarieerde groep respondenten te interviewen, zodat pluriformiteit verkregen werd in de

antwoorden. De onderzoeker gaat ervan uit dat ook de inhoud van dit hoofdstuk bijdraagt aan de

betrouwbaarheid van dit onderzoek.

 33

3.8 Conclusie

Voor dit kwalitatieve onderzoek naar de receptie onder consumenten van brand storytelling

ten opzichte van andere online marketingvormen, zijn individuele diepte-interviews afgenomen met

consumenten die over verschillende demografische kenmerken beschikken. Tijdens deze interviews

is expliciet, impliciet en aan de hand van material probes gevraagd naar de ontvangst van

verschillende marketinguitingen. Om de ontvangst door consumenten onder te brengen in

verschillende houdingen, is een thematische receptieanalyse uitgevoerd op de data. In het volgende

hoofdstuk worden de resultaten van dit onderzoek gepresenteerd.

 34

4. Resultaten

Door het houden van vijftien interviews is gekeken op welke manier consumenten brand

storytelling ten opzichte van andere online marketingvormen ontvangen. De bevindingen uit de

interviews worden in dit hoofdstuk op thematische wijze gepresenteerd door middel van de

volgende drie hoofdthema’s: (1) consumenten ervaren online reclame zowel positief als negatief, (2)

consumenten denken overwegend positief over het concept brand storytelling en (3) consumenten

ervaren brand storytelling in de praktijk op een verdeelde manier. Door middel van deze drie

hoofdthema’s wordt aangetoond op welke manier consumenten brand storytelling ten opzichte van

andere online marketingvormen ontvangen, waarbij rekening wordt gehouden met verschillende

manieren van ‘ontvangst’, zoals meningen, houdingen en ervaringen. Aan de hand van verschillende

subthema’s zullen deze hoofdthema’s in dit hoofdstuk verder worden toegelicht. De voorgelegde

voorbeelden waarnaar in de resultaten wordt verwezen, zijn te raadplegen in Appendix C.

4.1 Consumenten ervaren online reclame zowel positief als negatief

In deze paragraaf wordt verder ingegaan op het resultaat dat consumenten online reclames

op zowel een positieve als een negatieve manier ervaren. Dit resultaat wordt ondersteund door de

karaktereigenschappen van online reclame die eraan bijdragen dat consumenten online reclame

zowel positief als negatief ervaren. Deze karaktereigenschappen worden in deze paragraaf in de

volgende vier subthema’s besproken: (1) consumenten ervaren geen controle over online reclame,

(2) consumenten ervaren noodzaak en gewenning bij online reclame, (3) consumenten ervaren

online reclame als relevant en (4) consumenten accepteren online reclame afhankelijk van het

kanaal.

4.1.1 Consumenten ervaren geen controle over online reclame

Het viel het merendeel van de respondenten op dat zij online op veel plekken en op

verschillende manieren in aanraking komt met reclame. De vormen van online reclame die de

respondenten het meest benoemden, waren berichten en banners op sociale mediakanalen en

reclames in de vorm van zowel stilstaande als in beeld springende banners op webpagina’s.

Daarnaast werden enkele keren ook voorbeelden genoemd van advertenties voor of tijdens online

spelletjes, de video-advertenties voorafgaand aan of halverwege een video op YouTube, de

gesponsorde zoekresultaten op Google, gesponsorde artikelen op vak- en nieuwswebsites en online

 35

nieuwsbrieven.

Veel respondenten kwamen tot de conclusie dat ze online bijna overal wel in aanraking

komen met reclame. Een derde van de respondenten ervaart dit als zeer vervelend en tonen een

geïrriteerde emotie wanneer zij hierover hun mening geven. Respondent 6 omschrijft haar irritatie

bijvoorbeeld op de volgende manier: “Bij Facebook vind ik het zo irritant: je hele site zit vol met

reclame. Dan weet je niet eens meer of het van vrienden is of dat het reclame is. Ze gooien echt alles

erdoorheen” (vrouw, 40 jaar). Door de hoeveelheid reclame en het moeilijk kunnen onderscheiden

van persoonlijke en gesponsorde berichten, ervaart deze respondent een irritatie wanneer zij het

sociale mediaplatform Facebook bezoekt. Uit de laatste zin van haar uitspraak blijkt dat ze ervaart

dat het medium voor haar bepaalt welke berichten ze te zien krijgt en dat ze daar dus zelf geen

controle over heeft.

Het ontbreken van het hebben van controle, uit zich bij deze respondenten verder in het niet

kunnen bepalen van het moment waarop zij reclame te zien krijgen. Meerdere respondenten gaven

namelijk aan dat online reclame hen vaak stoort bij de activiteit die zij initieel online aan het doen

waren. Deze respondenten ervaren online reclames daarmee als interruptie van hun online bezoek.

Respondent 4 beschrijft die ervaring op de volgende manier: “Nou ja, ik ben niet op zoek naar iets.

Dus daarom denk ik ook dat het mijn irritatie wekt. Ik ben bijvoorbeeld mijn werk aan het doen, dus

ik hoef dat ding nu niet. Ik ben niet op zoek naar een vakantie of een nieuwe auto of nieuwe kleding,

of zoiets” (man, 53 jaar). Omdat deze respondent onverwachts en op een ongewenst moment in

aanraking komt met online reclame, ervaart hij geen controle over de reclame.

Het interrumperende karakter van online reclames wordt bij het merendeel van de

respondenten het meest vervelend gevonden bij reclames in de vorm van in het beeld springende

advertenties op webpagina’s en de videoadvertenties op YouTube. Respondent 14 geeft soms zelfs

zijn initiële doel op door de interruptie die hij door de videoadvertenties op YouTube ervaart: “Ja,

verschrikkelijk. (…) Ik klik soms zelfs de pagina gewoon weg. Ja, daar word ik echt chagrijnig van. Ook

al heb ik gezocht wat erachter zit, nee, gewoon wegwezen” (man, 46 jaar). Tijdens het interview

deden de respondenten een oefening waarbij ze naar eigen inzicht begrippenkaartjes bij tien

verschillende voorbeelden van marketinguitingen neer moesten leggen (zie Appendix C voor een

weergave van de desbetreffende begrippenkaartjes en zie tabel 2 in Appendix E voor de bevindingen

van deze oefening). Bij het voorbeeld van de videoadvertentie van Grammarly werd de

ongewenstheid van deze YouTube-advertenties zichtbaar. Het kaartje met het begrip ‘opdringerig’ is

maar liefst vijf keer door de respondenten bij het YouTube-voorbeeld gelegd. Ook is de advertentie

van Grammarly een van de drie voorbeelden die geen enkele keer genoemd is bij de oefening

waarbij de respondenten moesten benoemen welk voorbeeld zij het meest aantrekkelijk vonden (zie

tabel 3 in Appendix E voor een overzicht van de meest aansprekende voorbeelden).

 36

Meerdere malen benoemden de respondenten, die online reclame als vervelend en als

interruptie ervaren, dat zij liever eigen baas zouden willen zijn over de confrontatie met reclames. Bij

drie respondenten komt deze behoefte aan macht over online reclames tot uiting in het geïnstalleerd

hebben van AdBlockers1. Deze AdBlockers blokkeren echter niet de sociale media-updates van

bedrijvenpagina’s die je als gebruiker volgt op Facebook, Instagram en LinkedIn. Zoals uit de

volgende uitspraak blijkt, zijn AdBlockers zijn dus geen volwaardige oplossing om de controle over

online reclames te behouden:

“‘Opdringerig’ geldt eigenlijk voor al deze voorbeelden. Oké, behalve die van Instagram en

LinkedIn, want die pagina’s volg je. Maar je hebt er geen controle over of het in je

nieuwsoverzicht komt. Je hebt er geen controle over wat ze precies posten. Je moet er wel

voorbij scrollen” (Respondent 6, vrouw, 40 jaar).

Omdat je er met het volgen van bedrijvenpagina’s op sociale-mediakanalen zelf voor kiest om

reclame-uitingen in de vorm van berichten en updates te ontvangen en daarbij geen controle hebt

over de inhoud van de berichten, zoals respondent 6 aangeeft, kiezen sommige respondenten er

daarom voor om zo min mogelijk bedrijvenpagina’s op sociale mediakanalen te volgen en pagina’s te

ontvolgen wanneer zij de berichten niet meer interessant vinden.

 In tegenstelling tot de voorgelegde voorbeelden van marketinguitingen die een directe

interruptie zijn, zoals de YouTube-advertenties, worden de voorgelegde voorbeelden waarbij eerst

zelf een actie ondernomen moet worden voordat de marketinguiting te zien is, over het algemeen

ontvangen als een prettigere benadering. Daarbij gaat het om de voorgelegde voorbeelden op de

platformen LinkedIn en Instagram die respondent 6 in voorgaande uitspraak al benoemde, omdat

dat namelijk reclame-uitingen zijn van bedrijvenpagina’s die mensen zelf actief moeten volgen, en

om de voorbeelden van Microsoft en PsyQ, omdat daar eerst zelf de stap genomen moet worden om

de webpagina’s van die bedrijven te bezoeken. De respondenten kregen tijdens het interview de

opdracht te benoemen welk van de tien voorgelegde voorbeelden zij het meest aantrekkelijk vonden

en hun motivaties daarvoor op plaknotities te noteren. Een van de redenen dat respondent 6 het

voorbeeld van Microsoft het meest vond aanspreken, beschrijft zij als ‘aanvraag op aanbod’,

waarmee zij die behoefte aan het hebben van macht over de confrontatie met online reclame

treffend samenvat (zie Appendix E, tabel 3).

Uit bovenstaande bevindingen kan geconcludeerd worden dat de meeste respondenten.

1 Een AdBlocker is een extensie voor internetbrowsers die ervoor zorgt dat advertenties en pop-ups worden
geblokkeerd en daardoor niet meer zichtbaar zijn op webpagina’s.

 37

Deze bevinding komt overeen met het karakter en de receptie van interruptiemarketing, waarbij de

consument geen controle ervaart over het zien van marketinguitingen (Godin, 1999). Verder kan

geconcludeerd worden dat de manier waarop en de vorm waarin online reclame wordt aangeboden

van belang is voor het wel of niet ervaren van controle over online reclame. Dit is in

overeenstemming met wat Hillebrand (2014, zoals geciteerd in Du Plessis, 2017, p. 51) stelt over het

afstemmen van de juiste vormen op de juiste doelgroep bij de verspreiding van brand storytelling.

4.1.2 Consumenten ervaren noodzaak en gewenning bij online reclame

Het tweede subthema is ‘consumenten ervaren noodzaak en gewenning bij online reclame’.

Dit subthema uit zich bij zeven respondenten die niet geheel positief, maar ook niet geheel negatief

over online reclame zijn. Hoewel deze respondenten zich kunnen ergeren aan online reclames, zien

zij er over het algemeen ook het nut van in en begrijpen zij de noodzaak van reclames voor bedrijven.

Een van de respondenten beschrijft die noodzaak als een vanzelfsprekende uitwisseling tussen online

diensten en consumenten: “We kunnen gratis gebruik maken van die dienst, daar staat dan wel wat

tegenover” (Respondent 8, man, 32 jaar). Deze houding tegenover online reclames veronderstelt dus

een zekere nuchterheid. Hierdoor accepteren ze sneller dat ze in aanraking komen met online

reclames.

Vaak kunnen deze respondenten zich zoals gezegd ook ergeren aan online reclames. Een

respondent vat deze gedeelde houding tegenover online reclames samen in de volgende uitspraak:

“Een noodzakelijk kwaad vind ik het. Ik snap wat reclame doet en dat het nodig is om een bedrijf te

laten draaien en om te zorgen dat er publiciteit is. Maar ik vind het wel een vervelende manier van

kennis maken met een bedrijf” (Respondent 15, man, 33 jaar). Deze respondent en enkele anderen

geven aan liever kennis te maken met een bedrijf via de mening van anderen, zoals vrienden en

collega’s, of online recensies, omdat ze daar meer vertrouwen in hebben dan in reclames.

Dat deze groep respondenten niet direct positief of negatief is tegenover online reclames,

blijkt ook uit een zekere onverschilligheid in de antwoorden. Zo antwoordt respondent 2 het

volgende op de vraag of ze YouTube-advertenties net zo’n vervelende onderbreking vindt als dat ze

dat ervaart bij commercials op televisie: “Ja, een beetje. Maar deze duurt iets korter, dus je blijft toch

wat makkelijker zitten. Dan denk je: ja, het zal wel” (vrouw, 61 jaar). Deze respondent past haar

online kijk- en klikgedrag niet aan op basis van deze vorm van online reclame, ondanks dat ze een

zekere interruptie ervaart en niet expliciet positief tegenover online reclame staat. Ook de volgende

respondent is niet enthousiast over online reclame, maar verbindt daar geen concrete acties aan om

de hoeveelheid reclame te verminderen: “Nee, ik scrol er gewoon doorheen en ik denk dan van: ‘Ja,

weet je, het is er gewoon en ik scrol er doorheen” (Respondent 12, vrouw, 32 jaar). Deze

 38

onverschilligheid tegenover online reclame-uitingen kwam ook tot uiting bij de oefening waarbij de

respondenten begrippenkaartjes bij voorgelegde voorbeelden neer moesten leggen. Bij het

voorbeeld van de Instagrampost van Frankwatching hebben vijf van de vijftien respondenten daar

namelijk geen enkel begrip neergelegd. Deze respondenten hadden geen duidelijke positieve of

negatieve mening over deze reclame-uiting en vonden het ‘prima’ wanneer ze het bericht te zien

zouden krijgen.

Dat deze groep respondenten niet de behoefte heeft om eigen baas over de reclames te zijn

en een enigszins onverschillige houding aannemen ten opzichte van online reclames, is volgens

verschillende respondenten te verklaren door het feit dat zij een zekere gewenning ervaren bij het

geconfronteerd worden met online reclame. De volgende respondent beschrijft hoe deze gewenning

vorm heeft gekregen in zijn internetgedrag:

“Ik denk dat je er ook wel een beetje mee leert te leven. Je weet dat het kan komen. Vaak

klik je het weg en soms wacht je even. Dus dat is eigenlijk een beetje gewenning ofzo. (…)

Sommige websites hebben vaak dezelfde opmaak dus dat weet je, niet dat ik erbij stil sta, dat

op de locaties waar de reclames staan, dat je daar niet moet zijn. (…) dan kijk je er gewoon

overheen” (Respondent 8, man, 32 jaar).

Onbewust heeft deze respondent zijn kijkgedrag dus aangepast op de aanwezigheid van online

reclames, waarddoor hij ze niet als een last ervaart.

Waar een grote groep respondenten de videoadvertenties op YouTube als vervelende

interruptie en opdringerig ervaart, zijn er ook enkele respondenten die zich er vanuit een bepaalde

gewenning niet aan ergeren en ze daardoor niet als opdringerig ervaren. Respondent 4 verwoordt

deze gewenning op de volgende manier: “Ja, ik zie mezelf op YouTube al dat ik zit te wachten tot die

vier seconden op nul staan, zodat ik kan klikken. Dus ik kijk al niet meer naar de advertentie” (man,

53 jaar). Deze respondent is het zo gewend dat hij voor een aantal seconden een videoadvertentie te

zien krijgt op YouTube die hij daarna zelf weg kan klikken, dat hij zich niet meer stoort aan de

advertentie en de inhoud ervan.

Waar deze gewenning op optreedt, is bij het voorgelegde voorbeeld van de stilstaande

banner van Ziggo naast een video op YouTube. Ondanks dat deze als ‘commercieel’ werd bestempeld

bij de oefening met de begrippenkaartjes, werd deze toch als minder opdringerig beschouwd dan de

video-advertentie van Grammarly op YouTube, zoals beschreven in paragraaf 4.1.1. Bij de banner is

namelijk slechts tweemaal het begrippenkaartje ‘opdringerig’ neergelegd. Over de banner van Ziggo

zegt respondent 14 het volgende: “Nou, en bij die van YouTube vind ik het prima dat die banner van

Ziggo ernaast staat. Daar heb ik geen moeite mee” (man, 46 jaar). Door respondent 15 is het

 39

voorbeeld van Ziggo zelfs benoemd als meest aansprekende reclame (zie Appendix E, tabel 3). Zolang

online reclames dus niet te veel een interruptie zijn van het initiële internetgebruik, treedt er bij deze

respondenten gewenning op en storen zij zich minder aan het zien van online reclame.

Naast het voorbeeld van Ziggo, zijn ook de voorgelegde online reclamevoorbeelden van de

Facebookadvertentie van Bloomon en de Instagrampost van Frankwatching slechts twee keer met

het begrippenkaartje ‘opdringerig’ gekoppeld. Dit is nog altijd meer dan bij de voorgelegde

voorbeelden waarin brand storytelling werd toegepast, waarbij dit begrip geen enkele keer is

genoemd – met uitzondering op het voorbeeld van Heineken, waarbij het begrippenkaartje één keer

is neergelegd (zie Appendix E, tabel 2). Op dit verschil wordt verderop in dit hoofdstuk ingegaan.

Uit voorgaande bevindingen blijkt dat wanneer respondenten geen expliciete positieve of

negatieve houding hebben tegenover online reclame, zij ondanks hun ergernis, de noodzaak van

online reclames inzien, waardoor zij online reclames over het algemeen, maar niet van harte,

accepteren. Deze groep respondenten met een verdeelde houding vertoont daarnaast een

onverschilligheid tegenover online reclames. Dit is te verklaren door een zekere gewenning aan

online reclame, ook wel banner blindness genoemd door Burke et al. (2005).

4.1.3 Consumenten ervaren online reclame als relevant

Het derde subthema is ‘consumenten ervaren online reclame als relevant’. Een groep van

vier respondenten geeft aan positief tegenover het concept online reclame te staan. De voornaamste

reden is dat online reclame als nuttig en informatief wordt ervaren, waardoor de reclame relevant is

voor de consument. Respondent 1 bevestigt dat nuttige en informatieve karakter in de volgende

uitspraak: “Ik vind het wel goed, want dan weet je wat er te koop is” (vrouw, 50 jaar). Ook de

volgende respondent benoemt dat hij reclame als hulpmiddel gebruikt: “Ik gebruik reclame wel om

te weten wat er in de markt is” (Respondent 15, man, 33 jaar). Deze respondenten gebruiken

reclame dus om zich te oriënteren op de markt.

 Een tweede manier waarop online reclames als relevant worden ervaren, is het in aanraking

komen met online reclames die getoond worden op basis van cookies2. Respondenten benoemen dat

zij op basis daarvan advertenties te zien krijgen met voor hen relevante producten. Deze reclames

werken daarnaast voor enkele respondenten als geheugensteun. Respondenten waren bijvoorbeeld

vergeten dat ze een zoekactie naar een bepaald product hadden verricht en werden daar door de

gerichte advertentie aan herinnerd. Enkele respondenten geven aan weleens doorgeklikt te hebben

2 Reclames op basis van cookies zijn advertenties die gebaseerd zijn op eerder zoekgedrag op internet.
Wanneer iemand bijvoorbeeld in een webshop zoekt op bepaalde schoenen, kan hij op een later moment op
een andere website een advertentie over die schoenen te zien krijgen.

 40

bij een dergelijke advertentie, omdat hun interesse opnieuw was opgewekt. Op deze manier konden

zij opnieuw beslissen of het product interessant genoeg was om tot aankoop over te gaan. Dit was

echter niet de meest gangbare houding tegenover advertenties de gebaseerd zijn op cookies. Het

merendeel van de respondenten ervaart deze vorm voornamelijk als vervelend, omdat ze zich

‘achtervolgd’ voelen door bepaalde merken en de advertenties vaak ook juist niet meer relevant zijn,

omdat de respondenten al besloten hadden wel of niet tot aankoop over te gaan.

In de groep respondenten die over het algemeen een positieve houding heeft tegenover

online reclame, komt verder naar voren dat online reclame ook relevant is voor de huidige tijd

waarin mensen zelf bepalen wat zij wel of niet bekijken. Respondent 7 zegt daarover het volgende:

“Nou, online reclames vind ik echt helemaal prima. Dat past bij deze tijd en je kunt dan ook zelf het

moment uitkiezen wanneer je ze bekijkt en wanneer je het niet bekijkt” (vrouw, 43 jaar). Volgens

deze respondent zit het dus in het karakter van online reclames dat je de controle kunt hebben over

het zien van online reclames, omdat je zelf het moment kunt uitkiezen wanneer je ze bekijkt. Dit is in

tegenstrijd met de respondenten die door de hoeveelheid online reclames geen macht lijken te

voelen over het zien van online reclame. Dit verschil geeft duidelijk aan dat de meningen over online

reclame zeer verdeeld zijn.

Dat een deel van de respondenten positief staat tegenover online reclames in de vorm van

banners of advertenties en deze als relevant ervaart, bleek tevens uit de antwoorden op de vraag of

de respondenten uit het hoofd een reclame-uiting konden benoemen die het onlangs aansprak.

Zeven van de vijftien respondenten benoemden in hun antwoord een online advertentie of banner

waarin niet direct gebruik werd gemaakt van brand storytelling. Dit waren advertenties voor

uiteenlopende onderwerpen en producten, zoals een festival, een boek, een vlucht of bepaalde

kleding. Zij konden zich deze specifieke advertentie dus nog herinneren. Zes van deze zeven

respondenten gaf aan daadwerkelijk doorgeklikt te hebben op de advertentie die zij benoemden en

drie respondenten hebben het bijbehorende product zelfs gekocht. Deze bevinding suggereert dat

online advertenties en banners dus van invloed kunnen zijn op de koopintentie van consumenten,

wanneer deze relevant zijn voor de consument.

Ook uit een andere bevinding blijkt dat de respondenten online reclames waarin geen

gebruik wordt gemaakt van brand storytelling, aan vinden spreken. Bij de oefening waarbij de

respondenten moesten benoemen welk van de voorgelegde voorbeelden zij het meest vonden

aanspreken, benoemden zeven van vijftien respondenten een voorbeeld waarin geen gebruik van

brand storytelling werd gemaakt. Bij deze oefening werd het voorbeeld van de Facebookadvertentie

van Bloomon het meest genoemd, namelijk vier keer. Daarnaast zijn de voorbeelden van YouTube-

banner van Ziggo, de Instagrampost van Frankwatching en de banner van Microsoft op hun eigen

website allemaal eenmaal genoemd (zie Appendix E, tabel 3).

 41

Er is gekeken op welke van de door Keller (1987) genoemde niveaus over het opslaan van

advertenties in het geheugen – namelijk visueel, tekstueel en inhoudelijk –, de voorgelegde

voorbeelden werden beoordeeld door de respondenten. Tijdens het opschrijven van de redenen

voor hun keuze benoemden zij bij de advertentie van Bloomon in eerste instantie visuele aspecten

als kleur en een ruimtelijke sfeer. Daarnaast spraken op tekstueel niveau de ‘tien tips’ aan en maakte

het concept ‘Feng Shui’ hen nieuwsgierig. Op inhoudelijk niveau gaven zij aan persoonlijk

geïnteresseerd te zijn in bloemen. De advertenties van Ziggo, Frankwatching en Microsoft spraken

vooral op inhoudelijk niveau aan, omdat de onderwerpen aansloten bij de persoonlijke interesse van

de respondenten (zie tabel 3 in Appendix E voor een compleet overzicht van de opgeschreven

motivaties door de respondenten). Naast dat online reclames relevant moeten zijn om consumenten

aan te spreken, suggereert deze bevinding – in tegenstelling tot eerdergenoemde bevindingen bij dit

subthema en bestaande literatuur over karaktereigenschappen van brand storytelling – dat ook het

visuele karakter van reclames meeweegt in de beoordeling ervan.

 Uit de oefening waarbij de respondenten begrippenkaartjes bij voorgelegde voorbeelden

neer moesten leggen, bleken de voorbeelden van PsyQ en Microsoft als meest nuttige en relevante

reclames naar voren te komen. Begrippen als ‘leerzaam’, ‘probleemoplossend’, ‘functioneel’,

‘duidelijke boodschap’ en ‘relevant’, werden daar meerdere malen bij neergelegd (zie Appendix E,

tabel 2). Over de reclame voor de webinar van Microsoft zegt respondent 15 het volgende:

“Nou, het is ‘relevant’ voor mijn werk. (…) Het is ‘leerzaam’, omdat ik er niet zoveel van weet

en het is een hele ‘duidelijke boodschap’. Dus ze gaan iets uitleggen over ‘serverless hosten’

ofzo. En je kunt iets klikken. Dus weinig tekst, duidelijk twee plaatjes, grote blauwe balk, en

‘klik’, je moet iets doen” (man, 33 jaar).

Wanneer een reclame dus iets toevoegt op het gebied van kennis of informatie, worden reclames als

nuttig en relevant beschouwd en zijn respondenten er ontvankelijker voor. Waar bij PsyQ wel en bij

Microsoft niet direct gebruik wordt gemaakt van de storytelling-techniek, worden ze dus beiden als

informatief ervaren. Daarbij speelt de locatie van de reclame-uitingen ook een rol. Doordat ze op de

websites van de bedrijven zelf te vinden zijn, worden ze als relevant ervaren omdat respondenten

dan vaak van tevoren al specifiek op zoek zijn naar bepaalde informatie.

Uit het voorgaande kan geconcludeerd worden dat consumenten ook een positieve houding

kunnen hebben tegenover online reclame en zelfs geneigd zijn erop te klikken, wanneer de reclame

relevant is voor de consument. Dat betekent dat de reclame informatief moet zijn en aan moet

sluiten op persoonlijke interesses. Dit is in overeenstemming met wat Campbell en Wright (2008)

stellen over het belangrijk van persoonlijke relevantie in online advertenties en met wat Wang et al.

 42

(2002) stellen over het belang van een informatief karakter voor het tot stand brengen van een

positieve houding van de consument.

4.1.4 Consumenten accepteren online reclame afhankelijk van het kanaal

 Bij bepaalde kanalen accepteren mensen eerder dat zij online marketinguitingen te zien

krijgen dan bij andere kanalen. Enkele respondenten geven bijvoorbeeld aan dat zij het bij het

karakter van het sociale mediaplatform LinkedIn vinden passen dat bedrijven daar berichten posten

waar een marketingdoeleinde achter zit. Het is volgens hen immers een zakelijk platform waar je je

merk kunt presenteren en promoten. Op de vraag hoe respondent 14 het zou vinden als hij LinkedIn-

berichten te zien zou krijgen van bedrijvenpagina’s die hij zelf volgt, antwoordt hij het volgende:

“Ja. Daar zou ik geen enkel probleem mee hebben. Dan heb je toch al een soort interesse

getoond en het is een social mediakanaal, dus dan weet je dat je dat kunt verwachten. Dan

mag je me ook benaderen. (…) dat moet je dan gewoon accepteren” (man, 46 jaar).

Naast de vanzelfsprekendheid van het verschijnen van marketinguitingen op het platform LinkedIn

blijkt uit deze uitspraak nogmaals dat respondenten het prettig vinden wanneer zij een bepaalde

controle hebben over reclame-uitingen of toestemming geven bepaalde marketinguitingen te zien,

wat overeenkomst met het karakter van permissiemarketing (Godin, 1999).

Op Facebook en Instagram wordt online reclame als hinderlijker ervaren door de meeste

respondenten, omdat ze die platformen doorgaans bezoeken met een ander doel, namelijk het zien

van persoonlijke berichten. Respondent 12 benoemt het ondervinden van hinder op deze kanalen en

waarschuwt de kanalen voor de irritatie die op kan treden bij gebruikers:

“Daar ga je natuurlijk naartoe om iets te bekijken, gewoon van familie en vrienden. Soms is

het wel, qua verhouding, dat je denkt van er komen steeds meer filmpjes voorbij. Dus dat die

verhouding een beetje uit balans raakt. En dat is aan die kanalen om daar iets mee te doen,

want op een gegeven moment, als het te veel wordt, dan gaat het de mens irriteren en dan

gaan die mensen vanzelf weg of (…) AdBlockers instellen” (vrouw, 32 jaar).

Naast dat de vorm van online reclame van belang is voor het wel of niet kunnen accepteren

van online reclame, zoals bleek uit het eerste subthema van deze paragraaf, geeft bovenstaande aan

dat de acceptatie van online reclame ook afhangt van het karakter van het kanaal en het doel

waarmee gebruikers een online kanaal bezoeken. Dit strookt tevens met wat Hillebrand (2014, zoals

 43

geciteerd in Du Plessis, 2017, p. 51) stelt over het afstemmen van de juiste kanalen op de juiste

merkcontent bij de verspreiding van brand storytelling.

4.2 Consumenten denken overwegend positief over het concept

brand storytelling

In deze paragraaf staat de spontane mening van de consument over het concept brand

storytelling centraal. Deze mening wordt verwoord in het tweede thema: ‘consumenten denken

overwegend positief over het concept brand storytelling’. Dit resultaat wordt ondersteund door de

volgende subthema’s, die opeenvolgend aan bod komen in deze paragraaf: (1) consumenten denken

positief over informatieve karakter van brand storytelling en optreden van immersion, (2)

consumenten denken kritisch over geloofwaardigheid en duur van brand storytelling, (3)

herkenbaarheid is belangrijk voor herinneren van brand storytelling en (4) consumenten zijn zich niet

altijd bewust van brand storytelling.

4.2.1 Consumenten denken positief over informatieve karakter van brand storytelling

en optreden van immersion

Op de vraag of de respondenten bekend waren met het concept storytelling gaven zes

respondenten aan bekend te zijn met het concept, maar niet allemaal op een marketing-

gerelateerde manier. Zij gaven bijvoorbeeld aan het begrip weleens toe te passen tijdens het geven

van presentaties, bij het schrijven van teksten of zelfs als opdracht voor kinderen in de klas. De

andere negen respondenten zeiden niet bekend te zijn met het begrip. De associaties die sommigen

van hen hadden bij het concept was de gelijknamige applicatie voor luisterboeken of het

gelijknamige onderdeel in vlogs van bepaalde bekende YouTube-vloggers. Dat de respondenten

verschillende associaties hadden met het begrip storytelling, bevestigt dat het begrip veel aandacht

krijgt in verschillende (beroeps)disciplines.

Aan de respondenten die niet bekend waren met het concept zoals het binnen marketing

wordt gebruikt, is tijdens het interview uitgelegd wat onder het begrip wordt verstaan. Toen werd

gevraagd wat zij over het algemeen van reclames en reclamecampagnes vinden waarin verhalen

worden gebruikt, antwoordde het merendeel van de respondenten positief. Respondent 2

antwoordde bijvoorbeeld spontaan het volgende op die vraag:

“O nee, dat zijn zeker geen irritante reclames. Dat zijn de reclames die ik niet vervelend vind.

Waar je toch ook, misschien niet de eerste of de tweede keer, maar waar je toch ook de

 44

derde keer denkt van: hé, daar blijf ik even naar kijken. Ja, in plaats van naar dat wasmiddel

dat beter wast of zoiets. Nee, dan zap ik door op televisie of ik klik niet door als ik ‘m zie op

internet. Maar zo’n informatieve reclame, daarvan denk ik: hé, dat is leuk” (vrouw, 61 jaar).

Deze respondent associeert verhalende reclames met een informatief karakter en vindt ze daardoor

aansprekender dan reclames die op een directe manier enkel een product aanprijzen. Ook enkele

andere respondenten benoemden dat ze het fijn vinden dat ze door middel van een verhaal meer

over het karakter van een bedrijf of een product te weten konden komen. Respondent 10 antwoordt

bijvoorbeeld het volgende op de vraag wat ze over het algemeen van verhalende reclames vindt:

“Ja, dat vind ik wel goed. Toch wel goed om te lezen waarom ze iets willen verkopen of over

wat het is. Dat je toch wel meer te weten komt over het product of het bedrijf. In plaats van

dat ze heel snel zeggen ‘koop dit, want het is goed’. Dat vind ik geen goede reden om iets te

kopen. Ik wil er wel meer over weten” (vrouw, 22 jaar).

In haar antwoord vergelijkt deze respondent verhalende reclames met andere advertenties door te

kijken naar de reden die zij de consument geven om een product aan te schaffen. De redenen die

haar meer informatie over een product geven, zijn voor haar waardevoller dan het direct aanprijzen

van het product. Bovenstaande respondenten ervaren verhalende reclames dus als een prettige

vorm, omdat zij aangeven meer te weten te kunnen komen over het product.

 Naast het informatieve karakter van verhalende reclames, draagt ook het optreden van

immersion bij aan het positief denken over brand storytelling bij respondenten. Respondent 7 zegt

daarover het volgende:

“Nou, ik denk dat dat dan ook de reden is waardoor je dat papier niet meer wil ontvangen.

Omdat je niet meer in een blaadje kijkt naar de plaatjes en de prijzen die erbij staan, maar je

toch meegenomen wil worden in de hele social media en de reclames die daarbij horen. Dus,

ik denk dat dat wel bij het nu hoort. Dat dat meer aanspreekt” (vrouw, 43 jaar).

Deze respondent beschrijft het gevoel om meegenomen te worden in een online ervaring en vindt

dat verhalende reclames daar een onderdeel in kunnen spelen. Het past volgens haar goed in het

tijdsbeeld van nu waarin sociale media een grote rol spelen. Ze staat dus positief tegenover de

immersion die bij haar optreedt en benoemt het zelfs als een motief om naar online brand

storytelling te luisteren.

 Dat de meeste respondenten positief denken over het concept storytelling, bleek ook uit de

 45

bevinding dat meerdere respondenten de storytelling-techniek al indirect op een positieve manier

benoemden tijdens het interview, voordat het concept concreet ter sprake was gekomen. Dat

gebeurde een aantal keer bij de voorbeelden van de video-advertentie van Heineken op Facebook en

de LinkedIn-update van Centraal Beheer. Zo noemde respondent 14 het voorbeeld van Heineken een

“mini-avontuurtje” waarin je meegenomen wordt en zegt een respondent 15 dat je bij de video voelt

dat er de tijd genomen wordt om een verhaal te vertellen. Uit deze bewoordingen blijkt dat deze

respondenten het narratieve karakter en het kunnen ontstaan van immersion opmerkten en daar

positief over waren. Het optreden van immersion wordt ook opgemerkt door respondent 7 die

aangeeft het voorgelegde voorbeeld van Centraal Beheer niet een reclame als andere reclames te

vinden:

“Ja, ik denk dat het meer gewoon een levensverhaal van iemand is. En Centraal Beheer is er

natuurlijk wel sterk in om je mee te laten voeren in een verhaal. En ik denk dat ze daarmee

wel een naamsbekendheid neerzetten. Maar niet één boodschap of een aanbieding

overbrengen” (vrouw, 43 jaar).

Uit deze uitspraak blijkt dat deze respondent het beeld van Centraal Beheer heeft als merk dat goed

is in verhalen vertellen. Hiermee doelt zij waarschijnlijk op de televisiecommercials ‘Even Apeldoorn

bellen’ die het merk al sinds de jaren tachtig uitzendt op televisie en door meerdere respondenten

spontaan en naar aanleiding van het LinkedIn-voorbeeld werden benoemd als aansprekende

reclames. Dit toont aan dat zij een bepaalde positieve merkassociatie heeft bij het merk en daardoor

een bepaalde verwachting heeft bij de rest van de reclame-uitingen van het merk.

 Uit bovenstaande blijkt dus dat het merendeel van de respondenten positief is over het

concept brand storytelling en dat dit voornamelijk te maken heeft met het informatieve karakter van

deze marketingvorm, wat volgens Andaç et al. (2016) dan ook een voorwaarde is voor een goede

uitvoering van brand storytelling, en dat consumenten door het narratieve karakter kunnen worden

meegenomen in het verhaal, waardoor volgens Green et al. (2008) immersion optreedt.

4.2.2 Consumenten denken kritisch over geloofwaardigheid en duur van brand

storytelling

Het tweede subthema is ‘consumenten denken kritisch over geloofwaardigheid en duur van

brand storytelling’. In tegenstelling tot de groep respondenten die een positieve houding heeft

tegenover het concept brand storytelling, is er ook een significante groep respondenten die kritisch is

over het concept. Op de vraag hoe deze respondenten denken over verhalende reclames, reageren

 46

zij niet per se negatief, maar wel hebben zij enkele dingen aan te merken op het concept. Zo heeft

respondent 3 de volgende kritiek op het concept brand storytelling als marketingtechniek:

“Ja, ik vind het een beetje een risico. Want je zet het persoonlijke verhaal van mensen in met

een commercieel doeleinde. Ja, ik ga me dan altijd een beetje afvragen van: ja, is het wel zo

rooskleurig of mooi of perfect goed gegaan als dat het die persoon het vertelt?” (vrouw, 23

jaar).

Uit het antwoord van deze respondent blijkt ten eerste dat zij storytelling voornamelijk associeert

met persoonlijke verhalen. Ten tweede neemt zij een wantrouwige houding aan tegenover de

geloofwaardigheid van de techniek, omdat zij dit soort verhalen vaak te mooi vindt om waar te zijn.

Bij het beantwoorden van de spontane vraag naar wat de respondenten vinden van verhalende

reclames, benadrukken meerdere respondenten het belang van geloofwaardigheid. Volgens deze

respondenten is het zelfs een voorwaarde voor succesvolle brand storytelling. Dat bevestigt Kaufman

(2003), die stelt dat merkverhalen geloofwaardigheid en vertrouwen moeten uitstralen, omdat we

tegenwoordig leven in een wereld van onpersoonlijke, snelle, online communicatie. Dat het

verhalende karakter van brand storytelling van nature bij zou dragen aan dit doel, omdat ze een

persoonlijk karakter hebben, wordt hier echter door de respondenten tegengesproken.

 De overige respondenten uit de groep die kritisch denken over het begrip, komen met nog

een aantal valkuilen waardoor storytelling niet zou werken. Een aantal respondenten benoemt

bijvoorbeeld het aspect van de ‘duur’ van de techniek en een van die respondenten zegt daarover

het volgende:

“Echt, het is leuk en het is aantrekkelijk, maar mensen worden er op een gegeven moment

ook wel moe van. Want ook dat: het is best wel veel informatie, weet je wel. Je moet het

maar net treffen dat iemand openstaat voor die boodschap op dat moment. Dus ja, het is

ook wel een beetje een ‘tricky’ middel, vind ik (Respondent 11, man, 40 jaar).

Deze respondent geeft aan dat het in het karakter van storytelling zit dat de techniek veel informatie

bevat, waardoor het langer dan gemiddeld duurt om de informatie van dergelijke marketinguitingen

tot zich te kunnen nemen. Het is volgens hem dan ook contextafhankelijk of een consument wel of

geen tijd heeft om zich open te stellen voor die informatie. Daaruit kan opgemaakt worden dat de

techniek niet op ieder moment en voor iedereen hetzelfde werkt. Twee respondenten voorspellen

zelfs een overschot aan storytelling-reclames, mede door de lengte van deze reclames. Dezelfde

respondent die de techniek een ‘tricky middel’ vindt, uit zijn zorg over de toekomst van storytelling:

 47

“Ik denk dat er net als met die nieuwsbrieven een overkill kan ontstaan aan lange verhalen.

Mensen hebben natuurlijk weinig tijd en dat zal niet meer gaan worden in de nabije

toekomst. Ze moeten snel iets tot zich kunnen nemen en als ze dan heel veel moeten lezen of

kijken, dan kan dat alleen maar irritatie opwekken” (Respondent 11, man, 40 jaar).

Het karakter van verhalende marketinguitingen past volgens hem dus niet bij de huidige tijd waarin

mensen gehaast leven en minder lang de tijd nemen om informatie tot zich te nemen.

 Een laatste bezwaar tegen het concept en de techniek van brand storytelling, is de duur van

brand storytelling-campagnes. Enkele respondenten ervaren het als vervelend wanneer zij

herhaaldelijk in aanraking komen met dezelfde verhalen. Dat maakt respondent 6 bijvoorbeeld

duidelijk in haar antwoord op de vraag wat zij van verhalende reclames vindt: “Leuk. Alleen leuk voor

een keer. Misschien twee keer. Anders word je er toch gek van. Behalve als het elke dag een ander

verhaal is” (vrouw, 40 jaar). Deze kritiek wordt door enkele respondenten ook gegeven op het

voorbeeld van Heineken, waar in de volgende paragraaf op wordt teruggekomen. Ook dit bezwaar

tegen het gebruik van storytelling toont aan dat de techniek niet op elk gewenst moment ingezet kan

worden en dat er gewaakt moet worden voor een overschot aan dezelfde verhalende reclames.

 Het is tot slot opmerkelijk om het verband te zien tussen de houding die respondenten

hebben tegenover online reclame over het algemeen en hun houding tegenover storytelling-

reclames (zie Appendix E, tabel 5). Respondenten die positief zijn over online reclames, zijn namelijk

ook positief over storytelling-reclames. Respondenten die een verdeelde mening hebben over online

reclames, zijn voor de helft ook verdeeld en voor de helft positief over storytelling-reclames. En de

respondenten die negatief waren over online reclames, zijn voor de helft verdeeld en voor de helft

juist positief over storytellingreclames. Uit deze bevindingen blijkt dat respondenten een gelijke of

positievere mening hebben over storytelling-reclames ten opzichte van online reclames over het

algemeen. En ondanks dat een significante groep respondenten kritisch denkt over verhalende

reclames, is er geen enkele respondent volledig negatief over storytelling in reclames.

 Uit bovenstaande blijkt dat geen enkele respondent geheel negatief denkt over het concept

brand storytelling, maar dat een significante groep respondenten er wel kritisch over is. Daarvoor zijn

de voornaamste redenen: het onderschatten van de geloofwaardigheid van brand storytelling en het

langdurige karakter van brand storytelling-uitingen en -campagnes, die vaak niet past in het vluchtige

leven van de respondenten. Deze bevinding geeft antwoord op de vraag van Bouma (2017) of

consumenten wel tijd hebben om naar het langdurige karakter van storytelling te luisteren.

 48

4.2.3 Herkenbaarheid is belangrijk voor herinneren van brand storytelling

Het derde subthema is ‘herkenbaarheid is belangrijk voor herinneren van brand storytelling’.

Dit subthema laat zien dat respondenten ook impliciet overwegend positief denken over het concept

brand storytelling. Zo werd tijdens het interview gevraagd of de respondenten zich een storytelling-

reclame of campagne konden benoemen. In hun antwoorden was het overgrote deel enthousiast

over de voorbeelden die zij benoemden. Een voorbeeld daarvan was de uitspraak van respondent 5:

“Bedrijven die storytelling heel goed op orde hebben, waar Heineken een prachtig voorbeeld van is

of een Red Bull of Coolblue of zelfs de Allerhande... Dat vind ik ook een heel mooi voorbeeld van

storytelling” (man, 26 jaar). Deze respondent gebruikt positieve woorden als ‘goed’ en ‘heel mooi’

om aan te geven wat hij vindt van de brand storytelling-voorbeelden die hij opnoemt.

 Het is opvallend dat de voorbeelden die worden genoemd over het algemeen reclames of

reclamecampagnes van grote, bekende ‘A-merken’ zijn. Er worden voorbeelden genoemd van

merken als Coca-Cola, Cup-a-Soup, KLM, Karwei, Unox en Apple, waarbij een aantal merken zelfs

voor een tweede keer wordt genoemd. Ook de reclames van verschillende Nederlandse

supermarkten worden meerdere malen aangehaald. Respondent 12 gaf bijvoorbeeld het volgende

voorbeeld met uitleg waarom zij dit voorbeeld aan vond spreken:

 “Ook de supermarkten natuurlijk. Van Jumbo met een gezin en hoe ze dat dan doen. De

voorbeeldjes van ‘Oh ja, naar school en voor het Paasontbijt moet je dingen regelen’. Dus,

herkenbaarheid creëren, zodat mensen denken ‘Oh ja, dat heb ik ook altijd’. Je kan je ermee

identificeren. (…) Ja, ik vind het wel grappig. Niet supergrappig ofzo, maar het past wel goed.

Het is niet dat ik daardoor denk ‘Ik wil alles bij de Jumbo halen’, maar het voelt natuurlijk

aan” (vrouw, 32 jaar).

Uit voorgaande uitspraak blijkt dat zij het fijn vindt dat ze zich in een situatie in kan leven en zich dus

kan identificeren met de personen in het verhaal. Ze vindt het een natuurlijke manier van reclame

voeren waarin de merkwaarden van de supermarkt duidelijk naar voren komen. Ook laat de

uitspraak zien dat de Jumbo-reclames nog goed in haar geheugen zitten. Dat was bij het overgrote

deel van de respondenten het geval. Vaak konden zij het verhaal van de reclame nog goed

navertellen. Herkenbaarheid is dus belangrijk voor het herinneren van brand storytelling-reclames.

Een enkele keer wisten zij echter het verhaal beter na te vertellen, dan dat zij konden zeggen van

welk merk de reclame was. Dat impliceert dat het verhaal goed in elkaar zat, maar dus geen

herkenbare of onderscheidende merkwaarden bevatte, wat volgens Georgieva et al. (2014) van

belang is. Een van de doelen van brand storytelling is voor een merk namelijk het verkrijgen van een

 49

sterke naamsbekendheid.

 Wat naast het benoemen van voorbeelden van A-merken verder opvalt, is dat de

voorbeelden voor het overgrote deel televisiecommercials zijn en een enkele keer een

radiocommercial en een geprint reclame-voorbeeld wordt genoemd. De associatie tussen

storytelling-reclames en online marketing wordt dus spontaan nog niet direct gelegd door de

respondenten. Dat de respondenten voornamelijk voorbeelden benoemden van

televisiecommercials, kan te verklaren zijn door het feit dat video van nature een toegankelijke vorm

is voor het vertellen van een verhaal doordat er over het algemeen een duidelijke narratieve

structuur en narratieve kenmerken inzitten. Dit bevestigt Scolari (2009), die stelt dat narratieve

kenmerken van mediaproducties inderdaad graag ingezet worden binnen marketinguitingen.

 Naast de positieve herinneringen aan reclames waarin de storytelling-techniek wordt

gebruikt was er ook een respondent die zich op een negatieve manier een storytelling-voorbeeld kon

herinneren. Zij vertelde daarover het volgende:

“Je hebt nu ook een reclame en dat is met een gast die street art kunstenaar is en dan maakt

hij op een muur allemaal mooie kleuren en dan zegt hij ‘Ik laat me inspireren...’ en dan zie je

door Danio. Nou even serieus! Ja, dat vind ik zo stom! Ja, Danio met sinaasappelsnippers,

alsof zo’n gast dat gaat kopen en dan denkt: ‘Wow, dit is echt zo inspirerend’. Ja, dat vind ik

echt zo stom!” (Respondent 9, vrouw, 28 jaar).

Deze respondent ervaarde zelf geen herkenbaarheid bij de reclame-uiting en vond de reclame-uiting

ook niet herkenbaar voor het merk. Hieruit blijkt dat een verhaal dus ook op een verkeerde manier

kan worden verteld en daardoor niet aan kan sluiten bij het merk of de doelgroep. Bij respondent 9

zorgt de reclame-uiting zelfs voor een geïrriteerde houding tegenover het merk. In de praktijk

benoemen de respondenten het ontbreken van een directe link tussen de boodschap en het merk

vaker, zoals bij het volgende thema zal worden aangetoond.

Drie respondenten konden bij de beantwoording van de vraag naar een voorbeeld van een

storytelling-reclame of -campagne niet direct een voorbeeld benoemen. Waar dat aan ligt, zal in de

volgende sub-paragraaf besproken worden. Bovenstaande bevindingen maken in ieder geval

duidelijk dat verhalende reclames over het algemeen zorgen voor een positieve herinnering en

merkassociatie bij respondenten en bevestigt Theobald (2013) en Singh en Sonnenburg (2012). Door

het feit dat er echter vooral televisiecommercials van grote merken werden genoemd, blijft het de

vraag hoe geheugen een rol speelt bij online storytelling-uitingen van kleinere merken.

 50

4.2.4 Consumenten zijn zich niet altijd bewust van brand storytelling

Het vierde subthema is ‘consumenten zijn zich niet altijd bewust van brand storytelling’.

Zoals al uit de voorgaande sub-paragraaf bleek, is de herinnering aan brand storytelling beperkt bij

enkele respondenten. Dit ligt volgens hen aan het feit dat zij zich er in hun dagelijks leven niet per se

bewust zijn van het onderscheid tussen verhalende reclames en andere reclames. Dat komt naar

voren in de volgende uitspraak van respondent 10: “Ik kom eigenlijk nergens op. Ik ben er ook niet zo

bewust mee bezig” (vrouw, 22 jaar). Omdat deze respondent pas tijdens het interview in aanraking

kwam met het concept, vond zij het dus lastig om met een voorbeeld te komen, omdat ze niet de

kans heeft gehad er eerder over na te denken. Dit geeft aan dat een deel van de consumenten zich

dus niet bewust is van bepaalde marketingtechnieken als brand storytelling.

Meer dan de drie respondenten die niet direct met een storytelling-voorbeeld konden

komen, geven aan zich normaal gesproken niet bewust te zijn van verhalen in reclames. Op de

concluderende vraag of respondent 15 de voorkeur gaf aan verhalende reclames boven andere

reclames antwoordde hij: “Absoluut. Ja. Nu ik erover nadenk, hè? Het is niet dat ik per definitie dat

vooraf denk” (man, 33 jaar). Dat weerhield de meeste respondenten echter niet om alsnog hun

mening over het concept te geven, die veelal positief was.

4.3 Consumenten ervaren brand storytelling in de praktijk op een

verdeelde manier

In tegenstelling tot de vorige paragraaf, waar de spontane mening over het concept brand

storytelling van de consument centraal stond als thema, wordt in deze paragraaf gekeken naar de

ervaring van de consument met het concept in de praktijk. De bevindingen zullen dus grotendeels

gebaseerd zijn op het gedrag (taalgebruik, keuzes en motivaties) van de consumenten bij het

neerleggen van de kaartjes met begrippen bij bepaalde voorbeelden tijdens het interview. De

volgende subthema’s ondersteunen het resultaat dat consumenten het concept brand storytelling in

de praktijk op een verdeelde manier ervaren: (1) consumenten beoordelen brand storytelling op

aantrekkelijkheid en relevantie, (2) consumenten beoordelen brand storytelling-voorbeelden als niet

relevant, onduidelijk, saai en te overdreven, (3) consumenten beoordelen brand stortelling-

voorbeelden als vermakelijk, humoristisch, informatief en persoonlijk.

4.3.1 Consumenten beoordelen brand storytelling op aantrekkelijkheid en relevantie

Brand storytelling staat vooral bekend als techniek om op inhoudelijk niveau toe te passen in

marketing-uitingen. Tijdens de oefening waarbij de respondenten moesten benoemen welk van de

 51

voorgelegde voorbeelden zij het meest vonden aanspreken, benoemden zeven van de vijftien

respondenten, zoals eerder genoemd, een voorbeeld waarin niet direct gebruik wordt gemaakt van

brand storytelling en acht respondenten een voorbeeld waarin wel gebruik wordt gemaakt van de

techniek. Dat de respondenten deze laatste soort reclames het meest vonden aanspreken, lag echter

niet enkel aan het inhoudelijke, verhalende karakter. Vijf van de acht meest aansprekende

storytelling-reclames werden namelijk in eerste instantie op visueel niveau beoordeeld, zoals blijkt

uit de kernwoorden die de respondenten zelf opgeschreven hebben op plaknotities om de motivatie

voor hun keuze uit te leggen (zie Appendix E, tabel 3). Hierbij gaat het vaak om het voorbeeld van

Kapten & Son waarvan de respondenten de foto vooral ‘mooi’ en ‘aantrekkelijk’ vonden. Ook

schreven zij woorden als ‘sfeer’, ‘fris’ en ‘exotisch’ op. De andere drie respondenten die een

storytelling-voorbeeld het meest vonden aanspreken, beoordeelden de reclame-uiting wel op

inhoudelijk niveau en gebruiken woorden als ‘relevant’, ‘aanbod op aanvraag’ en ‘gevoel’.

Uit de kernwoorden die door de respondent zelf zijn opgeschreven over zowel de meest

aansprekende storytelling-voorbeelden als de meeste aansprekende andere online

reclamevoorbeelden, blijkt verder dat er even vaak is beoordeeld op visueel als op inhoudelijk

niveau. Woorden die te maken hebben met ‘aantrekkelijkheid’ en ‘relevantie’ zijn het meest

opgeschreven. Zowel het visuele als het inhoudelijke niveau speelt in reclame-uitingen dus een

belangrijke rol in het aanspreken van consumenten, wat twee van de drie niveaus zijn waarop

consumenten advertenties opslaan in het geheugen volgens Keller (1987). De bevinding suggereert

daarnaast dat consumenten in eerste instantie minder waarde hechten aan het derde niveau dat

volgens Keller een rol speelt in het herinneren van advertenties, namelijk het tekstuele niveau.

Dat de respondenten online reclame beoordelen op zowel een visueel als een inhoudelijk

niveau waarbij zij aantrekkelijkheid en relevantie beide belangrijk vinden, blijkt ook uit de oefening

waarbij de respondenten een top vijf moesten maken van de begrippenkaartjes waarvan zij vonden

dat online reclames ze zouden moeten bevatten om de aandacht van de respondenten te trekken.

Uit de rangschikkingen van de meest belangrijke begrippen blijkt dat consumenten alle drie de

verschillende niveaus van belang vinden in reclame-uitingen. De begrippen ‘aantrekkelijk’,

‘relevant/persoonlijk’ en ‘duidelijke boodschap’ zijn veruit het meest benoemd, namelijk allemaal

tien keer (zie Appendix E, tabel 4). De begrippen geven respectievelijk het visuele niveau, het

inhoudelijke niveau en het tekstuele niveau weer. Wanneer gekeken wordt naar het begrip die het

hoogst genoteerd werd in deze rangschikkingen, dan komt naar voren dat het begrip ‘aantrekkelijk’

zes keer op de eerste plaats stond, ‘relevant/persoonlijk’ vier keer op de eerste plaats en ‘duidelijke

boodschap’ slechts éénmaal. Deze bevinding suggereert dat alle drie de niveaus van belang zijn in het

beoordelen van reclames, maar dat de meeste respondenten in eerste instantie toch beoordelen op

visuele aspecten. Dit is goed om in gedachten te houden wanneer het gaat om motivaties voor het

 52

wel of niet kijken naar bepaalde reclame-uitingen.

Er is gekeken of er een verband bestaat tussen de reclamevoorbeelden die respondenten het

meest vonden aanspreken en hun mening over het concept brand storytelling, zoals die is besproken

bij het tweede hoofdthema. In vijf gevallen komt de positieve mening over het concept brand

storytelling overeen met het benoemen van een storytelling-voorbeeld als meest aansprekende

reclame (zie Appendix E, tabel 5). In vier gevallen strookt de positieve houding tegenover het concept

brand storytelling echter niet met het voorbeeld dat zij het meest vonden aanspreken. Dat waren

namelijk voorbeelden waarin niet direct gebruik werd gemaakt van de storytelling-techniek. Uit deze

bevinding is op te maken dat er geen verband bestaat tussen de mening die respondenten hebben

over het concept brand storytelling en het benoemen van een storytelling-voorbeeld als meest

aansprekende reclame. Hieruit blijkt dat er een verschil is tussen wat mensen zeggen en wat ze doen

en dat respondenten storytelling-reclames dus niet per se aansprekender vinden dan ‘gewone’

reclame-uitingen. Uit een analyse van de geschreven motivaties voor het kiezen van het meest

aansprekende voorbeeld, blijkt verder dat de respondenten die een positieve mening hebben over

het concept brand storytelling maar niet kiezen voor een storytelling-reclame als meest

aansprekende voorbeeld, hun keuze baseren op visuele aspecten (zie Appendix E, tabel 3). Hieruit

blijkt dus tevens dat het inhoudelijke, verhalende karakter niet altijd de eerste reden is om

aangetrokken te worden door een reclame, maar dat visuele aspecten daar ook een bijdrage aan

leveren.

4.3.2 Consumenten beoordelen brand storytelling-voorbeelden als niet relevant,

onduidelijk, saai en te overdreven

Het tweede subthema is ‘consumenten beoordelen brand storytelling-voorbeelden als niet-

relevant, onduidelijk, saai en te overdreven’. Waar in de vorige paragraaf bleek dat sommige

respondenten kritisch waren over het concept brand storytelling, maar de meesten toch veelal

positief – en in ieder geval niet negatief – waren over het concept, bleken de respondenten daar

tijdens de oefening met de voorbeelden een andere invulling aan te geven. Over de voorgelegde

storytelling-voorbeelden die tijdens het interview aan hen werden getoond, was het merendeel van

de respondenten namelijk vooral kritisch en soms zelfs negatief.

 De voornaamste kritiek hadden zij op de voorgelegde voorbeelden van de LinkedIn-berichten

van de bedrijven Centraal Beheer en Datlinq. Hun redenen waren het ontbreken van relevantie, het

ontbreken van een duidelijke boodschap of duidelijk doel en het ontbreken van een aantrekkelijk

uiterlijk, omdat de berichten er te saai en te overdreven uitzien. Deze drie punten van kritiek komen

accuraat overeen met de begrippen die respondenten over het algemeen het meest belangrijk

 53

vonden in reclames – namelijk relevantie, een duidelijke boodschap en aantrekkelijkheid – zoals blijkt

uit de voorgaande sub-paragraaf en Appendix E, tabel 4. Bij de meeste respondenten nodigden deze

voorbeelden dan ook niet uit tot verder kijk- en klikgedrag, waarmee de doelen van brand

storytelling, zoals het creëren van WOM, merkbewustzijn en merkloyaliteit niet kunnen worden

behaald. Respondent 14 vatte met zijn uitspraak treffend samen wat een groot deel van de

respondenten als reden gaf om niet verder door te klikken op het bericht van Centraal Beheer:

“Ja, ik wil dan iets meer weten voordat ik ga kijken. Ik wil dan nog één linkje hebben over wat

Centraal Beheer daar dan mee te maken heeft. Als je nou zegt van: ‘we hebben ervoor

gezorgd dat deze man 20 jaar eerder met pensioen kan’, dan denk ik: ‘oh, heb je dat gedaan’.

Nu komt er waarschijnlijk zo’n ‘feel good’ verhaaltje aan” (man, 46 jaar).

Deze respondent geeft aan dat de boodschap van het bericht niet duidelijk genoeg is voor hem en hij

om die reden niet verder zou doorklikken op het bericht om het bijgaande artikel te lezen. De link

tussen pannenkoeken en Centraal Beheer is voor veel respondenten niet duidelijk en creëert

verwarring. Het zorgt bij de meeste respondenten niet voor nieuwsgierigheid, maar eerder voor een

afkeer voor het verhaal dat geen doel lijkt te hebben en door bovenstaande respondent dus wordt

bestempeld als ‘feel good’ verhaaltje. Vijf keer hebben respondenten dan ook geen enkel

begrippenkaartje bij het voorbeeld gelegd, met als reden dat zij het bericht onduidelijk vonden.

Hieruit kan worden opgemaakt dat een duidelijke boodschap van belang is voor het aantrekken van

de consument. Dit bevestigt Twitchell (2004), die stelt dat de focus in een goed verhaal maar op één

idee moet liggen en dat dit idee in een of twee zinnen naverteld moet kunnen worden.

Een ander punt van kritiek was het niet relevant vinden van het bericht, omdat de

respondenten op dat moment niet bezig waren met het uitkiezen van een verzekering. Verder gaven

meerdere respondenten aan het bericht niet passend te vinden op het platform LinkedIn dat vooral

de B2B3-markt bedient, waarmee dit B2C4-bericht volgens hen misplaatst lijkt. Enkele respondenten

gaven aan sowieso niet graag hun verzekeringsmaatschappij te volgen op LinkedIn, omdat zij geen

directe verbondenheid voelen met een dergelijk bedrijf. Tot slot hadden respondenten kritiek op het

taalgebruik in het bericht van Centraal Beheer. Zij vonden het ‘lollige’ taalgebruik niet passen bij het

serieuze imago van het bedrijf. Veel respondenten voelden zich door de woorden ‘Professor

Pannenkoek’ niet serieus genomen, wat er volgens hen voor zou zorgen dat zij het bericht snel

voorbij zouden scrollen. Alles overziend was er door de respondenten dus veel aan te merken op het

3 B2B staat voor ‘Business to business’ en houdt in dat bedrijven zaken doen met andere bedrijven.
4 B2C staat voor ‘Business to consumer’ en houdt in dat bedrijven producten verkopen aan consumenten.

 54

storytelling-bericht van Centraal Beheer.

Over het voorgelegde voorbeeld van het LinkedIn-bericht van Datlinq werd ook weinig

positiefs gezegd. Maar liefst twaalf keer is er geen enkel begrippenkaartje bij dit voorbeeld

neergelegd tijdens de oefening met de kaartjes, waarbij de uitleg van de meeste respondenten was

dat zij het bericht onduidelijk en saai vonden overkomen. Twee mensen dachten bij het vluchtig

bestuderen van het bericht dat het om een datingbureau ging vanwege de naam en de onduidelijke

foto met mensen erop. Over de foto werd door meerdere respondenten gezegd dat het van alles zou

kunnen zijn en dat hij onduidelijk, saai en niet uniek was. Respondent 3 zei verder het volgende over

het bericht in antwoord op de vraag waarom zij geen kaartjes bij dit voorbeeld had neergelegd:

“Ja, omdat het een rommeltje is. En het is niet duidelijk wat er gebeurt. En dan moet ik eerst

deze hele lap tekst gaan lezen, om dat plaatje te begrijpen. En daar heb ik natuurlijk geen zin

in, want het is reclame” (vrouw, 23 jaar).

Deze respondent beschrijft het bericht als rommelig en geeft aan geen zin te hebben om de lange

tekst te lezen. Hieruit blijkt nogmaals hoe belangrijk een duidelijke boodschap en de duur of lengte

van een reclamebericht is bij het aanspreken van consumenten. Ook vonden respondenten het

bericht eerder een verslag dan een marketinguiting, omdat niet duidelijk werd dat het bedrijf door

middel van dit bericht naamsbekendheid wilde genereren. Tot slot verloren veel respondenten hun

interesse toen ze ‘modewoorden’ als ‘lean’ en ‘agile’ zagen staan. Dat vonden ze namelijk niet

authentiek overkomen.

 De onduidelijkheid over het doel van een marketinguiting was ook te zien bij het voorgelegde

voorbeeld van Kapten & Son op Instagram. Deze werd overwegend positief beoordeeld bij de

oefeningen met de plaknotities en de begrippenkaartjes, zoals in sub-paragraaf 4.3.1 werd

aangetoond, maar niet op het onderdeel ‘duidelijke boodschap’. De respondenten waren over het

algemeen niet bekend met het merk en dachten vaak in eerste instantie dat het bericht door een

persoon was geplaatst, vanwege het persoonlijke karakter en het ontbreken van een product of

duidelijk commercieel doeleinde. Sommige respondenten vonden dit onhandig en werden dan ook

niet verder aangetrokken om door te klikken op het bericht. Hieruit blijkt dat respondenten meer

informatie nodig hebben om het volledige merkverhaal te begrijpen. Dit bevestigt wat Dena (2006)

stelt over het karakter van transfiction, waarbij verschillende delen van een verhaal nodig zijn om het

grotere verhaal volledig te kunnen begrijpen. Bij andere respondenten zorgde de onduidelijkheid

juist voor een mysterieus karakter en nieuwsgierigheid naar het merk. De meeste respondenten

zouden het echter aanraden om wel het product te tonen, zeker omdat het merk relatief onbekend

voor hen was.

 55

 Tot slot hadden enkele respondent ook wat op te merken over het voorgelegde storytelling-

voorbeeld van de video-advertentie van Heineken op Facebook. Zo werd er door respondent 10

gezegd dat de video voorspelbaar was en door respondent 14 dat het inwisselbaar voor een ander

merk zoals ING. Deze meningen impliceren dat de video geen uniek karakter heeft. Ook werd er door

respondent 4 gezegd dat het overduidelijk is dat Heineken een bepaalde positieve emotie wil

opwekken, waardoor hij de reclame-uiting te commercieel en ‘goedkoop’ over vond komen.

Respondent 9 deelt een soortgelijke mening. Zij zei het volgende: “Het ligt er gewoon te dik bovenop

dat ze willen dat ik nu blij word en dat ik een positieve associatie krijg met Heineken” (vrouw, 28

jaar). Volgens haar werkt de storytelling-techniek hier dus niet, omdat de techniek met bijbehorend

doel te overduidelijk zichtbaar is. Het hele verhalende karakter vindt zij sowieso een beetje

overdreven, zoals uit haar volgende uitspraak blijkt:

“Ja, ik vind dat soort dingen wel schattig, maar ik vind dat soort dingen dus echt helemaal

niet leuk om naar te kijken. Dan denk ik: tsjonge jonge, het gaat om een biertje. En dan dat

hele verhaal eromheen... Ja, ik vind dat wel ‘opdringerig’ eigenlijk. Het is natuurlijk heel lief

bedoeld, maar nee, ik vind het niet leuk” (Respondent 9, vrouw, 28 jaar).

De respondent benadrukt hier duidelijk wat ze van de storytelling-techniek vindt voordat deze

techniek besproken is tijdens het interview. Daarbij antwoordt ze op een licht geïrriteerde en

geërgerde manier, waaruit blijkt dat het te duidelijk uitvoeren van de techniek voor irritatie kan

zorgen. Wat opviel was dat de respondenten die deze mening deelden, een hoog opleidingsniveau

hebben. Dat zou kunnen impliceren dat een zeker denkvermogen van invloed is op het ervaren en

ondergaan van een verhaal. Tot slot werd meerdere keren door respondenten benoemd dat de

video-advertentie van relatief lange duur is, namelijk twee minuten en vijftien seconden, waardoor

het van de context afhangt of zij tijd en zin hebben om de video af te kijken. Desondanks deze enkele

kritiekpunten, wordt de advertentie van Heineken vooral positief ontvangen, zoals in de volgende

sub-paragraaf wordt aangetoond.

Uit bovenstaande bevindingen blijkt dat een marketinguiting waar brand storytelling wordt

toegepast, niet aanspreekt wanneer de uiting niet relevant, onduidelijk, saai of te overdreven is.

Deze punten van kritiek blijken overeen te komen met wat de respondenten over het algemeen het

meest belangrijk vinden in reclames: ‘relevantie’, in overeenstemming met Du Plessis (2017) en

Pulizzi (2012), een ‘duidelijke boodschap’, in overeenstemming met Twitchell (2004) en een

‘aantrekkelijk uiterlijk’.

 56

4.3.3 Consumenten beoordelen brand storytelling-voorbeelden als vermakelijk,

humoristisch, informatief en persoonlijk

Het derde subthema is ‘consumenten beoordelen brand storytelling-voorbeelden als

vermakelijk, humoristisch, informatief en persoonlijk’. Uit de titel van dit subthema blijkt dat de

respondenten niet kritisch waren over alle voorbeelden waarin brand storytelling werd toegepast.

Vooral over de voorgelegde video-advertentie van Heineken zijn mensen positief. Een grote reden

hiervoor is dat de respondenten het voorbeeld vermakelijk en humoristisch vonden, waardoor zij een

goed gevoel kregen. Bij het neerleggen van de begrippenkaartjes werd maar liefst zeven keer het

begrip ‘vermakelijk’ en zes keer het begrip ‘humoristisch’ neergelegd bij het voorbeeld van Heineken.

Veel respondenten antwoordden dan ook met een vrolijke en blije emotie na afloop van het

bekijken van de video en maakten een opmerking waaruit bleek dat zij zich tijdens het bekijken van

de video hadden ingeleefd in de personages. Respondent 1 zei bijvoorbeeld spontaan het volgende

na afloop van de video: “Dat wil ik ook!” (vrouw, 50 jaar), waarna zij begon te lachen. Door de vorm

en de duur van video omschreven meerdere respondenten dat zij werden meegenomen in een

verhaal, waaruit blijkt dat er een zekere immersion optrad. Respondent 7 reageerde bijvoorbeeld op

de volgende enthousiaste manier op de reclame-uiting van Heineken:

“Ja, dit kijk je wel gewoon tot het einde natuurlijk [lacht]. Ja, ik wel. (…) Door het verhaal...

Ja, door het verhaal op zich. En met de Olympische Spelen en zo... (…) Maar nee, het is een

mooie reclame. Een beetje Coca-Cola van vroeger. Dat was ook echt zo’n feestje om naar een

reclame te kijken” (vrouw, 43 jaar).

Deze respondent vindt het verhaal aantrekkelijk genoeg om de video af te kijken en het roept bij

haar de positieve associatie op aan andere verhalende reclames waar zij vroeger enthousiast over

was en die ze zelfs een ‘feestje’ noemt. Hieruit blijkt dat zij positief is over het vermakelijke karakter

van de reclame.

Van alle voorbeelden zouden respondenten deze reclame het snelst mondeling of online

delen met mensen, omdat er een bepaalde entertainmentwaarde in zit waar zij andere mensen ook

blij mee kunnen maken. Door het positieve gevoel dat de meeste respondenten kregen bij deze

video, is het veel respondenten niet eens opgevallen dat er geen Heineken-bier zichtbaar is in de

reclame. Desondanks hebben respondenten meerdere keren het begrippenkaartje ‘herkenbare

merkwaarden’ bij het voorbeeld neergelegd. De meeste respondenten hadden namelijk wel door dat

Heineken door deze video-advertentie hun merk voor de lange termijn op de kaart wil zetten in

plaats van hun product.

 57

Dit past volgens hen bij het merk dat vrolijkheid en plezier uitstraalt en volgens de meeste

respondenten komt Heineken hier, in tegenstelling tot het merk Kapten & Son, mee weg omdat

Heineken een bekend en gevestigd merk is waarvan het product wereldwijd al bekend is. Deze

respondenten benoemden vaak zelf al dat zij een positieve merkassociatie hadden met het merk,

waarbij het voorbeeld die positieve merkassociatie bevestigde. Het valt op dat dit vooral mannelijk

respondenten zijn, de doelgroep waar Heineken vaak op inzet. Voor enkele respondenten zorgde het

feit dat er geen bier werd getoond in de reclame echter wel voor verwarring, omdat de link tussen

Heineken en het verhaal in de video niet logisch was volgens hen.

 Verder waren de respondenten ook deels positief over de andere voorgelegde storytelling-

voorbeelden, zoals die van Kapten & Son, PsyQ, Centraal Beheer en Datlinq. Kapten & Son wordt

vooral op visueel niveau aansprekend gevonden. Maar liefst acht keer hebben respondenten het

begrippenkaartje ‘aantrekkelijk’ bij het voorbeeld neergelegd. Zoals eerder aangetoond, was de

boodschap van de marketinguiting echter niet altijd duidelijk, wat ervoor zorgt dat respondenten

niet snel door zouden willen doorklikken op het bericht. Wel zorgt het bericht bij de respondenten

die al bekend waren met het merk, voor een bevestiging van de positieve merkassociatie die zij al

hadden.

Over het voorbeeld van PsyQ waren meerdere respondenten positief, omdat het volgens hen

aansloot op hun persoonlijke of beroepsgerelateerde interesse. Volgens hen zou het artikel ze meer

informatie kunnen opleveren, die betrouwbaar, probleemoplossend en functioneel zou kunnen zijn.

Dat waren namelijk de begrippenkaartjes die meerdere keren zijn neergelegd bij het voorbeeld. Het

begrip ‘leerzaam’ is verder vijf keer bij het voorbeeld neergelegd. Uit deze bevinding blijkt dat

consumenten een storytelling-voorbeeld, naast het verkrijgen van een positieve emotie, ook positief

vinden wanneer deze hen wat leert.

De marketinguiting van Centraal Beheer werd maar door enkele respondenten positief

ontvangen. Wanneer respondenten positief waren over het bericht, benoemden zij vaak een

sympathie voor de man in de reclame (zie Appendix C, afbeelding 6). Dat komt vooral door de foto

van hem bij het bericht en het feit dat hij nog een eigen bedrijf is gestart op hogere leeftijd. Het valt

op dat voornamelijk de vrouwelijke respondenten van een hogere leeftijd dat gevoel omschrijven.

Een van die respondenten zegt verder het volgende over de reclame-uiting:

“Nou, ik vind dat geen verkeerde manier van reclame maken. Je zal misschien als Centraal

Beheer iets langer de tijd nodig hebben met reclame voeren op deze manier, om iemand te

overtuigen. Maar ik denk wel dat, meer dan bij die vervelende reclames, mensen blijven

hangen” (Respondent 2, vrouw, 61 jaar).

 58

Het valt haar op dat een merk langer de tijd nodig heeft om een verhaal te vertellen dan een andere

reclame, maar dat dat voor de lange termijn effectief kan zijn. Zij is echter een van de weinige

respondenten die de storytelling-techniek op deze manier uit het bericht haalt. Verder wordt het

door enkele respondenten als prettig ervaren dat er niet direct een commercieel belang zichtbaar is

in dit bericht. Daardoor voelt het bericht minder opdringerig aan.

 Over het voorbeeld van Datlinq waren de meeste respondenten niet positief, zoals eerder

aangetoond. De enkele respondenten die toch positief waren over het bericht, waren dat vooral over

het idee ervan in plaats van over de uitvoering. Volgens een aantal respondenten werkt het wanneer

er werknemers uit een bedrijf worden getoond in een bericht op LinkedIn, omdat het daardoor een

aantrekkelijk, persoonlijk karakter krijgt. Respondent 4 zegt daarover het volgende: “Mensen willen

mensen zien. Dat trekt aan. Ze willen even kijken of ze iemand herkennen” (man, 53 jaar). Verder

vindt een respondent het fijn dat er een moment uit de werkelijkheid wordt getoond. Daarover zegt

zij:

“Deze van Datlinq vind ik wel ‘geloofwaardig’, dit is iets uit de praktijk. Dus dat vind ik meteen

geloofwaardig, want dat is iets wat het is. Dat vind ik goed gedaan. Verder, dat is dus ook

‘transparant’, want je laat het gewoon zien” (Respondent 12, vrouw, 32 jaar).

Deze respondenten hadden echter zelf voor een andere aanpak gekozen bij een dergelijk bericht. Zij

zouden een andere afbeelding gebruiken, omdat zij de huidige afbeelding te saai en te onduidelijk

vonden en zij zouden een andere inhoud van de tekst gebruiken, waarin minder modewoorden

worden gebruikt.

Uit voorgaande blijkt dat de brand storytelling-voorbeelden deels ook wel aanspraken bij de

respondenten. De voornaamste redenen hiervoor zijn het vermakelijke en humoristische karakter

waardoor de respondenten positieve emoties ervaarden, het ontvangen van nuttige informatie en

het visueel aantrekkelijk vinden van een marketinguiting. Daaruit blijkt opnieuw dat de verschillende

niveaus die Keller (1987) benoemt, namelijk visueel, tekstueel, inhoudelijk een rol spelen in het

beoordelen en aantrekkelijk vinden van storytelling-reclames. Brand storytelling-voorbeelden

vervullen dus zowel emotionele behoeften als informatieve behoeften. Dit bevestigt respectievelijk

Fog et al. (2005) en Kaufman (2003).

4.4 Conclusie

In dit hoofdstuk komt naar voren dat consumenten online reclame op zowel een positieve als

een negatieve manier ervaren. Het ontbreken van controle over het zien van online reclame zorgt

 59

ervoor dat consumenten online reclame op een negatieve manier ervaren en het zien van relevante

reclames zorgt ervoor dat consumenten online reclame op een positieve manier ervaren.

Consumenten geven verder aan online reclame te accepteren, omdat zij er gewend aan zijn geraakt

en dat de acceptatie van online reclame afhangt van het kanaal en het doel waarmee zij dat kanaal

bezoeken.

 Verder blijkt uit de bevindingen dat consumenten overwegend positief denken over het

concept brand storytelling. De meeste respondenten zijn namelijk positief over het informatieve

karakter van brand storytelling en het ontstaan van immersion. Uit de bevindingen blijkt echter dat

consumenten kritisch denken over de geloofwaardigheid van brand storytelling-reclames en de duur

van de reclames of campagnes. Ook bleek dat herkenbaarheid een belangrijke factor is voor het

kunnen onthouden van brand storytelling-reclames. Daarnaast kwam naar voren dat consumenten

zich niet altijd bewust zijn van de toepassing van brand storytelling in reclames.

 Tot slot kan geconcludeerd worden dat er een verschil bestaat tussen hoe consumenten

denken over het concept brand storytelling en hoe zij brand storytelling ervaren in de praktijk. De

brand storytelling-voorbeelden werden over het algemeen namelijk kritisch beoordeeld. Het bleek

dat de helft van de voorbeelden niet relevant, onduidelijk, saai en te overdreven waren. De

voorbeelden waar positief over werd gedacht, werden beoordeeld op een vermakelijk, humoristisch,

aantrekkelijk, informatief en persoonlijk karakter.

Over het algemeen bleek dat de respondenten relevantie, aantrekkelijkheid en een duidelijke

boodschap de belangrijkste karaktereigenschappen van reclame vinden. Zij beoordelen dus

inhoudelijk, visueel en tekstueel niveau. Wanneer naar hun mening over het concept brand

storytelling gevraagd wordt, worden vooral inhoudelijke beoordeling gegeven.

 De in dit hoofdstuk gepresenteerde resultaten en daaraan verbonden conclusies, leiden in

het volgende hoofdstuk tot de beantwoording van de hoofdvraag, een vergelijking met het

theoretisch kader en een aantal aanbevelingen voor gebruik van brand storytelling in de praktijk en

vervolgonderzoek.

 60

5. Conclusie

In dit laatste hoofdstuk wordt de conclusie van dit onderzoek gepresenteerd. Deze conclusie

is onderverdeeld in verschillende onderdelen. Eerst zal er antwoord worden gegeven op de

hoofdvraag van dit onderzoek. Daarna worden de implicaties op theoretisch vlak geschetst.

Vervolgens wordt besproken wat de conclusie betekent in de praktijk. Tot slot worden de

tekortkomingen van dit onderzoek en aanbevelingen voor vervolgonderzoek bediscussieerd.

5.1 Beantwoording hoofdvraag

De onderzoeksvraag die in dit onderzoek centraal stond, was: Op welke manier ontvangen

consumenten brand storytelling ten opzichte van andere online marketingvormen? Kwalitatieve

diepte-interviews zijn onder consumenten uitgevoerd om deze vraag te beantwoorden.

Uit dit onderzoek is gebleken dat consumenten brand storytelling overwegend positiever

ontvangen dan andere online marketingvormen. Deze positieve houding komt vooral tot uiting in

een positieve mening over het concept brand storytelling. De voornaamste redenen daarvoor zijn het

informatieve karakter van verhalende reclames en het ontstaan van immersion. Andere online

marketingvormen worden in relatie tot brand storytelling uitgesproken negatief of genuanceerd

negatief beoordeeld, omdat consumenten geen controle hebben over de confrontatie met online

reclame.

Ondanks dat consumenten overwegend positief zijn over het concept brand storytelling,

hebben de meesten veel kritiek op marketinguitingen waarin dit concept wordt toegepast. Zij

beoordelen enkele voorgelegde voorbeelden als niet-relevant, onduidelijk, saai en te overdreven.

Deze negatieve beoordeling gaat dus over de kwaliteit van de operationalisatie van het concept en

niet over het concept zelf. De voorbeelden waar consumenten wel positief over waren, werden

beoordeeld als vermakelijk, humoristisch, informatief en persoonlijk. Consumenten maken hier

duidelijk hoe belangrijk het is dat brand storytelling voldoet aan een aantal karaktereigenschappen.

Verder bleek uit het onderzoek dat bij de beoordeling van beide marketinguitingen de

karaktereigenschap aantrekkelijkheid van groot belang bleek te zijn. Of consumenten daadwerkelijk

zouden doorklikken op aantrekkelijke marketinguitingen, hing volgens hen vervolgens af van de

persoonlijke relevantie voor de consument en de duur van de marketinguiting. Daarmee werd

aangetoond dat consumenten marketinguitingen op zowel visueel als inhoudelijk niveau beoordelen

en dat deze beoordeling situationeel bepaald is.

Samenvattend kan gesteld worden dat consumenten brand storytelling positiever ontvangen

 61

dan andere online marketingvormen, op voorwaarde dat aan een aantal karaktereigenschappen

wordt voldaan en de uiting zowel visueel als inhoudelijk aantrekkelijk is.

5.2 Vergelijking met theoretisch kader

In algemene zin bevestigt dit onderzoek dat consumenten brand storytelling positiever

ervaren dan andere online marketingvormen. Godin (1999) en Chang (2009) suggereerden dit

namelijk al in eerdere onderzoeken binnen een context van respectievelijk merkacceptatie bij

permissiemarketing en interruptiemarketing en het optreden van cognitieve capaciteiten bij

narratieve en feitelijke advertenties. Dit huidige onderzoek naar de ontvangst van brand storytelling

ten opzichte van andere online marketingvormen en welke specifieke karaktereigenschappen

bijdragen aan die ontvangst, is daarmee een bevestiging van de bestaande literatuur.

De voornaamste reden voor een positievere ontvangst van brand storytelling ten opzichte

van andere online marketingvormen, komt tevens overeen met bestaande literatuur. Zhang (2000),

Burke et al. (2005), en Rettie et al. (2003) bevestigen namelijk dat online reclame door consumenten

vooral als vervelend wordt ervaren, omdat zij door het interrumperende karakter geen controle

hebben over de confrontatie met online reclame. Dat online reclame echter ook voor gewenning

zorgt en als relevant wordt ervaren, wat door Burke et al. (2005) en Campbell en Wright (2008)

wordt gesteld, geeft aan dat de implicatie van Doyle (2016) over het ontstaan van irritatie bij

pushmarketing genuanceerd kan worden.

De bevinding dat consumenten positief over het concept brand storytelling denken vanwege

het optreden van immersion en het informatieve karakter, is een bevestiging van Green et al. (2008)

en Andaç et al. (2016). Zij stellen namelijk dat deze karaktereigenschappen voorwaardelijk zijn voor

goede brand storytelling. Dat er bij deze vorm van pullmarketing volgens Doyle (2016) geen irritatie

ontstaat bij de consument, blijkt tevens genuanceerd te kunnen worden. Meerdere respondenten

ervoeren namelijk een irritatie bij enkele brand storytelling-voorbeelden. Omdat dit eerder met de

kwaliteit van de uitvoering van brand storytelling te maken had, in plaats van met de uitvoering zelf,

laat dit zien dat bepaalde karaktereigenschappen van belang zijn voor een positieve ontvangst van

brand storytelling.

De volgende karaktereigenschappen waar consumenten brand storytelling-voorbeelden op

beoordelen, bevestigen grotendeels bestaande literatuur. Door Du Plessis (2015; 2017), Pulizzi

(2012), Twitchell (2004), Kaufman (2003), Singh en Sonnenburg (2012) en Chiu et al. (2012) wordt

namelijk gesteld dat het relevant zijn, een duidelijke boodschap hebben, geloofwaardig overkomen,

herkenbaar zijn, vermakelijk zijn, humoristisch zijn en persoonlijk zijn, van belang zijn voor een juiste

uitvoering van brand storytelling. Als aanvulling op deze karaktereigenschappen zijn door de

 62

respondenten de volgende twee voorwaarden voor succesvolle brand storytelling toegevoegd: de

duur van een brand storytelling-uiting en -campagne mag niet te lang zijn en de techniek mag niet te

opzichtig worden toegepast.

 Uit de karaktereigenschappen die volgens de respondenten van belang zijn voor de

toepassing van brand storytelling, blijkt dat zij het belangrijk vinden dat zowel hun emotionele als

informatieve behoeften worden vervuld. Het belang van beide soorten behoeften bevestigen Fog et

al. (2005) en Kaufman (2003). Verder bleek uit het huidige onderzoek dat consumenten een

marketinguiting op verschillende niveaus beoordelen. Naast het in de literatuur terug te vinden

inhoudelijke niveau, blijkt uit dit onderzoek ook het visuele niveau een nadrukkelijke rol te spelen bij

de boordeling van brand storytelling.

 In tegenstelling tot veel effectstudies, heeft dit huidige onderzoek zich gericht op de receptie

van online marketinguitingen in de vorm van meningen, houdingen en ervaringen. Uit dit onderzoek

kwam naar voren dat er een verschil bestaat tussen meningen over het concept brand storytelling en

ervaringen met voorbeelden van brand storytelling. Dit verschil is in de literatuur nog niet eerder

opgemerkt, waarmee dit onderzoek bijdraagt aan de verdere theorievorming van de receptie van

brand storytelling.

 Godin (1999) stelt tot slot dat permissiemarketing effectiever is dan interruptiemarketing.

Brand storytelling als pullmarketing leidt in dit onderzoek onder eerder benoemde voorwaarden tot

een positiever receptie dan andere online marketingvormen die overwegend een push-karakter

hebben. Het verschil in effectiviteit is daarmee nog niet aangetoond. Wel suggereert een positieve

receptie dat de aandacht voor het concept brand storytelling volgens de respondenten terecht is.

5.3 Wat betekent dit in de praktijk?

Dit onderzoek heeft aangetoond dat consumenten brand storytelling positiever ontvangen

dan andere online marketingvormen, op voorwaarde dat aan een aantal karaktereigenschappen

wordt voldaan en de uiting zowel visueel als inhoudelijk aantrekkelijk is. Dit betekent dat brand

storytelling een goed marketinginstrument is om in te zetten voor bedrijven, mits voldaan wordt aan

een aantal voorwaarden. Wanneer het voor bedrijven niet voorwaardelijk is om consumenten mee

te nemen in een totaalbeleving van een merk en immersion op te laten treden, is brand storytelling

niet het geschikte marketinginstrument om in te zetten. Dit is volgens consumenten namelijk een

onderscheidende karaktereigenschap van brand storytelling.

Wanneer dit echter wel degelijk het beoogde doel is, is het wel aan te raden dit

marketinginstrument in te zetten. Daarbij moeten bedrijven er rekening mee houden dat brand

storytelling aan de volgende karaktereigenschappen voldoet: het moet relevant zijn, het moet een

 63

duidelijke boodschap bevatten, het moet informatief zijn, het moet geloofwaardig overkomen, het

moet herkenbaarheid creëren, het moet vermakelijk zijn, het moet humoristisch zijn en het moet

persoonlijk overkomen. Er moet tevens voor gezorgd worden dat de duur van een marketinguiting

waarin brand storytelling wordt toegepast, aansluit op de situatie waarin de consument zich op dat

moment bevindt en dat de marketinguitingen zich niet te vaak herhalen. Tot slot moet de

storytelling-techniek met bijbehorende emoties als gevolg niet te overdreven worden toegepast,

omdat dat juist irritatie op kan wekken bij de consument.

5.4 Beperkingen en aanbevelingen voor vervolgonderzoek

 In dit onderzoek is geprobeerd een zo breed mogelijk begrip van de receptie van brand

storytelling ten opzichte van andere online marketingvormen onder consumenten te verkrijgen, door

consumenten expliciet en impliciet naar het concept brand storytelling en andere online

marketingvormen te bevragen en hun mening over beide reclamevormen te achterhalen aan de

hand van voorbeelden. Dit onderzoek heeft conclusies kunnen trekken over de ontvangst van beide

reclamevormen aan de hand van karaktereigenschappen die volgens de consument van belang zijn.

Dit onderzoek heeft echter enkele beperkingen en bevindingen die aanleiding kunnen zijn voor

mogelijk vervolgonderzoek.

Door de opzet van dit onderzoek is enkel het verschil tussen het wel of niet toepassen van

brand storytelling onderzocht. Daardoor ontbreekt het inzicht in welke karaktereigenschappen bij

welke verschijningsvormen van brand storytelling van belang zijn. Het is namelijk voor te stellen dat

een karaktereigenschap als humor geen voorwaarde hoeft te zijn voor een firm-originated story.

Vervolgonderzoek zou hier meer inzicht in kunnen geven.

Een bevinding waar vervolgonderzoek meer inzicht in zou kunnen geven, is dat verschillende

niveaus van brand storytelling meespelen in de beoordeling ervan. Uit bestaande literatuur bleek dat

brand storytelling vooral op inhoudelijk niveau aan bepaalde karaktereigenschappen moet voldoen

om de aandacht van de consument te trekken. Dit onderzoek heeft zich dan ook voornamelijk op

inhoudelijke karaktereigenschappen van brand storytelling gericht. Uit de resultaten kwam echter

onverwachts naar voren dat het visuele karakter van online reclames en brand storytelling minstens

zo belangrijk is als het inhoudelijke karakter bij de beoordeling door de consument. In

vervolgonderzoek zou met deze verschillende niveaus meer rekening gehouden kunnen houden. Zo

zou per visueel, tekstueel en inhoudelijk niveau onderzocht kunnen worden welke specifieke

kenmerken van belang zijn voor de acceptie van brand storytelling door consumenten.

Met dit huidige onderzoek is weinig inzicht gegeven in het verband tussen demografische

kenmerken van consumenten en hun ontvangst van brand storytelling en online reclame. Daarom

 64

wordt als aanvulling op dit kwalitatieve onderzoek aanbevolen kwantitatief onderzoek uit te voeren.

Door een grote hoeveelheid consumenten te onderzoeken, zou vastgesteld kunnen worden of er

demografisch bepaalde verschillen in receptie bestaan. Op die manier kunnen praktische

aanbevelingen gegeven worden aan bedrijven over het toepassen van brand storytelling gericht op

bepaalde doelgroepen.

 Tevens zou met kwantitatief onderzoek inzicht gegeven kunnen worden in het geschikte

moment van het inzetten van brand storytelling. Dit huidige onderzoek geeft enkel aan, aan welke

karaktereigenschappen brand storytelling moet voldoen wanneer de keuze wordt gemaakt voor het

toepassen van deze marketingtechniek. Door een grote hoeveelheid consumenten te onderzoeken,

kan wellicht antwoord worden gegeven op de vraag of brand storytelling vooral bevestigend werkt

voor consumenten die al loyaal zijn aan een merk of dat brand storytelling ook ingezet kan worden

als marketingtechniek om een nieuwe groep consumenten aan te trekken.

 Tot slot zou het van toegevoegde waarde kunnen zijn te weten welk effect brand storytelling

op de lange termijn heeft bij consumenten. Omdat dit huidige onderzoek geen effectenonderzoek is,

is niet achterhaald of de beoogde doelen van brand storytelling, zoals het ontstaan van

merkbewustzijn, merkloyaliteit en WOM, gerealiseerd zijn bij consumenten. Door middel van een

lange termijn effectenonderzoek zou antwoord gegeven kunnen worden op de vragen of

consumenten door brand storytelling op de lange termijn meer merkloyaliteit ervaren en of brand

storytelling daadwerkelijk van invloed is op hun koopgedrag.

 65

Referentielijst

Abercrombie, N., & Longhurst, B. J. (1998). Audiences: A sociological theory of performance and

imagination. Londen: Sage.

Andaç, A., Akbiyik, F. & Karkar, A. (2016). Customer satisfaction factor in digital content marketing:

Isparta province as an example. International Journal of Social Science Studies, 4(5), 124-135.

Arndt, J. (1967). Role of product-related conversations in the diffusion of a new product. Journal of

Marketing Research, 4, 291–295.

Boeije, H. (2014). Analyseren in kwalitatief onderzoek. (2e ed.). Den Haag: Boom Lemma.

Bolin, G. (2007). Media technologies, transmedia storytelling and commodification. In T. Storsul, & D.

Stuedahl (Red.), Ambivalence towards convergence: Digitalization and media change (pp.

237-248). Göteborg: Nordicom.

Börling, G., & Månsson, S. (2017). Implementation and perception of modern marketing: A qualitative

study on storytelling, brand identification, and content marketing used and perceived in a

marketing perspective (Proefschrift, Umeå University, Zweden). Geraadpleegd op

http://www.diva-portal.org/smash/get/diva2:1118778/FULLTEXT01.pdf

Bouma, J.-d. (2017). Ga lekker zélf in je kracht staan: De ergste clichés op kantoor. Amsterdam:

Thomas Rap.

Boyd, B. (2009). On the origin of stories. Cambridge, Londen: The Belknap Press of Harvard University

Press.

Brown, S., & Patterson, A. (2010). Selling stories: Harry Potter and the marketing plot. Psychology &

Marketing, 27(6), 541-556.

Burke, M., Hornof, A., Nilsen, E., & Gorman, N. (2005). High-cost banner blindness: Ads increase

perceived workload, hinder visual search, and are forgotten. ACM Transactions on Computer-

Human Interaction, 12(4), 423-445.

Buttle, F. A. (1998). Word of mouth: Understanding and managing referral marketing. Journal of

Strategic Marketing, 6(3), 241-254.

Campbell, D. E., & Wright, R. T. (2008). Shut-up I don't care: Understanding the role of relevance and

interactivity on customer attitudes toward repetitive online advertising. Journal of Electronic

Commerce Research, 9(1), 62-76.

Chang, C. (2009). Being hooked by editorial content: The implications for processing narrative

advertising. Journal of Advertising, 38(1), 21-34.

 66

Chiu, H. C., Hsieh, Y. C., & Kuo, Y. C. (2012). How to align your brand stories with your products.

Journal of Retailing, 88(2), 262-275.

De Leon, J. P., & Cohen, J. H. (2005). Object and walking probes in ethnographic interviewing. Field

Methods, 17(2), 200-204.

Dena, C. (2006). Writing predictions for the next decade. Geraadpleegd op http://www.cross-

mediaentertainment.com/2006/01/writing-predictions-for-the-next-decade/

Deuze, M. (2017). Leven in media. Amsterdam: Amsterdam University Press.

Doyle, C. (2016). A dictionary of marketing. Oxford: Oxford University Press.

Dubbeld, L. (2017, 4 december). De toekomst van pr: 2 trends voor 2018 [Blogpost]. Geraadpleegd

op https://www.frankwatching.com/archive/2017/12/04/de-toekomst-van-pr-2-trends-voor-

2018/

Du Plessis, C. (2015). An exploratory analysis of essential elements of content marketing.

Proceedings of the Second European Conference on Social Media, 2, 122-129.

Du Plessis, C. (2017). Towards a more universal understanding of content marketing: The

contribution of academic research. Proceedings of the 6th Business & Management

Conference, 6, 41-54.

Escalas, J. E., Moore, M. C., & Britton, J. E. (2004). Fishing for feelings? Hooking viewers

helps! Journal of Consumer Psychology, 14(1-2), 105-114.

Fauconnier, G. (1995). Mens en media: Een introductie tot de massacommunicatie. Apeldoorn:

Garant.

Fog, K., Budtz, C., Munch, P., & Blanchette, S. (2010). Storytelling: Branding in practice. Kopenhagen:

Springer.

Georgieva, A., Djoukanova, A. & Tarnovskaya, V. (2014). Content marketing: New opportunities for

building strong brands online (Proefschrift, Lund University, Zweden). Geraadpleegd op

http://lup.lub.lu.se/student-papers/record/4463970

Godin, S. (1999). Permission marketing: Turning strangers into friends and friends into customers.

New York, NY: Simon and Schuster.

Godin, S. (2005). All marketers are liars: The power of telling authentic stories in a low-trust world.

New York, NY: Portfolio Penguin.

Green, M. C., Brock, T. C. & Kaufman, G. F. (2008). Understanding media enjoyment: The role of

transportation into narrative worlds. Communication Theory, 14(4), 311–327.

Guba, E. G., & Lincoln, Y. S. (1997). Competing paradigms in qualitative research. In N. K. Denzin & Y.

S. Lincoln (Red.), Handbook of qualitative research (pp. 105-117). Thousand Oaks, CA: Sage.

Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough? An experiment with

data saturation and variability. Field Methods, 18(1), 59-82.

 67

Hendriks, T. (2014). Change the script. Amsterdam: A.W. Bruna Uitgevers.

Hodge, R., & Kress, G. (1988). Social semiotics. Cambridge: Polity Press.

Jeacle, I., & Carter, C. (2011). In TripAdvisor we trust: Rankings, calculative regimes and abstract

systems. Accounting, Organizations and Society, 36(4), 293-309.

Jenkins, H. (2006). Convergence culture: Where old an new media colide. New York: New York

University Press.

Jensen, R. (1996). The dream society. The Futurist, 30(3), 9-13.

Jensen, R. (n.d.). Storytelling in management, marketing and advertising. Geraadpleegd op

http://www.tetras-consult.gr/resources/Resources/Knowledge,%20 Narratives

%20&%20Storytelling/Storytelling%20in%20mngt,%20mrkt,%20advrt.pdf

Kaufman, B. (2003). Stories that sell, stories that tell. Journal of Business Strategy, 24(2), 11-15.	

Keller, K. L. (1987). Memory factors in advertising: The effect of advertising retrieval cues on brand

evaluations. Journal of Consumer Research, 14(3), 316-333.

Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity.

Journal of Marketing, 57, 1–22.

Kvale, S. (2007). Doing interviews. Londen: Sage.

Long, G. A. (2007). Transmedia storytelling: Business, aesthetics and production at the Jim Henson

Company (Proefschrift, Massachusetts Institute of Technology). Geraadpleegd op

http://hdl.handle.net/1721.1/39152

Lundqvist, A., Liljander, V., Gummerus, J., & Van Riel, A. (2013). The impact of storytelling on the

consumer brand experience: The case of a firm-originated story. Journal of Brand

Management, 20(4), 283-297.

McCoy, S., Everard, A., Polak, P., & Galletta, D.F. (2007). The effects of online advertising.

Communications of the ACM, 50(3), 84-88.

Mossberg, L. (2008). Extraordinary experiences through storytelling. Scandinavian Journal of

Hospitality and Tourism, 8(3), 195-210.

Papadatos, C. (2006). The art of storytelling: How loyalty marketers can build emotional connections

to their brands. Journal of Consumer Marketing, 23(7), 382-384.

Philips, R. (2015). Trust me, pr is dead. Londen: Cornerstone.

Poldervaart, R. (2017, 5 augustus). Impact maken met storytelling: leer van Telfort, Interpolis & The

North Face [Blogpost]. Geraadpleegd op https://www.frankwatching.com/archive/2017/08/

05/impact-maken-storytelling-leer-telfort-interpolis-the-north-face/

Pulizzi, J. (2012). The rise of storytelling as the new marketing. Publishing Research Quarterly, 28(2),

116-123.

 68

Rettie, R., Robinson, H., & Jenner, B. (2003). Does internet advertising alienate users? Occasional

Paper Series, 52, 1-9.

Robinson, H., Wysocka, A., & Hand, C. (2007). Internet advertising effectiveness: The effect of design

on click-through rates for banner ads. International Journal of Advertising, 26(4), 527-541.

Sashi, C. M. (2012). Customer engagement, buyer-seller relationships, and social media.

Management Decision, 50(2), 253-272.

Scolari, C. (2009). Transmedia storytelling: Implicit consumers, narrative worlds, and branding in

contemporary media production. International Journal of Communication, 3, 586-606.

Singh, S., & Sonnenburg, S. (2012). Brand performances in social media. Journal of Interactive

Marketing, 26, 189-197.

Storytelling. (2015). In Oxford English Dictionary. Opgehaald van http://www.oed.com.eur.idm.

oclc.org/search?searchType=dictionary&q=storytelling&_searchBtn=Search

Sullivan, J. L. (2013). Media audiences: Effects, users, institutions, and power. Thousand Oaks, CA:

Sage.

Theobald, T. (2013). On message: Precision communication for the digital age. Londen: Kogan Page.

Twitchell, J. B. (2004). An English teacher looks at branding. Journal of Consumer Research, 32(2),

484-489.

Wang, C., Zhang, P., Choi, R., & D'Eredita, M. (2002). Understanding consumers attitude toward

advertising. AMCIS 2002 Proceedings, 158, 1143-1148.

Zhang, P. (2000). The effects of animation on information seeking performance on the World Wide

Web: Securing attention or interfering with primary tasks? Journal of the Association for

Information Systems, 1(1), 1-28.

 69

Appendix A: Overzicht respondenten
In onderstaande tabel is een overzicht gegeven van de respondenten die zijn geïnterviewd voor dit

onderzoek. De namen van de respondenten zijn geanonimiseerd. Er is geprobeerd een gevarieerde

groep respondenten te verkrijgen op basis van geslacht, leeftijd, opleidingsniveau en

beroepsuitoefening.

Tabel 1: Overzicht respondenten

R# Geslacht Leeftijd Opleidingsniveau Beroepsuitoefening

R1 Vrouw 50 jaar HBO Verpleegkundige

R2 Vrouw 61 jaar MBO Verzorgende hospice

R3 Vrouw 23 jaar HBO Maatschappelijk medewerker

R4 Man 53 jaar WO Director industriebedrijf

R5 Man 26 jaar HBO Marketeer

R6 Vrouw 40 jaar HBO Roostermanager

R7 Vrouw 43 jaar MBO Ondersteuning Mbo-school

R8 Man 32 jaar HBO Leraar basisonderwijs

R9 Vrouw 28 jaar WO Contractmanager gemeente

R10 Vrouw 22 jaar MBO Apothekersassistente

R11 Man 40 jaar WO Freelance tekstschrijver

R12 Vrouw 32 jaar HBO HR coördinator

R13 Man 20 jaar MBO Beroepsmilitair

R14 Man 46 jaar WO Business manager IT

R15 Man 33 jaar HBO Service manager IT

 70

Appendix B: Topiclijst

1. Introductie

[Begin opname.] Bedankt dat je de tijd wil nemen om door mij geïnterviewd te worden. Mijn

naam is Annelot Vonk en ik ben masterstudent Media en Cultuur aan de Erasmus Universiteit. Ik doe

voor mijn thesis onderzoek naar de ervaringen van consumenten met online marketing en online

reclame.

Ik zal kort toelichten wat de planning van dit interview is, zodat je weet waar je aan toe bent.

Het interview bestaat uit vier onderdelen. In het eerste deel praten we over je ervaringen met online

marketing over het algemeen. Daarna zullen we ingaan op je ervaringen met online marketing aan de

hand van verschillende voorbeelden, waarbij we ook op een interactieve manier aan de slag gaan

met plaknotities en het schuiven van kaartjes. In het derde onderdeel zoomen we in op één bepaald

voorbeeld en tot slot hebben we het over een specifieke vorm van marketing, die ik dan zal

toelichten.

Zoals je weet, wordt het interview opgenomen zodat ik de resultaten goed kan verwerken. Je

antwoorden zullen anoniem worden verwerkt, dus voel je vrij in het praten en zeg vooral alles wat je

denkt en ervaart. Ik ben namelijk juist nieuwsgierig naar jóuw mening en ervaringen. Wanneer je je

niet meer comfortabel voelt bij het interview, kun je dat elk moment aangeven en kunnen we

stoppen. Als dit allemaal duidelijk is, kunnen we beginnen.

2. Ervaringen met online reclame over het algemeen

We gaan beginnen met het onderdeel over je ervaringen met online marketing over het algemeen.

• Ik begin met een algemene, eerste vraag: Wat vind je van reclame?

• Waar kom je online in aanraking met reclame?

• Klik je weleens door bij online reclame? Waarom?

• Kun je een voorbeeld noemen van een online reclame die je onlangs aansprak?

o Waarom vond je dat aansprekend?

o Bij nee, waarom?

 71

3. Ervaringen met brand storytelling aan de hand van voorbeelden

Nu zijn we aanbeland bij het tweede onderdeel, waarbij we het aan de hand van voorbeelden

hebben over je mening over online reclames.

3.1 Voorbeelden online reclames: algemeen

Ø Hier zie je 10 voorbeelden van online reclame. [Tijd geven aan respondent om de voorbeelden

vluchtig te bestuderen. Daarna ook de videoadvertentie van Heineken vertonen op de iPad

met uitleg dat de video op Facebook stond en geplaatst was op 14 februari met het bijschrift:

“Het zal je maar gebeuren op Valentijnsdag…”.]

• Kun je uitleggen welke reclame-uiting je het meest aanspreekt?

o Zou je je redenen daarvoor op plaknotities voor mij willen opschrijven in

kernwoorden?

o Zou je doorklikken op die reclame? Waarom wel of niet?

• Beschouw je deze voorbeelden allemaal als een reclame-uiting? Waarom wel of niet?

Ø Iets meer tijd geven aan de respondent om de voorbeelden te bestuderen. Kaartjes aanreiken

met daarop de volgende begrippen: relevant, onderdeel van dagelijks gesprek, authentiek,

geloofwaardig, transparant, herkenbare merkwaarden, functioneel, fijn taalgebruik,

natuurlijk karakter, opdringerig, commercieel, beknopt, duidelijke boodschap, persoonlijk,

vermakelijk, aantrekkelijk, humoristisch, leerzaam, probleemoplossend, (sociaal) activistisch,

interactief, uniek.

• Kun je de begrippen op deze kaartjes plaatsen bij de reclame-uitingen waarvan je vindt dat

het begrip het beste past? Als je een kaartje niet van toepassing vindt, hoef je het niet te

gebruiken en als je een begrip niet snapt, kun je gerust om uitleg vragen. Wanneer je een

kaartje op meerdere reclames van toepassing vindt, kies dan de reclame waarbij het begrip

het beste past.

• Kun je beargumenteren waarom je kiest voor deze indeling? Doorvragen per kaartje, ook of

ze waarde hechten aan bepaalde begrippen. Het voorbeeld van Centraal Beheer (hierna te

noemen CB) nog even achterwege laten.

• Kun je vijf begrippen uitkiezen die bedrijven volgens jou sowieso in hun marketingcampagnes

zouden moeten toepassen om jou te bereiken en te betrekken?

o En kun je deze rangschikken op basis van meest belangrijk naar minst belangrijk.

 72

3.2 Voorbeeld online reclame: Centraal Beheer

Ø Dit is het derde onderdeel, waarbij we wat verder inzoomen op de LinkedInpost van CB.

• Wat voel je als je deze update ziet? Waarom?

• Maakt het je nieuwsgierig naar het artikel? Waarom wel of niet?

• Beschouw je deze LinkedIn-post als reclame-uiting?

• In hoeverre is deze reclame-uiting anders dan de reclames waar je normaal gesproken mee

te maken krijgt?

• Is LinkedIn volgens jou het juiste kanaal om dit bericht van CB te verspreiden? Waarom?

o Of (in geval van niet actief op LinkedIn): Wat zou je ervan vinden als je ‘m op FB

tegenkomt?

• Waarom heb je bepaalde kaartjes hier niet geplaatst?

• Zijn er begrippen die in je opkomen die niet op de kaartjes staan, maar die je wel van

toepassing vindt op de LinkedInpost van CB? Kun je deze nog toelichten?

• [Bericht omdraaien] Kun je een bepaalde boodschap uit de marketinguiting van CB halen?

o Zo ja, kun je die vertellen zonder naar de update te kijken?

o Zo ja, verwacht je deze boodschap bij het merk?

o Zo nee, vind je dat erg?

• Wat denk je dat het doel is van de marketinguiting van CB?

• Welk beeld krijg je van CB op basis van deze update?

• Zou je dit bericht van CB delen, liken of erop reageren?

o Doe je dat over het algemeen snel met online berichten of reclames?

• Zou je dit bericht (en bijbehorend) artikel noemen in een gesprek met anderen?

o Doe je dat over het algemeen snel met online berichten of reclames?

• Als ik je vertel dat dit verhaal niet waar zou zijn, wat zou je daar dan van vinden?

• Vind je dat merken überhaupt waarheidsgetrouwe verhalen moeten vertellen? Waarom

 73

4. Ervaringen met storytelling

We zijn aangekomen bij het laatste onderdeel waar we het hebben over een specifieke

marketingstrategie.

• Heb je weleens gehoord van het concept storytelling? Wat is dat volgens jou?

Ø Uitleg brand storytelling: marketingtechniek waarbij verhalen worden verteld.

• Heb je weleens vaker een reclame of campagne gezien met een duidelijk verhaal erin?

o Zo ja, wat vond je van die reclamecampagne?

o Zo ja, had je door dat er een commercieel belang zat achter het verhaal?

o Zo ja, zie je ze vaak?

o Zo nee, hoe komt dat denkt je?

• Vind je dat er in de update van CB gebruik gemaakt werd van storytelling?

o Had je dat meteen door?

o En bij de rest van de voorbeelden?

• Wat vind je over het algemeen van reclames die een verhaal vertellen?

5. Afsluiting

Dan was dit het interview. Heb je het idee dat je alles hebt kunnen zeggen over het onderwerp

online reclames en storytelling? Of is er nog iets wat je wil vertellen? Als je verder het gevoel hebt

dat we alles hebben besproken, dan sluit ik bij deze het interview af. Ik wil je hartelijk bedanken voor

je deelname en je tijd. [Stop opname + overhandigen bedankje.]

 74

Appendix C: Material probes tijdens interview

Voorbeelden zonder direct gebruik van brand storytelling

Afbeelding 1: Instagrampost Frankwatching

Afbeelding 2: Facebook-advertentie Bloomon

 75

Afbeelding 3: Banner Microsoft op website Microsoft

Afbeelding 4: Video-advertentie en banner Grammarly op YouTube

Afbeelding 5: Banner Ziggo op YouTube

 76

Voorbeelden met gebruik van brand storytelling

Afbeelding 6: LinkedIn-update Centraal Beheer

Afbeelding 7: LinkedIn-update Datlinq

 77

Afbeelding 8: Artikel op website PsyQ

Afbeelding 9: Instagrampost Kapten & Son

Afbeelding 10: Screenshot van video-advertentie Heineken op
Facebook. Gehele video werd afgespeeld tijdens het interview. De
gehele video is te bekijken via de volgende link: https://bit.ly/2ld9PM5.

 78

Begrippen die tijdens het interview zijn aangereikt op kaartjes

v (Sociaal) activistisch

v Aantrekkelijk

v Authentiek

v Beknopt

v Commercieel

v Duidelijke boodschap

v Fijn taalgebruik

v Functioneel

v Geloofwaardig

v Herkenbare merkwaarden

v Humoristisch

v Interactief

v Leerzaam

v Natuurlijk karakter

v Onderdeel van dagelijks gesprek

v Opdringerig

v Persoonlijk

v Probleemoplossend

v Relevant

v Transparant

v Uniek

v Vermakelijk

 79

Appendix D: Codebomen

Codeboom 1: resultaat na open coderen (161 codes)

1. Kenmerken brand storytelling

• (Sociaal) activistisch

• Aantrekkelijk

• Authentiek

• Beknopt

• Belangrijk in reclame (top 5)

• Beleving

• Belofte nakomen

• Commercieel

• Doelgericht

• Duidelijk commercieel belang

• Duidelijk verhaal

• Duidelijke boodschap

• Fijn taalgebruik

• Functioneel

• Geloofwaardig

• Herkenbare merkwaarden

• Humoristisch

• Informatief

• Interactief

• Laagdrempelig

• Leerzaam

• Muziek

• Natuurlijk karakter

• Niet opdringerig

• Onderdeel van dagelijks gesprek

• (Onduidelijk commercieel belang)

• Oorsprong product/merk

• Passend kanaal

• Persoonlijk

• Persoonlijke interesse

• Probleemoplossend

• Product niet zichtbaar

• Professioneel

• Relevant

• Sfeer

• Simpel

• Spreekt aan

• Subtiel

• Transparant

• Uniek

• Vermakelijk

• Vertrouwen

2. Houdingen tegenover…

• Houding tegenover Bloomon

• Houding tegenover Centraal Beheer

• Houding tegenover Datlinq

• Houding tegenover Frankwatching

• Houding tegenover Grammarly

• Houding tegenover Heineken

• Houding tegenover Kapten & Son

• Houding tegenover LinkedIn

• Houding tegenover Microsoft

• Houding tegenover online reclames

• Houding tegenover PsyQ

 80

• Houding tegenover reclame algemeen

• Houding tegenover verhalende

reclame

• Houding tegenover YouTube-

advertenties

• Houding tegenover Ziggo

3. Negatieve karaktereigenschappen brand

storytelling

• Geen fijn taalgebruik

• Geen herkenbare merkwaarden

• Geen passend kanaal

• Langdurig

• Niet authentiek

• Niet geloofwaardig

• Niet humoristisch

• Niet interessant

• Niet nieuwsgierig

• Niet relevant

• Niet uniek

• (Onduidelijk commercieel belang)

• Onduidelijk verhaal

• Onduidelijke boodschap

• Onduidelijkheid

• Opdringerig

• Oppervlakkig

• Overload

• Saai

• Spreekt niet aan

• Voorspelbaar

• Wanhopig

4. Reclame als…

• Reclame als interruptie

• Reclame als noodzakelijk

• Reclame als noodzakelijk kwaad

• Reclame als nuttig

• Reclame als sturend

• Reclame als trigger

• Reclame als vervelend

• Reclame niet hinderlijk

• Reclame selectief interessant

• Reclameduur/lengte

• Herhalende reclame

• Ongevraagde reclame

• Overal reclame

5. Brand storytelling

• Associatie met brand storytelling

• Geen voorbeeld van brand storytelling

• Motieven om naar brand storytelling

te luisteren

• Niet bekend met brand storytelling

• Niet bewust van brand storytelling

• Brand storytelling niet noodzakelijk

• Verhaalstructuur zichtbaar

• Voorbeeld brand storytelling

• Wel bekend met brand storytelling

6. Gedrag

• Baas over reclame

• Bewust van impact

• Betaalt liever

• Deelgedrag

• Geheugen

• Gewenning

• Immersion

• Ingetrapt/in de maling genomen

 81

• Inleven

• Kijkgedrag

• Klikgedrag

• Koopgedrag

• Like-gedrag

• Spiegelt zichzelf

• Stelt voorwaarde

7. Gevoel/emotie

• Achterdochtig

• Angstig

• Bewondering

• Boos

• Emotie opwekkend

• Gefrustreerd

• Geïrriteerd

• Niet serieus genomen

• Niet verbaasd

• Nieuwsgierig

• Onverschillig

• Sarcastisch

• Sneu

• Sympathie

• Teleurgesteld

• Verbaasd

• Vrolijk

• Wantrouwig

8. Wel of niet herkenbaar als

reclame/marketinguiting

• Herkenbaar als

reclame/marketinguiting

• Niet herkenbaar als

reclame/marketinguiting

9. Niveau van beoordelen

• Inhoudelijk

• Tekstueel

• Visueel

10. Doelen en uitkomsten brand storytelling

• Merkbewustzijn

• Merkloyaliteit

• Naamsbekendheid

• WOM

11. Houding/mening

• Geen (duidelijke) mening/ gevoel

• Kan niet op voorbeeld komen

• Onbekend met merk

• Negatief

• Positief

• Verdeeld

• Situationeel/contextafhankelijk

12. Overige onderwerpen

• AdBlockers

• Cookies

• Hashtags

• Hype

• Influencer

• Nieuwsbrieven

• Recensies

• Tips

• Vlogs

 82

Codeboom 2: resultaat na axiaal coderen

1. Consumenten ervaren online reclame over het algemeen zowel positief als negatief

• Reclame als interruptie/vervelend

o Houding tegenover online reclames/reclame algemeen

§ Negatief

o Overal reclame

§ Geïrriteerd

o Houding tegenover YouTube

§ Negatief

§ Geïrriteerd

§ Opdringerig

§ Houding tegenover Grammarly

o Baas over reclame

§ AdBlockers

• Reclame als noodzakelijk kwaad

o Houding tegenover online reclames/reclame algemeen

§ Verdeeld

§ Recensies

o Stelt voorwaarde

o Onverschillig

§ Klikgedrag

§ Kijkgedrag

§ Houding tegenover Frankwatching

• Onduidelijkheid

• Persoonlijke interesse/relevant

• Influencer

o Gewenning

§ Kijkgedrag

o Houding tegenover YouTube

§ Houding tegenover Ziggo

• Verdeeld

• Commercieel

• Reclame niet hinderlijk

 83

§ Houding tegenover Bloomon/houding tegenover Frankwatching

• Opdringerig

• Reclame als nuttig/niet hinderlijk

o Houding tegenover online reclame/reclame algemeen

§ Positief

§ Leerzaam

§ Relevant

§ Cookies

o Baas over reclame

o Houding tegenover LinkedIn

§ Duidelijk commercieel belang

§ Passend kanaal

o Relevant

§ Kijkgedrag/klikgedrag

§ Koopgedrag

o Houding tegenover Bloomon

§ Visueel

• Aantrekkelijk

§ Tekstueel

• Tips

• Nieuwsgierig

§ Inhoudelijk

• Persoonlijke interesse

o Houding tegenover Microsoft/PsyQ

§ Leerzaam

§ Probleemoplossend

§ Functioneel

§ Duidelijke boodschap

§ Relevant

2. Consumenten denken overwegend positief over het concept brand storytelling

1. Houding tegenover verhalende reclames

o Positief à spontaan

§ Wel bekend met brand storytelling

 84

§ Niet bekend met brand storytelling

o Spreekt aan

§ Oorsprong product/merk

§ Niet opdringerig

§ Uniek

o Houding tegenover Heineken/Centraal Beheer

§ Verhaalstructuur

§ Immersion

• Motieven om naar brand storytelling te luisteren

§ Merkbewustzijn/naamsbekendheid

2. Stelt voorwaarde à kritisch

o Houding tegenover verhalende reclames

§ Verdeeld

• Wantrouwig

• Geloofwaardig

§ Reclameduur/lengte

• Situationeel/contextafhankelijk

• Overload

• Herhalende reclame

3. Geheugen

o Positief

o Voorbeeld van brand storytelling

§ Naamsbekendheid/merkbewustzijn

§ Herkenbare merkwaarden

§ Inleven

§ Natuurlijk karakter

o Geen herkenbare merkwaarden

o Associatie met brand storytelling

o Geen voorbeeld van brand storytelling

4. Niet bewust van brand storytelling

o Geen voorbeeld van brand storytelling

o Positief

 85

3. Consumenten ervaren brand storytelling in de praktijk zowel positief als negatief

1. Houding tegenover verhalende reclames

o Visueel/inhoudelijk

§ Aantrekkelijk

§ Relevant/persoonlijk

§ Duidelijke boodschap

2. Houding tegenover verhalende reclames

o Voorwaarde à kritisch

§ Negatief

§ Niet aantrekkelijk

§ Niet relevant

§ Onduidelijke boodschap

o Houding tegenover Centraal Beheer

§ Onduidelijkheid

§ Geen herkenbare merkwaarden

§ Product niet zichtbaar

§ Niet relevant

§ Geen fijn taalgebruik

o Houding tegenover Datlinq

§ Onverschillig

§ Onduidelijke boodschap

§ Saai

§ Niet uniek

§ Reclameduur/lengte

o Houding tegenover Kapten & Son

§ Product niet zichtbaar

§ Onduidelijkheid

§ Nieuwsgierigheid

o Houding tegenover Heineken

§ Niet uniek

§ Commercieel

§ Geïrriteerd

3. Houding tegenover verhalende reclames à positief

o Houding tegenover Heineken

§ Emotie

 86

§ Positief

§ Vrolijk/blij

§ Inleven

§ Vermakelijk

§ Humoristisch

§ WOM/deelgedrag

§ Herkenbare merkwaarden

§ Product niet zichtbaar

• Positief

• Merkbewustzijn/naamsbekendheid

o Houding tegenover Kapten & Son

§ Visueel

§ Aantrekkelijk

§ Onduidelijk commercieel belang

§ Klikgedrag

o Houding tegenover PsyQ

§ Persoonlijke interesse

§ Leerzaam

§ Relevant

§ Betrouwbaar

§ Probleemoplossend

§ Functioneel

o Houding tegenover Centraal Beheer

§ Sympathie

§ Visueel/inhoudelijk

§ Reclameduur/lengte

o Houding tegenover Datlinq

§ Inhoudelijk

§ Persoonlijk

§ Geloofwaardig

§ Transparant

 87

Appendix E: Overige bevindingen

Bevindingen van oefening met begrippenkaartjes en voorbeelden

Onderstaande tabel geeft per voorgelegd voorbeeld (eerste kolom) weer welke begrippenkaartjes

zijn neergelegd door de respondenten en hoe vaak deze begrippenkaartjes zijn neergelegd (beide in

derde kolom). Ook is benoemd hoe vaak er geen begrippenkaartje is neergelegd bij een voorbeeld

(vierde kolom).

Tabel 2: Begrippenkaartjes neergelegd bij voorbeelden door respondenten

Voorbeeld

Wel of geen
brand
storytelling
(BST)

Begrippenkaartjes en aantal keer
neergelegd

Aantal keer geen
begrippenkaartjes
neergelegd

Bloomon Geen BST

Aantrekkelijk 3x, beknopt 3x, fijn
taalgebruik 2x, opdringerig 2x, relevant 2x,
authentiek 2x, (sociaal) activistisch 2x,
natuurlijk karakter 2x, persoonlijk 1x,
functioneel 1x, vermakelijk 1x,
commercieel 1x, herkenbare merkwaarden
1x, onderdeel van dagelijks gesprek 1x

1 keer

Centraal
Beheer Wel BST

Herkenbare merkwaarden 3x, humoristisch
2x, fijn taalgebruik 2x, probleemoplossend
1x, duidelijke boodschap 1x, geloofwaardig
1x, relevant 1x, uniek 1x, leerzaam 1x,
commercieel 1x

5 keer

Datlinq Wel BST
Leerzaam 1x, persoonlijk 1x, transparant
1x, geloofwaardig 1x, natuurlijk karakter
1x, onderdeel van dagelijks gesprek 1x

12 keer

Frankwatching Geen BST

Aantrekkelijk 2x, opdringerig 2x, interactief
1x, onderdeel van dagelijks gesprek 1x,
beknopt 1x, vermakelijk 1x, leerzaam 1x,
geloofwaardig 1x, relevant 1x, persoonlijk
1x, authentiek 1x

5 keer

Grammarly Geen BST Opdringerig 5x, functioneel 2x, beknopt 1x 8 keer

Heineken Wel BST

Vermakelijk 7x, humoristisch 6x, uniek 5x,
herkenbare merkwaarden 3x, persoonlijk
3x, geloofwaardig 2x, commercieel 1x,
authentiek 1x, aantrekkelijk 1x, natuurlijk
karakter 1x, opdringerig 1x, interactief 1x,
onderdeel van dagelijks gesprek 1x

2 keer

 88

Kapten & Son Wel BST

Aantrekkelijk 8x, persoonlijk 3x, natuurlijk
karakter 2x, beknopt 2x, authentiek 1x,
uniek 1x, transparant 1x, herkenbare
merkwaarden 1x, opdringerig 1x, fijn
taalgebruik 1x, interactief 1x, onderdeel
van dagelijks gesprek 1x

4 keer

Microsoft Geen BST

Commercieel 3x, probleemoplossend 3x,
duidelijke boodschap 3x, leerzaam 2x,
relevant 2x, functioneel 2x, natuurlijk
karakter 2x, interactief 2x, beknopt 1x,
persoonlijk 1x, geloofwaardig 1x

4 keer

PsyQ Wel BST

Leerzaam 5x, geloofwaardig 3x,
probleemoplossend 2x, functioneel 2x,
relevant 2x, onderdeel van dagelijks
gesprek 2x, duidelijke boodschap 2x,
persoonlijk 1x, aantrekkelijk 1x, herkenbare
merkwaarden 1x, beknopt 1x, authentiek
1x

3 keer

Ziggo Geen BST

Commercieel 6x, duidelijke boodschap 6x,
opdringerig 2x, transparant 2x, herkenbare
merkwaarden 1x, beknopt 1x, interactief
1x, functioneel 1x, onderdeel van dagelijks
gesprek 1x

4 keer

 89

Bevindingen van meest aansprekende voorbeelden

In onderstaande tabel is per respondent (eerste kolom) weergegeven welke van de tien voorgelegde

advertentievoorbeelden zij het meest vonden aanspreken (tweede kolom) en welke motivaties zij

daarvoor hebben opgeschreven op plaknotities (derde kolom). Tot slot is weergegeven op welk

niveau (inhoudelijk, visueel, tekstueel) zij het voorbeeld beoordeelden (vierde kolom).

Tabel 3: Overzicht van zelf opgeschreven motivaties voor meest aansprekende voorbeeld door respondenten

R# Meest aansprekende
voorbeeld Opgeschreven motivatie Beoordelingsniveau

R1 Bloomon Kleur, natuur, gezelligheid Visueel + inhoudelijk

R2 Kapten & Son Verrassend, nieuwsgierigheid,
aantrekkelijk land Inhoudelijk

R3 Kapten & Son Mooi, fris, weinig tekst Visueel + tekstueel

R4 Kapten & Son Kleur, exotisch Visueel

R5 Heineken Emotie, gevoel, professioneel,
muziek Inhoudelijk

R6 Microsoft Op site zelf, aanbod op aanvraag,
gericht op specifieke doelgroep Inhoudelijk

R7 Kapten & Son Sfeer, bestemming, persoon Visueel

R8 PsyQ Interesse, beroeps gerelateerd,
professioneel Inhoudelijk

R9 Bloomon Kleur, bloemen, tips, concreet,
rustig Visueel + tekstueel

R10 Bloomon 10 tips, leuk, wat is feng shui? Tekstueel

R11 Frankwatching Relevant, betrouwbaar merk Inhoudelijk

R12 Kapten & Son Aantrekkelijk, mooi, herkenbaar Visueel

R13 Kapten & Son Mooi plaatje Visueel

R14 Bloomon Concept spreekt aan, bloemen vind
ik mooi, ruimtelijk Visueel + inhoudelijk

R15 Ziggo Interesse, sport, actueel Inhoudelijk

 90

Bevindingen van oefening over top 5 ‘meest belangrijk’

Aan de respondenten werd tijdens het interview gevraagd een top 5 te maken van de

begrippenkaartjes waarvan zij vonden dat online reclames ze zouden moeten bevatten om hen aan

te spreken. In onderstaande tabel zijn de in totaal 22 begrippenkaartjes weergegeven op volgorde

van meest naar minst belangrijk volgens de respondenten (eerste en tweede kolom). In de tabel is

verder weergegeven hoe vaak een begrippenkaartje in de top 5 van de respondenten voorkwam

(derde kolom) en hoe vaak het begrippenkaartje op een specifieke plaats in die top 5 werd

neergelegd (vierde kolom).

Tabel 4: Begrippenkaartjes op volgorde van meest naar minst belangrijk volgens consumenten

Begrippenkaartje
Aantal keer
genoemd door
respondenten

Aantal keer op plaats in top 5 genoemd door
respondenten

1. Aantrekkelijk 10 keer 6x op nr. 1 | 2x op nr. 2 | 2x op nr. 5

2. Relevant/persoonlijk 10 keer 4x op nr. 1 | 3x op nr. 2 | 2x op nr. 3 | 1x op nr. 5

3. Duidelijke boodschap 10 keer 1x op nr. 1 | 4x op nr. 2 | 2x op nr. 3 | 3x op nr. 4

4. Humoristisch 6 keer 1x op nr. 1 | 2x op nr. 2 | 3x op nr. 3 | 1x op nr. 4

5. Geloofwaardig 6 keer 1x op nr. 2 | 3x op nr. 3 | 2x op nr. 4

6. Fijn taalgebruik 5 keer 1x op nr. 1 | 2x op nr. 3 | 1x op nr. 4 | 1x op nr. 5

7. Functioneel 4 keer 2x op nr. 2 | 2x op nr. 4

8. Authentiek 3 keer 1x op nr. 1 | 1x op nr. 2 | 1x op nr. 3

9. Onderdeel v. gesprek 3 keer 1x op nr. 1 | 1x op nr. 4 | 1x. op nr. 5

10. Uniek 3 keer 1x op nr. 3 | 2x op nr. 5

11. Beknopt 3 keer 1x op nr. 4 | 2x op nr. 5

12. Natuurlijk karakter 3 keer 1x op nr. 4 | 2x op nr. 5

13. Herkenbare waarden 2 keer 1x op nr. 3 | 1x op nr. 4

14. Vermakelijk 2 keer 1x op nr. 4 | 1x op nr. 5

15. Leerzaam 1 keer 1x op nr. 3

16. Sociaal activistisch 1 keer 1x op nr. 4

17. Probleemoplossend 1 keer 1x op nr. 5

18. Transparant 1 keer 1x op nr. 5

19. Commercieel 0 keer 0x

20. Interactief 0 keer 0x

21. Opdringerig 0 keer 0x

 91

Bevindingen van verbanden tussen houdingen tegenover online

reclame en brand storytelling

Onderstaande tabel geeft per respondent (eerst kolom) weer wat de overheersende houding was

tegenover online reclames over het algemeen (tweede kolom) en tegenover brand storytelling

(derde kolom). Daarnaast wordt weergegeven welk voorbeeld de respondenten het meest vonden

aanspreken en of in dit voorbeeld gebruik werd gemaakt van brand storytelling (vierde kolom). Tot

slot is weergegeven of de houding tegenover brand storytelling overeenkomt met het benoemen van

een voorbeeld waarin brand storytelling is toegepast.

Tabel 5: Algemene houdingen van respondenten in verband gebracht met meest aansprekende voorbeeld

R#
Houding
tegenover
online reclame

Houding
tegenover brand
storytelling (BST)

Meest aansprekende
voorbeeld

Strookt houding BST
met aansprekend
voorbeeld

R1 Positief Positief Bloomon (geen BST) Nee

R2 Verdeeld Verdeeld Kapten & Son (wel BST) Gedeeltelijk

R3 Verdeeld Verdeeld Kapten & Son (wel BST) Gedeeltelijk

R4 Positief Positief Kapten & Son (wel BST) Ja

R5 Positief Positief Heineken (wel BST) Ja

R6 Negatief Verdeeld Microsoft (geen BST) Ja

R7 Positief Positief Kapten & Son (wel BST) Ja

R8 Negatief Verdeeld PsyQ (wel BST) Gedeeltelijk

R9 Verdeeld Verdeeld Bloomon (geen BST) Ja

R10 Verdeeld Positief Bloomon (geen BST) Nee

R11 Verdeeld Verdeeld Frankwatching (geen BST) Ja

R12 Verdeeld Positief Kapten & Son (wel BST) Ja

R13 Negatief Positief Kapten & Son (wel BST) Ja

R14 Negatief Positief Bloomon (geen BST) Nee

R15 Verdeeld Positief Ziggo (geen BST) Nee

