
	

Spiegeltje,	spiegeltje	aan	de	wand,	ben	jij	de	

oplossing	voor	iedere	klant?	
	

Het	effect	van	spiegelen	van	communicatiestijl	op	Twitter	in	webcare	door	

webshops	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Ellen	Horst	

4072162	

Bachelor	eindwerkstuk	

Nederlandse	Taal	en	Cultuur	

Scriptiebegeleider:	Pim	Mak	

Definitieve	versie		

6-02-2017	

	 2	

Samenvatting	

	
Mensen	delen	allerlei	informatie	op	het	internet,	zo	ook	hun	ervaringen	met	bepaalde	

bedrijven.	In	dit	onderzoek	wordt	gekeken	naar	de	invloed	van	het	spiegelen	van	

communicatiestijl	in	webcare	op	de	attitude	van	consumenten	ten	opzichte	van	webshop	

Bol.com.	Ook	wordt	gekeken	welke	optie	–wel	spiegelen	of	niet	spiegelen-	het	beste	door	

consumenten	wordt	gewaardeerd.	Om	de	verspreiding	van	negatieve	electronic	word	of	

mouth	(eWOM)	te	voorkomen,	is	het	belangrijk	dat	een	webshop	als	Bol.com	de	attitude	

zo	positief	mogelijk	houdt.	Uit	het	onderzoek	bleek	dat	het	bedrijf	daarvoor	het	beste	

een	formele	communicatiestijl	kan	hanteren	in	antwoord	op	de	vraag	van	consumenten.		

	 3	

Inhoudsopgave	

	
Inleiding	 	 	 	 	 	 	 	 	 	 	 	4	

Theoretisch	kader	 	 	 	 	 	 	 	 	 	 	6	

2.1.	Webcare	en	socialmedia	 	 	 	 	 	 	 	 	

2.2.	Attitude	en	het	belang	van	webcare	

2.3.	Communicatiestijl	en	attitudevorming	

2.4.	Spiegelen	van	communicatiestijl	

Methode	 	 	 	 	 	 	 	 	 	 	 19	

	 3.1.	Hypothesen	per	onderzoeksvraag	

	 3.2.	Procedure	

	 3.3.	Participanten	

	 3.4.	Materiaal	

	 3.5.	Metingen	

Resultaten	 	 	 	 	 	 	 	 	 	 	 28	

Discussie	 	 	 	 	 	 	 	 	 	 	 33	

Conclusie	en	aanbeveling		 	 	 	 	 	 	 	 36	

Literatuur	 	 	 	 	 	 	 	 	 	 	 37	

Bijlage:	de	enquête		 	 	 	 	 	 	 	 	 39

	 4	

Inleiding	
	

Wie	zich	dagelijks	op	het	web	begeeft,	weet	dat	socialmedia-kanalen	de	laatste	jaren	

enorm	belangrijk	zijn	geworden	in	de	berichtgeving	van	personen	en	bedrijven.	Bijna	

iedere	persoon	en	iedere	organisatie	heeft	wel	een	webpagina	of	een	account	op	

socialmedia.	Kanalen	als	Facebook,	LinkedIn	en	Twitter	worden	veelvuldig	door	hen	

gebruikt	om	een	groot	publiek	te	bereiken.		

	

In	dit	onderzoek	zal	worden	ingegaan	op	het	laatstgenoemde	kanaal.	Op	de	site	van	

Twitter	staat	dat	het	socialmedia-kanaal	met	313.000.000	gebruikers	per	maand	één	

van	de	grootste	socialmedia-platformen	ter	wereld	(www.twitter.com).	Op	Twitter	

kunnen	gebruikers	berichten	plaatsen	op	een	eigen	pagina,	of	op	die	van	een	andere	

gebruiker.	Ook	biedt	het	kanaal	organisaties	de	mogelijkheid	om,	in	plaats	van	een	

regulier	account,	een	zakelijk	Twitter-account	aan	te	maken.	Zo’n	zakelijk	account	biedt	

organisaties	de	mogelijkheid	om	zich	via	Twitter	te	richten	op	het	behalen	van	een	

gericht	doel,	bijvoorbeeld	het	genereren	van	meer	volgers	op	de	Twitter-pagina	van	die	

organisatie.	

	

Een	ander	punt	waarop	Twitter	verschilt	-	misschien	wel	het	belangrijkste	-	is	de	vorm	

van	de	berichtgeving:	hierin	wordt	de	gebruiker	beperkt.	In	tegenstelling	tot	andere	

socialmedia-kanalen,	kunnen	gebruikers	slechts	140	tekens	voor	hun	berichten	

gebruiken.	De	auteur	van	een	Twitter-bericht	moet	daarom	goed	nadenken	over	welke	

informatie	hij	in	het	bericht	wil	overbrengen	en	hoe	hij	dat	wil	doen.	Daarbij	is	niet	

alleen	de	inhoud	belangrijk,	maar	ook	de	manier	waarop	de	boodschap	wordt	

overgebracht.	Hierbij	wordt	niet	alleen	gedoeld	op	informatieve	berichten	die	op	het	

eigen	profiel	worden	geplaatst,	maar	ook	op	de	uitwisseling	van	Twitter-berichten	

tussen	twee	gebruikers.		

	

In	dit	onderzoek	wordt	gekeken	naar	de	manier	waarop	bedrijven	op	Twitter	

communiceren	met	hun	consumenten.	Daarbij	wordt	gefocust	op	de	interactie	die	

tussen	bedrijf	en	consument	plaatsvindt	naar	aanleiding	van	een	vraag	die	de	

consument	heeft	over	een	bestelling	of	product.	Het	onderzoek	poogt	bij	te	dragen	aan	

het	onderzoek	naar	de	meest	gunstige	communicatiestijl	die	bedrijven	kunnen	kiezen	in	

	 5	

het	antwoorden	van	de	consument.	Wanneer	een	consument	via	Twitter	een	vraag	stelt	

aan	het	bedrijf,	kan	het	bedrijf	in	haar	reactie	dan	beter	een	informele	of	een	formele	

communicatiestijl	aannemen?	Moet	het	bedrijf	de	communicatiestijl	die	de	consument	in	

haar	vraag	gebruikt	overnemen	en	dus	spiegelen,	of	moet	het	bedrijf	altijd	dezelfde	

communicatiestijl	gebruiken,	ongeacht	wat	de	consument	doet?		

	

In	dit	onderzoek	wordt	geprobeerd	een	antwoord	te	vinden	op	die	vragen.	De	vragen	die	

daarbij	centraal	staan	zijn:	‘’Welk	effect	heeft	het	spiegelen	van	de	communicatiestijl	op	

de	attitude	van	consumenten?’’	en		‘’Welk	effect	heeft	het	spiegelen	van	

communicatiestijl	op	hoe	consumenten	de	reactie	van	het	bedrijf	evalueren?’’	Om	

antwoord	te	vinden	op	deze	vragen,	zal	eerst	achtergrondinformatie	volgen	over	het	

socialmedia-platform	Twitter	en	de	webcare	die	bedrijven	daar	toepassen.	Daarna	zal	

het	belang	van	een	goede	inzet	van	webcare	over	socialmedia	worden	uitgelegd.	

Vervolgens	wordt	uiteengezet	wat	er	bekend	is	over	de	relatie	tussen	communicatiestijl	

en	attitude	van	de	consument.	Dan	zullen	de	verschillende	aspecten	van	

communicatiestijl	die	in	dit	onderzoek	aan	de	orde	zijn	worden	toegelicht.	Tot	slot	zal	

gepoogd	worden	een	antwoord	te	geven	op	deze	onderzoeksvragen.

	 6	

Theoretisch	kader	
	

2.1	Webcare	en	socialmedia	

	

2.1.1.	Het	socialmedia-platform	Twitter	

	

De	missie	die	Twitter	op	haar	informatiepagina	in	grote	letters	verkondigt,	luidt:	

‘’Iedereen	de	mogelijkheid	bieden	om	ideeën	en	informatie	te	maken	en	meteen	te	delen,	

zonder	beperkingen’’	(www.twitter.com).	Het	in	2006	opgerichte	socialmedia-platform	

heeft	313	miljoen	actieve	gebruikers	per	maand.	Het	socialmedia-kanaal	werd	opgericht	

met	het	idee	dat	de	gebruiker	een	sms’je	stuurt	met	informatie	over	wat	hij	of	zij	aan	het	

doen	is,	waardoor	er	een	constante	stroom	aan	informatie	zou	ontstaan.	Vandaar	ook	de	

beperking	tot	het	gebruiken	van	slechts	140	tekens:	dit	is	hetzelfde	tekenaantal	als	dat	

van	een	sms’je.	De	auteur	van	een	Twitter-bericht	is	genoodzaakt	om	zijn	of	haar	

boodschap	over	te	brengen	zonder	uit	te	wijden,	waardoor	de	berichten	gekenmerkt	

worden	door	een	kort	en	to-the-point-karakter.		

	

Twitter	stelt	gebruikers	in	staat	om	berichten	te	plaatsen	die	gelezen	kunnen	worden	

door	iedereen	die	dat	maar	wil	lezen	en	maakt	daarmee	communicatie	op	grote	schaal	

mogelijk.	Gebruikers	kunnen	hun	berichten	op	hun	eigen	pagina	plaatsen,	waar	al	hun	

geplaatste	berichten	onder	elkaar	komen	te	staan.	Ook	kunnen	ze	berichten	naar	andere	

gebruikers	versturen,	die	vervolgens	op	de	pagina’s	van	beide	gebruikers	komen	te	

staan.	Als	een	gebruiker	Twitter	opent,	wordt	hij	genavigeerd	naar	een	tijdlijn	waar	alle	

Twitter-berichten	te	zien	zijn	die	geplaatst	zijn	door	de	gebruikers	die	de	Twitteraar	in	

kwestie	volgt.	Een	gebruiker	kan	andere	personen	volgen,	maar	ook	bedrijven	zijn	actief	

op	het	socialmedia-platform.	Twitter	is	voor	hen	een	aantrekkelijk	platform,	niet	alleen	

vanwege	de	vele	gebruikers,	maar	ook	vanwege	de	extra	mogelijkheden	die	Twitter	voor	

bedrijven	biedt.	

	

Zoals	al	eerder	in	de	tekst	werd	genoemd	heeft	Twitter,	naast	de	opties	die	het	biedt	

voor	particuliere	gebruikers,	ook	een	service	die	zich	richt	op	bedrijven.	Deze	service,	

Twitter	Business	genoemd,	geeft	bedrijven	op	Twitter	de	mogelijkheid	om	door	Twitter	

ontwikkelde	strategieën	in	te	zetten	om	zo	een	bepaald	doel	te	bereiken.	Zo	kunnen	

	 7	

bedrijven	onder	andere	kiezen	voor	een	door	Twitter	ontworpen	strategie	om	meer	

volgers	te	genereren,	of	het	bereik	van	het	bedrijf	te	vergroten.	Deze	voordelen	zorgen	

er	mede	voor	dat	Twitter	onder	bedrijven	populair	is.	Zij	gebruiken	Twitter	bijvoorbeeld	

om	volgers	in	te	lichten	over	hun	acties	en	nieuwe	producten.	Dat	doet	een	bedrijf	door	

een	Twitter-bericht	te	plaatsen	dat	vervolgens	zowel	op	de	tijdlijn	van	het	bedrijf	als	de	

tijdlijnen	van	volgers	van	dat	bedrijf	verschijnt.	Volgers	kunnen	reageren	op	die	

berichten,	wat	de	volgers	van	die	volgers	ook	weer	kunnen	zien.	Ook	kunnen	volgers	de	

Twitter-berichten	retweeten,	wat	betekent	dat	ze	het	Twitter-bericht	delen	op	hun	eigen	

tijdlijn.	Op	die	manier	kunnen	Twitter-berichten	en	interactie	over	Twitter	razendsnel	

gedeeld	worden	en	een	groot	publiek	bereiken.	

	

Naast	informatieve	berichten	over	het	bedrijf	en	haar	acties	en	producten,	gebruiken	

veel	bedrijven	het	medium	tegenwoordig	ook	als	een	soort	klantenservice.	

Consumenten	begonnen	hun	klachten,	vragen	en	opmerkingen	via	Twitter	naar	het	

bedrijf	te	communiceren.	In	dit	onderzoek	wordt	gefocust	op	hoe	bedrijven	die	

communicatie	het	beste	kunnen	aanpakken	met	betrekking	tot	de	communicatiestijl.	

	

2.1.2.	Webcare	via	socialmedia-platforms	

	

Over	het	algemeen	streven	bedrijven	ernaar	hun	klanten	optimale	klantenservice	

verlenen.	Waar	dat	vroeger	vooral	gebeurde	door	middel	van	de	telefoon	en	e-mail,	

speelt	het	internet	de	laatste	jaren	een	steeds	grotere	rol	in	het	contact	tussen	het	

bedrijf	en	haar	klanten.	Socialmedia-platforms	zijn	razendsnel	in	opkomst	en	dat	is	ook	

door	bedrijven	niet	onopgemerkt	gebleven.	Steeds	vaker	bieden	zij	klantenservice	via	

socialmedia-kanalen,	waarin	zij	hun	klanten	te	woord	staan.	Dit	fenomeen,	dat	webcare	

wordt	genoemd,	wordt	door	Willemsen	(2013)	omschreven	als	‘’het	monitoren	en	

aangaan	van	online	interacties	om	vragen,	opmerkingen	en	klachten	van	consumenten	

te	signaleren	en	te	behandelen’’.	Met	het	bieden	van	webcare	pogen	bedrijven	de	

connectie	tussen	het	bedrijf	en	de	consument	te	versterken	en	het	imago	van	het	bedrijf	

te	verbeteren	(Van	Noort	&	Willemsen,	2011).	De	manier	waarop	die	webcare	

plaatsvindt	is	daarom	belangrijk.	Als	bedrijven	hun	imago	bij	de	consument	willen	

verbeteren,	moet	de	consument	immers	tevreden	zijn	over	hoe	de	communicatie	

verloopt.	De	ervaringen	die	consumenten	hebben	met	het	gebruiken	van	het	

socialmedia-kanaal	Twitter	als	platform	om	hun	vragen,	opmerkingen	en	klachten	naar	

	 8	

bedrijven	te	communiceren,	spelen	een	rol	in	de	vorming	van	een	positief	dan	wel	

negatief	beeld	ten	opzichte	van	een	bedrijf.	Het	feit	dat	gebruikers	die	ervaringen	snel	

kunnen	delen	met	andere	gebruikers	en	het	feit	dat	de	webcare	openbaar	is	en	daarmee	

zichtbaar	voor	iedereen,	maakt	de	manier	waarop	webcare	gecommuniceerd	wordt	

steeds	belangrijker:	deze	is	van	grote	invloed	op	de	positieve	en	negatieve	informatie	

die	over	een	bedrijf	verspreid	wordt.		

	

2.2.	Attitude	en	het	belang	van	webcare	

	

2.2.1.	Word	of	mouth	

	

Over	bedrijven,	hun	producten	en	hun	diensten	wordt	van	alles	door	consumenten	naar	

de	buitenwereld	gecommuniceerd.	Deze	communicatie,	die	tussen	niet-commerciële	

afzender	en	één	of	meerdere	ontvangers	plaatsvindt,	wordt	‘word	of	mouth’	(hierna:	

WOM)	genoemd	(Westbrook,	1987).	WOM	speelt	een	belangrijke	rol	bij	het	imago	van	

een	bedrijf.	Hoe	de	consument	zijn	of	haar	mening	over	een	bedrijf	vormt,	wordt	deels	

bepaald	door	de	WOM	die	over	dat	bedrijf	beschikbaar	is.	WOM	wordt	over	het	

algemeen	gezien	als	een	onbevooroordeelde	bron	van	informatie,	aangezien	deze	niet	

gevormd	is	door	een	bedrijf	zelf,	maar	door	de	consumenten	die	ervaring	hebben	met	

het	afnemen	van	goederen	of	diensten	van	dat	bedrijf	(Willemsen,	2013).	De	digitale	

versie	van	WOM,	dus	WOM	op	het	internet,	wordt	‘electronic	worth	of	mouth’	(hierna:	

eWOM)	genoemd	(Hennig-Thurau	et	al.,	2004).	Deze	vorm	van	WOM	is	tegelijkertijd	met	

de	opkomst	van	het	internet	ontstaan.	Volgens	Hennig-Thurau	et	al.	doen	consumenten	

aan	eWOM	om	drie	redenen.	Ten	eerste	verlangen	ze	sociale	interactie	die	door	eWOM	

deels	bevredigd	wordt,	ten	tweede	willen	ze	andere	consumenten	helpen	met	het	maken	

van	hun	keuze	en	ten	derde	hebben	ze	het	gevoel	dat	het	verspreiden	van	eWOM	hen	

helpt	in	het	stijgen	in	eigenwaarde.	Vooral	het	tweede	aspect	sluit	het	beste	aan	bij	dit	

onderzoek,	omdat	dit	aspect	ervaringen	met	het	consumeren	bij	een	bepaald	bedrijf	

inhoudt	en	daarom	iets	zegt	over	het	beeld	dat	consumenten	hebben	van	dat	bedrijf.		

	

Een	consument	die	van	plan	is	een	product	aan	te	schaffen,	kan	via	eWOM	op	internet	

een	‘database’	van	ervaringen	van	andere	consumenten	raadplegen.	Deze	ervaringen	

helpen	een	potentiële	klant	niet	alleen	een	keuze	te	maken	in	welk	product	hij	of	zij	wil	

kopen,	maar	ook	waar	hij	of	zij	dat	product	gaat	kopen.	Als	consumenten	een	positieve	

	 9	

of	juist	een	negatieve	ervaring	hebben	met	een	bepaald	bedrijf,	kan	dat	een	reden	zijn	

voor	een	potentiële	klant	om	een	product	wel	of	niet	bij	dat	bedrijf	te	kopen.	Via	

socialmedia-kanalen	zoals	Twitter	is	eWOM	steeds	makkelijker	te	vinden.	Consumenten	

kunnen	interactie	tussen	het	bedrijf	en	andere	consumenten	zien,	wat	hen	ook	een	

ontvanger	maakt	(Lillqvist	&	Louhiala-Salminen,	2013).	Het	is	daarom	nóg	belangrijker	

dat	die	interactie	goed	verloopt:	eWOM	bereikt	immers	een	steeds	groter	publiek.	Zo	

kan	een	negatieve	interactie	als	in	figuur	1	getoond,	door	een	groot	publiek	gezien	

worden.	Om	verwarring	te	voorkomen,	zijn	nummertjes	voor	de	berichten	gezet	die	de	

goede	volgorde	van	berichtgeving	aangeven.	

	

1	

	

	

2	

	

	

	

	

	

3	

	

	

	

	

	

	

	

5	

	

	

4

Figuur	1:	Een	discussie	over	communicatie	

	 10	

De	consument	is	duidelijk	niet	tevreden	over	de	service	van	bol.com,	maar	laat	ook	zijn	

ongenoegen	blijken	over	de	manier	van	interactie	met	het	bedrijf.	Hij	is	het	niet	eens	

met	de	manier	waarop	hij	wordt	aangesproken	en	hij	is	niet	te	spreken	over	het	

informele	taalgebruik	in	de	berichten	van	bol.com.	Hoe	de	twee	laatstgenoemde	punten	

verband	houden	met	de	attitudevorming	van	de	consument	ten	opzichte	van	het	bedrijf,	

zal	in	dit	onderzoek	uitgezocht	worden.	Daarvoor	is	het	zaak	dat	eerst	helder	wordt	

beschreven	wat	verstaan	wordt	onder	attitude,	attitudevorming	en	attitudeverandering.		

	

2.2.2.	Attitudevorming	

	

Het	concept	attitude	wordt	door	Van	den	Bergh	(2011)	omschreven	als	‘iemands	

algemene	beoordeling	van	een	object,	product,	persoon,	organisatie,	advertentie	

enzovoort.’	Deze	attitude	bepaalt	of	de	consument	een	positief	of	negatief	beeld	van	een	

merk	–	of	in	dit	geval,	een	bedrijf	–	heeft	en	zegt	iets	over	de	voorkeur	van	de	

consument.	Bij	attitudevorming	zijn	verschillende	aspecten	belangrijk.	Bij	het	proces	

waarin	consumenten	een	attitude	ten	opzichte	van	een	bedrijf	vormen,	is	het	

bedrijfsimago	een	belangrijke	factor	(Giovanis	et	al.,	2014).	Volgens	Giovanis	et	al.	

(2014)	maken	mensen	bij	het	horen,	lezen	of	zien	van	een	bepaald	bedrijf	een	mentaal	

plaatje	met	alles	wat	zij	met	het	bedrijf	associëren.	Dit	mentale	plaatje	verandert	

constant	mee	met	de	ontwikkelingen	die	het	bedrijf	doormaakt:	de	presentatie	van	het	

bedrijf,	de	prestaties	die	het	bedrijf	levert	en	de	manier	waarop	het	bedrijf	in	de	media	

verschijnt,	hebben	invloed	op	dit	mentale	plaatje.	Zo	blijkt	uit	onderzoek	van	Mitchell	&	

Olson	(1981)	bijvoorbeeld	dat	de	attitude	ten	opzichte	van	een	bedrijf	bij	consumenten	

en	toekomstige	consumenten	voor	een	groot	deel	gevormd	wordt	door	de	reclame	die	

het	bedrijf	plaatst.	

	

Van	den	Bergh	(2011)	benadrukt	dat	attitudes	veranderlijk	zijn.	Het	doel	van	

marketingcommunicatie	is	om	die	attitudeveranderingen	in	het	voordeel	van	het	bedrijf	

te	sturen.	Ook	blijkt	uit	het	onderzoek	van	Robertson	and	Gatignon	(1986)	dat	

consumenten	liever	kopen	bij	een	bedrijf	met	een	goed	bedrijfsimago,	omdat	ze	dan	het	

gevoel	hebben	minder	risico	te	lopen.	Het	bedrijfsimago	bleek	een	effect	te	hebben	op	de	

attitude	van	consumenten	en	hun	zekerheid	met	betrekking	tot	het	kopen	van	

producten.	Het	is	daarom	interessant	te	kijken	naar	de	invloed	die	aspecten	van	contact	

tussen	bedrijf	en	consument	hebben	op	de	attitude	van	de	klant	ten	opzichte	van	het	

	 11	

bedrijf.	Al	eerder	werd	duidelijk	dat	webcare	wordt	gebruikt	om	het	bedrijfsimago	en	

het	contact	met	de	consument	te	versterken.	Zoals	eerder	in	de	tekst	is	besproken,	blijkt	

dat	het	onderhouden	van	een	goed	bedrijfsimago	van	groot	belang	is	voor	de	attitude	

van	de	consument	en	dat	deze	bepaalt	of	een	consument	bij	het	bedrijf	zal	kopen.	Het	is	

daarom	zaak	dat	een	bedrijf	haar	webcare	zo	goed	mogelijk,	naar	de	wens	van	de	

consument,	inricht.	In	de	volgende	paragraaf	zal	hier	verder	over	worden	uitgeweid.	

Hierbij	zal	gekeken	worden	naar	welke	communicatiestijl	een	bedrijf	het	beste	kan	

handhaven	in	een	Twitterbericht	en	hoe	een	bedrijf	de	consument	het	beste	kan	

aanspreken.		

	

2.3.	Communicatiestijl	en	attitudevorming	

	

Door	de	groei	van	socialmedia-kanalen	is	de	manier	van	communiceren	tussen	bedrijf	

en	consument	veranderd.	De	gegroeide,	veranderde	socialmedia-kanalen,	zoals	Twitter,	

hebben	geresulteerd	in	grote	communicatie-afdelingen	met	veel	medewerkers.	

Daardoor	ontstaat	er	een	situatie	waarin	meerdere	individuen	Twitter-berichten	vanuit	

één	account	sturen:	het	account	van	het	bedrijf	(Lillqvist	&	Louhiala-Salminen,	2013).	

Op	die	manier	representeren	meerdere	individuen	hetzelfde	bedrijf.	Om	zoveel	mogelijk	

als	één	mond	te	spreken,	hebben	bedrijven	communicatiestrategieën	ontworpen	

waaraan	de	medewerkers	zich	moeten	houden	in	hun	interactie	met	consumenten	over	

socialmedia.	Daarvoor	is	het	belangrijk	dat	iedere	medewerker	met	dezelfde	

communicatiestijl	te	werk	gaat	bij	het	schrijven	van	reacties	op	vragen	en	opmerkingen	

van	consumenten.	Er	is	al	veel	onderzoek	gedaan	naar	welke	strategieën	daarvoor	het	

beste	gebruikt	kunnen	worden.	Eén	van	die	strategieën	is	het	gebruiken	van	een	

conversational	human	voice.	

	

2.3.1.	Conversational	human	voice	

	

Consumenten	waarderen	een	menselijke	manier	van	communiceren	in	de	reactie	van	

bedrijven	op	het	gebied	van	webcare	(Van	Noort	&	Willemsen,	2011).	Deze	manier	van	

communiceren,	conversational	human	voice	genoemd,	wordt	door	Kelleher	(2009,	p.	

177)	gedefinieerd	als	‘’een	stijl	van	organisatorisch	communiceren	die	door	het	publiek	

van	die	organisatie	als	natuurlijk	wordt	gezien,	gebaseerd	op	de	interactie	tussen	

publiek	en	organisatie.’’	Hiermee	wordt	bedoeld	dat	de	communicatie	van	bedrijf	naar	

	 12	

consument	zo	wordt	vormgegeven,	dat	de	consument	het	gevoel	krijgt	met	een	persoon	

van	vlees	en	bloed	te	communiceren	in	plaats	van	met	een	bedrijf.	Het	menselijke,	

emotionele	aspect	speelt		

een	belangrijke	rol.	Het	bedrijf	laat	zien	dat	het	open	staat	voor	het	voeren	van	een	

dialoog	met	de	consument	op	een	niet-kritische	manier	(Kelleher,	2009).	Consumenten	

ervaren	de	conversational	human	voice	onder	andere	sterk	wanneer	het	bedrijf	in	de	ik-

vorm	schrijft,	die	wordt	geassocieerd	met	persoonlijke	en	informele	menselijkheid	en	

niet	in	de	wij-vorm,	die	wordt	geassocieerd	met	een	professionele	en	formele	

bedrijfsidentiteit	(Rybalko	and	Seltzer,	2010).		

	

In	de	studie	van	Van	Noort	en	Willemsen	(2011)	lazen	participanten	een	online	blog	van	

een	bepaald	merk	waarin	wel	of	niet	de	conversational	human	voice	werd	gebruikt.	Zij	

beantwoordden	daarna	vragen	die	de	attitude	van	de	consument	ten	opzichte	van	het	

merk	testten.	Wanneer	ze	de	conditie	met	de	conversational	human	voice	hadden,	werd	

getest	tot	in	hoeverre	zij	die	blogberichten	daadwerkelijk	als	persoonlijk	en	menselijk	

ervoeren.	Er	bleek	een	significant	verschil	te	zijn	tussen	de	attitudes	van	consumenten	

die	het	blogbericht	met	conversational	human	voice	hadden	gelezen	en	de	consumenten	

die	de	berichten	met	de	formele	en	professionele	stijl	hadden	gelezen:	Het	gebruik	van	

een	conversational	human	voice	blijkt	een	significant	positief	effect	te	hebben	op	de	

attitude	ten	opzichte	van	het	bedrijf	(Van	Noort	&	Willemsen,	2011).	In	dit	onderzoek	

zal	daarom	in	het	materiaal	constant	met	de	aanwezigheid	van	een	conversational	

human	voice	worden	gewerkt,	om	uit	te	sluiten	dat	eventuele	resultaten	aan	het	wel	of	

niet	aanwezig	zijn	van	dit	communicatieaspect	toe	te	schrijven	zijn.		

	

Zoals	hierboven	beschreven	wordt,	wordt	de	conversational	human	voice	geprefereerd	

boven	formaliteit	en	kan	het	gezien	worden	als	een	communicatietechniek	die	zich	aan	

de		informele	kant	van	het	spectrum	begeeft.	Dit	draagt	bij	aan	de	voorspelling	dat	

consumenten	een	voorkeur	hebben	voor	een	informele	communicatiestijl	in	de	

communicatie	met	een	bedrijf	als	Bol.com.	

	

Nu	duidelijk	is	dat	een	open,	menselijke	manier	van	berichtgeving	belangrijk	is	bij	het	

schrijven	van	reacties	op	vragen	en	opmerkingen	van	klanten,	wordt	verder	gekeken	

naar	hoe	informaliteit	en	formaliteit	in	communicatiestijl	gerepresenteerd	worden.	Het	

gevoel	een	nabije	relatie	te	hebben	met	het	bedrijf,	wordt	door	de	conversation	human	

	 13	

voice	versterkt.	Ook	het	hanteren	van	een	informele	communicatiestijl	wordt	veel	

gebruikt	in	een	poging	deze	relatie	te	verbeteren.	

	

2.3.2.	Een	informele	communicatiestijl	versus	een	formele	communicatiestijl	

	

Het	gebruik	van	de	eerdergenoemde	conversational	human	voice	wordt	door	veel	

bedrijven	op	Twitter	nageleefd.	Deze	met	informaliteit	geassocieerde	techniek	hanteren	

de	bedrijven	veelal	samen	met	een	informele	communicatiestijl.	Volgens	de	Nederlandse	

Taalunie	is	het	onderscheid	tussen	'formeel'	en	'informeel'	in	veel	gevallen	

overeenkomend	met	het	onderscheid	tussen	'schrijftaal'	en	'spreektaal'.	Daarbij	wordt	

benadrukt	dat	zij	'informeel'	de	variant	noemen	die	weliswaar	correct	is,	maar	die	toch	

als	een	vorm	van	'los'	taalgebruik	wordt	beschouwd	(Nederlandse	Taalunie,	2015).	In	de	

door	spreektaal	gekenmerkte,	informele	communicatiestijl	wordt	door	een	bedrijf	met	

een	consument	gesproken	alsof	ze	een	vriendschappelijke	relatie	hebben.	Er	worden	

informele	woorden	gebruikt,	zoals	‘fixen’,	in	plaats	van	de	formele	variant	‘regelen’,	of	

‘oplossen’.	Zie	voor	een	voorbeeld	van	informele	interactie	op	Twitter	figuur	2.		

	

	

	

	

	

	

	

	

	

	 14	

		

Tobias	krijgt	hier	een	reactie	van	Bol.com	met	een	informele	communicatiestijl.	Naast	de	

informele	woordvorm	‘fixen’,	zien	we	dat	Bol.com	ook	een	afkorting	en	een	smiley	

gebruikt.	Dit	zijn	volgens	Kwon	&	Sung	(2011)	verschijnselen	die	kenmerkend	zijn	voor	

een	informele	communicatiestijl.	Ook	het	gebruik	van	verkort	taalgebruik	hoort	hierbij.	

Denk	daarbij	bijvoorbeeld	aan	‘gwn’	in	plaats	van	het	vol	uitgeschreven	‘gewoon’.			

	

De	Nederlandse	Taalunie	zegt	dat	met	formeel	taalgebruik	alle	varianten	van	de	

standaardtaal	aangeduid	worden	die	door	veel	taalgebruikers	als	vormelijk	en	stijf	

worden	ervaren.	De	consument	wordt	niet	door	het	bedrijf	aangesproken	alsof	ze	

vrienden	zijn.	In	tegenstelling	tot	de	informele	communicatiestijl,	wordt	er	in	de	formele	

stijl	juist	een	professionele,	formele	afstand	bewaard.	Alle	woorden	worden	

uitgeschreven,	er	worden	geen	smileys	gebruikt	en	geen	informele	vormen	van	woorden	

gebruikt	waar	een	formelere	variant	mogelijk	is.		

	

	

	

	

Figuur	2	een	informele	communicatiestijl	

	 15	

2.3.3.	Informele	versus	formele	aanspreekvormen	

	

Naast	het	toepassen	van	een	informele	of	formele	communicatiestijl,	is	ook	de	

aanspreekvorm	die	in	het	bericht	gebruikt	wordt	een	factor	in	de	formaliteit	van	het	

bericht.	Er	is	in	het	verleden	al	onderzoek	gedaan	naar	welke	aanspreekvorm	door	

mensen	geprefereerd	wordt.		

	

Onder	een	informele	aanspreekvorm	worden	de	vormen	‘je’	en	‘jij’	verstaan.	Vermaas	

(2005)	concludeerde	in	haar	onderzoek	dat	deze	aanspreekvorm	in	de	21e	eeuw	steeds	

vaker	wordt	gebruikt	in	communicatie	van	bedrijf	naar	consument.	Daarbij	zegt	ze	dat	

deze	informele	aanspreekvorm	over	het	algemeen	geprefereerd	wordt,	maar	dat	

ouderen	veelal	een	formele	aanspreekvorm	prefereren.		

	

Onder	een	formele	aanspreekvorm	wordt	de	vorm	‘u’	verstaan.	Ook	bleek	dat	men	de	

aanspreekvorm	‘u’	als	formeler	beschouwt	dan	de	aanspreekvorm	‘je’.	Huls	(2001)	stelt	

dat	mensen	hun	voorkeur	met	betrekking	tot	hoe	ze	aangesproken	worden,	onder	

andere	baseren	op	machtsrelatie.	Wanneer	de	persoon	die	de	ander	aanspreekt	een	

hogere	machtsfunctie	of	hogere	hiërarchische	plaats	kent	dan	de	aangesprokene,	zou	de	

voorkeur	zijn	om	de	aanspreekvorm	‘je’	gebruiken.	De	ander	wordt	dan	geacht	‘u’	te	

gebruiken.	Dit	kan	de	verontwaardiging	van	de	consument	die	in	figuur	3	te	zien	is,	

verklaren.	

	

	 16	

	
Figuur	3:	Een	discussie	over	de	aanspreekvorm	in	communicatie	

	

De	consument	geeft	aan	dat	hij	vindt	dat	hij	koning	is.	Hij	geeft	hiermee	aan	welke	

machtsverhoudingen	hij	aanneemt.	Naar	die	aanname	verwacht	hij	dat	Bol.com	hem	met	

‘u’	zou	aanspreken.	Vervolgens	spreekt	hij	zijn	ontevreden	uit,	omdat	Bol.com	weigert	

de	door	hem	geprefereerde	aanspreekvorm	te	gebruiken	en	daarmee	de	gewenste	

machtsverhouding	niet	lijkt	aan	te	nemen.	Daarnaast	valt	op	dat	de	consument	Bol.com	

wel	met	‘u’	aanspreekt.	Dit	kan	verklaard	worden	door	een	ander	principe	uit	de	theorie	

van	Huls	(2001).	

	

Naast	machtsverhoudingen	noemt	Huls	(2001)	solidariteit	als	een	factor	in	het	kiezen	

van	een	geschikte	aanspreekvorm.	Volgens	dit	principe	baseren	mensen	hun	keuze	in	

aanspreekvorm	ook	op	de	mate	waarin	de	gesprekspartners	met	elkaar	vertrouwd	zijn.		

De	mate	waarin	mensen	een	nabije	relatie	hebben,	speelt	een	belangrijke	rol.	Volgens	

deze	theorie	spreken	mensen	met	een	nabije	relatie	elkaar	aan	met	‘je’	of		‘jij’.	Wanneer	

	 17	

de	relatie	wat	onpersoonlijker	is	en	de	twee	gesprekspartners	verder	van	elkaar	afstaan,	

is	aanspreken	met	‘u’	meer	gewenst.		

	

Dit	solidariteitsprincipe	is	belangrijk	voor	de	verwachting	in	dit	onderzoek.	Welke	

aanspreekvorm	gewenst	is,	hangt	volgens	dit	principe	af	van	het	type	relatie	dat	de	

gesprekspartners	elkaar	toekennen.	Al	eerder	werd	duidelijk	dat	bedrijven	zich,	door	

het	gebruik	van	een	conversational	human	voice,	op	socialmedia	informeel	en	op	een	zo	

menselijk	mogelijke	manier	willen	profileren.	Met	het	aannemen	van	een	informele	

houding	pogen	zij	de	afstand	tussen	bedrijf	en	consument	kleiner	te	maken.	Dit	doet	

beroep	op	het	hierboven	omschreven	principe	van	solidariteit.	Bedrijven	kiezen	om	die	

reden	graag	voor	een	informele	aanspreekvorm.	De	vraag	is	of	echter	of	deze	aanpak	

door	de	consument	altijd	wenselijk	wordt	bevonden.	Het	type	relatie	dat	een	consument	

met	Bol.com	heeft,	is	voor	iedere	consument	persoonlijk.	Een	informele	

communicatiestijl	lijkt	in	eerder	onderzoek	positiever	te	hebben	uitgepakt	dan	een	

formele	communicatiestijl,	maar	dit	lijkt	tóch	niet	voor	iedereen	te	gelden.	Zo	vond	

Pieter	(zie	figuur	3)	de	informele	aanspreekvorm	van	Bol.com	duidelijk	niet	fijn.	Welk	

idee	een	persoon	heeft	over	machtsverhouding	en	solidariteit	tussen	bedrijf	en	

consument,	verschilt	van	persoon	tot	persoon.	Een	algemene	conclusie	trekken	over	óf	

formeel,	óf	informeel	als	beste	aanpak	in	webcare,	is	daarom	misschien	niet	mogelijk.	Is	

het	niet	beter	om	als	bedrijf	de	communicatie	aan	te	passen	naar	hoe	de	consument	die	

insteekt	en	dus	de	communicatiestijl	te	spiegelen?		

	

2.4.	Spiegelen	van	communicatiestijl	

	

Onder	consumenten	blijken	gemengde	gevoelens	te	zijn	over	de	communicatiestijl	in	de	

reactie	van	bedrijven.	Hoewel	uit	eerder	onderzoek	bleek	dat	een	informele	insteek	een	

positief	effect	zou	hebben	het	bedrijfsimago	en	attitude,	en	een	informele	

aanspreekvorm	de	voorkeur	lijkt	te	hebben,	is	een	ander	belangrijk	aspect	van	de	

interactie	tot	nu	toe	nog	niet	meegenomen	in	dergelijk	onderzoek:	de	communicatiestijl	

die	de	consument	kiest.	Als	een	consument	voor	een	formele	communicatiestijl	kiest	en	

het	bedrijf	met	‘u’	aanspreekt,	moet	het	bedrijf	dan	alsnog	voor	een	informele	

communicatiestijl	kiezen,	of	kan	er	in	dat	geval	beter	voor	gekozen	worden	de	

consument	te	spiegelen	in	communicatiestijl	en	de	interactie	op	een	formele	wijze	

vervolgen?	Deze	vraag	wordt	gesteld	naar	aanleiding	van	de	tot	nu	toe	besproken	

	 18	

literatuur	en	verschillende	Twitter-berichten	waarin	er	onenigheid	ontstaat	tussen	de	

consument	en	het	twitterende	bedrijf	over	de	communicatiestijl	van	het	bedrijf.	

	

In	het	gesprek	in	figuur	3	is	dat	duidelijk	geïllustreerd.	Meneer	Kempe	moet	hier	aardig	

wat	moeite	doen	om	uiteindelijk	met	‘u’	aangesproken	te	worden.	Hij	wenst	een	formele	

aanspreekvorm	en	gebruikt	die	zelf	ook.	De	consument	spreekt	Bol.com	aan	met	

‘geachte’	en	uit	zijn	ontevredenheid	over	de	manier	waarop	hij	wordt	aangesproken.	

Vervolgens	krijgt	hij	een	reactie	waarin	Bol.com	hem	begroet	met	het	informele	‘hi’	en	

de	voornaam	noemt	in	plaats	van	de	achternaam.		Ook	noemt	het	bedrijf	hem	‘je’,	terwijl	

hij	net	nadrukkelijk	heeft	aangegeven	dit	niet	prettig	te	vinden.	Bol.com	geeft	als	

argument	dat	zij	een	informeel	communicatiesysteem	aanhouden.	De	hoofdvraag	die	in	

dit	onderzoek	wordt	gesteld	is	of	het	consistent	vasthouden	aan	één	communicatiestijl	–

of	dat	nu	informeel	of	formeel	is-	een	goed	idee	is.	Is	dat	wat	de	consument	prefereert	in	

de	interactie	op	Twitter,	of	wil	hij	liever	dat	het	bedrijf	zijn	gekozen	communicatiestijl	

overneemt	in	de	reactie?	Eerdere	onderzoeken	voorspellen	dat	een	informele	

communicatiestijl	beter	zou	werken	voor	een	positieve	attitude	van	de	consument,	maar	

de	theorie	van	Huls	(2001)	voorspelt	dat	er	persoonlijke	kwesties	in	het	spel	zijn.	Welke	

optie	zorgt	voor	de	meest	positieve	attitude	van	de	consument	ten	opzichte	van	het	

bedrijf?	Welke	optie	kunnen	consumenten	het	meeste	waarderen?	Dit	zijn	vragen	die	

centraal	staan	in	dit	onderzoek.	

	

	

	

	

	

	

	

	 19	

Methode	
	

In	het	onderzoek	wordt	naar	bedrijven	gekeken	die	slechts	via	het	internet	hun	

producten	verkopen,	ook	wel	webshops	genoemd.	Het	materiaal	wordt	op	basis	van	een	

grote	Nederlandse	webshop	gevormd:	Bol.com.	Deze	webshop	wordt	voornamelijk	

gebruikt	voor	het	bestellen	van	huishoudelijke	goederen,	apparaten,	boeken,	

tijdschriften	en	kranten.	Uit	statistieken	van	CBS	StatLine	(2016)	blijkt	dat	dit	de	

categorieën	zijn	waarin	het	meeste	online	gewinkeld	wordt.	Daarom	is	Bol.com	gekozen	

voor	dit	onderzoek.	

	

In	het	onderzoek	wordt	gekeken	naar	het	effect	van	communicatiestijl	en	spiegelen	van	

die	communicatiestijl	op	zowel	de	attitude	van	de	consument,	als	hun	evaluatie	van	de	

reactie	van	Bol.com.	Met	behulp	van	een	vragenlijst	zal	gepoogd	worden	antwoord	te	

geven	op	een	aantal	daaraan	gerelateerde	onderzoeksvragen:	

	

(1)	 Welk	effect	heeft	het	spiegelen	van	de	communicatiestijl	op	de	evaluatie	van	de	

consument?	

(2)		 Welk	effect	heeft	het	spiegelen	van	de	communicatiestijl	op	de	attitude	van	de	

reactie	van	Bol.com?	

	

3.1.	Hypothesen	per	onderzoeksvraag	

	

Om	de	onderzoeksvragen	te	beantwoorden,	wordt	de	participanten	een	conversatie	

voorgelegd	waarbij	Bol.com	in	de	reactie	op	de	consument	de	communicatiestijl	van	de	

consument	wel	of	niet	spiegelt.	De	vraag	van	de	consument	wordt	daarbij	

gemanipuleerd:	deze	is	informeel	of	formeel	gesteld.	Vervolgens	antwoordt	Bol.com	

daar	informeel	of	formeel	op.		

	

3.1.1.	Onderzoeksvraag	1	

	

Bij	de	vraag	‘Welk	effect	heeft	het	spiegelen	van	de	communicatiestijl	op	de	evaluatie	

van	de	consument?’,	is	de	eerste	hypothese	dat	de	reactie	van	Bol.com	bij	de	gespiegelde	

condities	positiever	wordt	geëvalueerd	dan	bij	de	niet-gespiegelde	condities.	

	 20	

De	consument	geeft	daar	namelijk	aan	welke	communicatiestijl	gewenst	is	–en	laat	ook	

een	zekere	verwachting	in	solidariteit	aan	Bol.com	laat	zien	-en	die	wordt	overgenomen	

door	Bol.com.	De	hypothese	wordt	getoetst	met	twee	vragen	die	meten	tot	in	hoeverre	

de	participant	de	reactie	van	Bol.com	waardeert.	De	antwoorden	worden	voor	de		

gespiegelde	en	niet-gespiegelde	condities	vergeleken.	

	

De	tweede	hypothese	is	dat	de	reactie	van	Bol.com	passender	wordt	gevonden	bij	de	

gespiegelde	condities	dan	bij	niet-gespiegelde	condities.	Om	deze	hypothese	te	toetsen,	

wordt	de	participant	een	stelling	voorgelegd	waar	hij	kan	aangeven	in	welke	mate	hij	de	

reactie	van	Bol.com	vindt	aansluiten	op	de	vraag	van	de	consument.	De	antwoorden	

worden	voor	de	gespiegelde	en	niet-gespiegelde	condities	vergeleken.	

	

3.1.2.	Onderzoeksvraag	2	

	

Bij	de	vraag	‘Welk	effect	heeft	het	spiegelen	van	communicatiestijl	op	de	attitude	van	de	

consument?’,	is	de	hypothese	dat	participanten	bij	de	gespiegelde	condities	een	

positiever	effect	op	de	attitude	laten	zien	dan	bij	de	niet-gespiegelde	condities.	

Dit	wordt	verwacht,	omdat	de	consument	in	deze	gevallen	aangeeft	welke	

communicatiestijl	gewenst	is	–	dus	ook	een	zekere	verwachting	in	solidariteit	aan	

Bol.com	laat	zien	–	en	die	wordt	overgenomen	door	Bol.com.	Zo	ontstaan	er	geen	

conflicten.	De	hypothese	wordt	getoetst	door	het	stellen	van	vijf	vragen	die	de	attitude	

meten	voor	het	lezen	van	de	Twitter-conversatie	en	vijf	vragen	die	de	attitude	meten	na	

het	lezen	van	de	conversatie.	Er	wordt	gekeken	of	er	een	verschil	zit	in	die	twee	

attitudemetingen.	De	antwoorden	worden	voor	de	gespiegelde	en	niet-gespiegelde	

condities	vergeleken.	

	

3.2.	Procedure	

	

Het	onderzoek	wordt	afgenomen	met	behulp	van	een	vragenlijst	die	participanten	

online	kunnen	invullen.	Om	een	beeld	te	krijgen	van	de	participanten	die	meedoen	aan	

het	onderzoek,	wordt	hen	gevraagd	om	eerst	hun	geslacht,	leeftijd	en	opleidingsniveau	

in	te	vullen.	Ook	moeten	ze	aangeven	of	ze	al	eens	iets	gekocht	hebben	bij	Bol.com,	of	op	

een	andere	manier	met	de	services	van	Bol.com	in	aanraking	zijn	geweest.	Als	ze	‘ja’	

	 21	

invullen,	moeten	ze	aangeven	in	welke	mate	ze	tevreden	waren	met	over	die	service.	

Vervolgens	krijgen	ze	een	vragenlijst	die	hun	attitude	ten	opzicht	van	Bol.com	bevraagt.	

Ook	beantwoorden	ze	nog	twee	vragen	over	hoe	ze	verwachten	dat	Bol.com	

communiceert	en	twee	vragen	die	meten	welke	communicatiestijl	ze	prettig	zouden	

vinden.		

Dan	krijgen	de	participanten	willekeurig	één	van	de	condities	toebedeeld.	Bij	alle	

condities	wordt	dezelfde	situatie	waarin	de	consument	zich	begeeft	geschetst.	Op	die	

manier	kunnen	de	participanten	zich	beter	inleven	in	de	consument	die	de	vraag	stelt.	

Daarna	lezen	ze	de	vraag	die	de	consument	via	Twitter	aan	het	bedrijf	stelt.	Deze	vraag	

is	in	alle	gevallen	inhoudelijk	hetzelfde,	maar	afhankelijk	van	de	conditie	is	deze	

gekenmerkt	door	een	informele	of	een	formele	communicatiestijl.	Vervolgens	lezen	de	

participanten	de	reactie	van	Bol.com.	Ook	deze	is	weer,	afhankelijk	van	de	conditie,		

gekenmerkt	door	een	informele	of	formele	communicatiestijl.		

Na	het	lezen	van	de	Twitter-conversatie	worden	de	participanten	bevraagd	over	de	

mate	waarin	ze	de	reactie	van	Bol.com	passend	vonden.	Ook	krijgen	ze	twee	

evaluatievragen	die	meten	in	welke	mate	ze	de	reactie	konden	waarderen.		

Vervolgens	beantwoorden	de	participanten	opnieuw	vijf	vragen	om	hun	attitude	

richting	Bol.com	te	meten.	Tot	slot	worden	de	participanten	bedankt	voor	hun	

medewerking.	

	

3.3.	Participanten	

	

Er	deden	57	participanten	mee	aan	het	onderzoek	(11	mannen,	46	vrouwen).	Een	

overzicht	van	de	leeftijd	van	de	participanten	is	te	zien	in	tabel	1.	De	meeste	

participanten	waren	tussen	de	18	en	24	jaar	oud	(64.91%).	

	
Tabel	1:	Leeftijden	participanten	

Leeftijdscategorie	 Aantal	

participanten	

Percentage	van	

geheel	(%)	

<18	 0	 0	

18-24	 37	 64.91	

25-34	 8	 14.03	

	 22	

35-44	 3	 5.26	

45-54	 4	 7.01	

55-65	 4	 7.01	

65+	 1	 0.57	

	

Van	de	57	participanten	waren	er	49	hoger	opgeleid	(85,96%,	onderverdeeld	in	28,07%	

HBO	en	57,89%	universitair)	en	8	volgden	een	lagere	opleiding	of	voorgezet	onderwijs	

(14,03%,	onderverdeeld	in	10,52%	MBO,	0.57%	VWO	en	0.57%	mavo).	Op	twee	

participanten	na	had	iedereen	al	eens	eerder	iets	gekocht	bij	Bol.com.	Zij	hadden	allen	

een	goede	ervaring	met	het	kopen	bij	Bol.com.	Dit	draagt	bij	aan	de	homogeniteit	van	de	

groep:	iedereen	had	hetzelfde	oordeel	over	Bol.com	bij	aanvang	van	de	vragenlijst.	

	

3.4.	Materiaal	

	

Er	waren	vier	verschillende	Twitter-conversaties	tussen	de	consument	en	Bol.com	die	

participanten	voorgelegd	konden	krijgen.	In	tabel	2	is	een	overzicht	te	zien	van	de	vier	

condities.	

	
Tabel	2:	Onderzoeksdesign	met	de	4	verschillende	condities	

Conditie	 Communicatiestijl	

consument	

Communicatiestijl	

bedrijf	

Spiegeling	

communicatiestijl	

1	 Informeel	 Informeel	 Ja	

2	 Informeel	 Formeel	 Nee	

3	 Formeel	 Informeel	 Nee	

4	 Formeel	 Formeel	 Ja	

	

Bij	de	eerste	conditie	hanteert	de	consument	een	informele	communicatiestijl	bij	het	

stellen	van	de	vraag.	Bol.com	hanteert	vervolgens	ook	een	informele	communicatiestijl	

in	de	reactie	op	die	vraag.	De	communicatiestijl	wordt	in	deze	conditie	dus	gespiegeld.	

Bij	de	tweede	conditie	hanteert	de	consument	een	informele	communicatiestijl	bij	het	

stellen	van	de	vraag.	Bol.com	hanteert	vervolgens	een	formele	communicatiestijl	in	de	

reactie	op	die	vraag.	De	communicatiestijl	wordt	in	deze	conditie	dus	niet	gespiegeld.	

	 23	

Bij	de	derde	conditie	hanteert	de	consument	een	formele	communicatiestijl	bij	het	

stellen	van	de	vraag.	Bol.com	hanteert	vervolgens	een	informele	communicatiestijl	in	de	

reactie	op	die	vraag.	De	communicatiestijl	wordt	in	deze	conditie	dus	niet	gespiegeld.	

Bij	de	vierde	conditie	hanteert	de	consument	een	formele	communicatiestijl	bij	het	

stellen	van	de	vraag.	Bol.com	hanteert	vervolgens	ook	een	formele	communicatiestijl	in	

de	reactie	op	die	vraag.	De	communicatiestijl	wordt	in	deze	conditie	dus	gespiegeld.	

De	berichten	die	in	het	materiaal	zijn	gebruikt,	zijn	tot	stand	gekomen	door	het	

toepassen	van	de	gelezen	literatuur.	De	berichten	zijn	niet	letterlijk	van	Bol.com	

gehaald,	omdat	dit	het	niet	mogelijk	maakte	om	de	berichten	naar	de	vier	condities	te	

manipuleren.	Wel	is	de	lay-out	van	de	berichten	zo	goed	mogelijk	vormgegeven	naar	de	

werkelijke	berichten	op	Twitter.	Dat	de	participant	een	bestaand	gesprek	lezen	in	plaats	

van	dat	zij	zelf	een	vraag	stellen,	is	voor	het	onderzoek	niet	problematisch.	De	

conversaties	die	op	Twitter	plaatsvinden	kunnen	in	principe	door	iedereen	gelezen	

worden.	Het	is	voor	Bol.com	relevant	om	te	weten	wat	andere,	meelezende	mensen	van	

die	conversaties	vinden.	Zij	kunnen	immers	ook	eWOM	verspreiden.	Het	is	daarom	niet	

problematisch	dat	er	in	het	onderzoek	gebruikgemaakt	is	van	‘neppe’	gesprekken	en	dat	

er	niet	naar	de	persoonlijke	ervaringen	met	communicatie	met	Bol.com	van	mensen	is	

gevraagd.	Hieronder	staan	uiteengezet	waar	rekening	mee	is	gehouden	bij	het		

ontwerpen	van	de	condities.	

		

Conversational	human	voice	

	

Om	de	conversational	human	voice	in	alle	berichten	te	gebruiken,	wordt	volgens	de	

onderzoeken	van	Van	Noort	en	Willemsen	(2011)	en	Rybalko	and	Seltzer	(2010)	in	de	

reacties	van	bedrijven	de	ik-persoonsvorm	in	plaats	van	de	wij-vorm	gebruikt.	Daarbij	

worden	bij	elk	bericht	de	initialen	van	de	communicatiemedewerker	die	het	bericht	

schreef	vermeld	op	de	volgende	manier:	^EH.	Dit	geeft	consumenten	een	bevestiging	dat	

zij	communiceren	met	een	menselijk	persoon	en	niet	met	een	bedrijf.		

	

Informele	of	formele	communicatiestijl	

	

Informele	berichten	beginnen	met	een	informele	begroeting,	zoals	‘Hi’,	‘Hallo’,	‘Hey’,	of	

iets	dergelijks.	Daarna	wordt	de	voornaam	of	gebruikersnaam	genoemd.	De	consument	

	 24	

wordt	continu	aangesproken	met	de	informele	aanspreekvorm	‘je’,	of	‘jij’.	Ook	wordt	er	

een	informele	stijl	gehanteerd	met	woorden	die	eerder	geassocieerd	worden	met	

spreektaal	dan	met	schrijftaal.	In	de	berichten	worden	smileys,	afkortingen	en	verkort	

taalgebruik	gebruikt,	naar	het	onderzoek	van	Kwon	en	Sung	(2011).		

	

De	berichten	met	een	formele	communicatiestijl	openen	met	een	beleefde	begroeting,	

zoals	‘Beste	meneer/mevrouw’,	of	‘Goedemorgen/middag/avond	meneer/mevrouw’	

waarna	de	naam	wordt	genoemd.	Daarbij	wordt	bij	voorkeur	de	achternaam	gebruikt.	

Wanneer	deze	niet	beschikbaar	is,	wordt	de	voornaam	aangehaald.	Ook	wordt	er	in	de	

formele	berichten	de	formele	aanspreekvorm	‘u’	gebruikt.	Daarnaast	wordt	er	bij	de	

formele	berichten	een	vormelijke	stijl	gehanteerd.	Er	worden	geen	met	spreektaal	

geassocieerde	woorden	gebruikt	en	tekstkenmerken	die	met	informaliteit	worden	

geassocieerd	worden	niet	in	de	berichten	gebruikt.	Als	een	consument	bijvoorbeeld	

vraagt	of	een	pakket	later	afgeleverd	kan	worden,	zou	een	formele	reactie	van	het	

bedrijf	zijn:	‘’Beste	meneer	van	Dijk,	ik	ga	proberen	uw	probleem	zo	snel	mogelijk	op	te	

lossen.	Met	vriendelijk	groet	^EH’’	Een	informele	reactie	zou	zijn:	‘’Hi	Jan,	ik	ga	het	zsm	

voor	je	fixen	;-)	^EH’’		

	

Spiegelen	van	communicatiestijl	

	

In	twee	condities	wordt	de	communicatiestijl	van	de	consument	gespiegeld.	Dit	betekent	

dat	wanneer	de	vraag	van	de	consument	een	informele	communicatiestijl	hanteert,	de	

reactie	van	het	bedrijf	Bol.com	ook	informeel	is.	Hetzelfde	principe	van	spiegeling	geldt	

voor	de	conditie	waarbij	de	consument	in	de	vraag	een	formele	communicatiestijl	

hanteert.	

	

In	dit	onderzoek	wordt	gefocust	op	webcare	waarbij	de	consument	een	vraag	stelt	aan	

het	bedrijf	over	een	product	of	de	levering	daarvan.	Bij	de	vier	condities	wordt	dezelfde	

situatie	gesteld	waarin	de	consument	de	vraag	stelt:	‘’Ik	heb	product	X	besteld	en	het	

zou	vanavond	geleverd	worden,	maar	dat	is	niet	gebeurd.		Hoe	lossen	we	dit	op?’’	De	

vraag	wordt	in	narratieve	vorm	gesteld	en	er	wordt	benadrukt	dat	de	consument	in	

kwestie	niet	boos	is.	Voor	deze	vraag	is	gekozen,	omdat	de	vraag	een	neutrale	aard	kent,	

in	tegenstelling	tot	een	klacht.	Daardoor	kan	de	verwachting	en	de	attitude	van	de	klant	

	 25	

met	betrekking	tot	het	bedrijf	beter	onderzocht	worden.	Als	er	klachten	worden	

gebruikt	in	de	geschetste	situaties,	zou	het	kunnen	dat	participanten	zich	inleven	in	de	

negatieve	situatie	van	de	consumenten,	wat	hun	attitude	ten	opzichte	van	het	bedrijf	

onbedoeld	kan	veranderen.	Dit	kan	uiteindelijk	een	vertekend	beeld	geven	van	de	

resultaten.	

	

3.5.	Metingen	

	

Attitude	consument	ten	opzichte	van	bedrijf	

De	eerste	vragenlijst	meet	de	attitude	die	de	participant	voorafgaand	aan	het	lezen	de	

conditie	heeft.	De	attitude	van	de	consument	ten	opzichte	van	het	bedrijf	wordt	

bevraagd	met	een	aantal	stellingen.	De	stellingen	zijn	geadopteerd	uit	eerder	onderzoek	

naar	evaluatie	van	bedrijfsimago	(Van	Noort	&	Willemsen,	2011;Mitchell	&	Olson,1981).	

De	stellingen	worden	geformuleerd	op	vijf	dimensies:	gevoel,	betrouwbaarheid,	

waardering,	voorkeur	en	kwaliteit.	Participanten	geven	aan	tot	in	hoeverre	ze	het	eens	

zijn	met	de	stelling.	Hierbij	wordt	gebruikgemaakt	van	een	Likert-type	schaal	met	een	

schaal	van	1	tot	7	(waarbij	1=volledig	mee	oneens	en	7=	volledig	mee	eens).	

	

De	betrouwbaarheid	van	de	vijf	vragen	werd	voldoende	bevonden	(α	=	0.75).	De	vragen	

zijn	vervolgens	samengenomen	tot	één	variabele.		

De	tweede	vragenlijst	die	de	attitude	meet	na	afloop	van	het	lezen	van	de	conditie,	is	op	

dezelfde	dimensies	gebaseerd	als	de	eerste	vragenlijst.	De	vragen	zijn	echter	op	een	

andere	manier	gesteld,	waardoor	de	participant	niet	het	gevoel	heeft	dezelfde	vragen	te	

beantwoorden.	Opnieuw	werd	gebruikgemaakt	van	een	Likert-type	schaal	met	een	

schaal	van	1	tot	7	(waarbij	1=volledig	mee	oneens	en	7=	volledig	mee	eens).	De	vijf	

vragen	werden	betrouwbaar	bevonden	(α	=	0.74)	en	zijn	samengenomen	tot	één	

variabele.	

	

Voorkeur	en	verwachting	met	betrekking	tot	communicatiestijl	

Om	te	onderzoeken	welke	voorkeur	participanten	hebben	met	betrekking	tot	de	

communicatiestijl	in	de	reactie	van	Bol.com,	wordt	hen	twee	vragen	gesteld	die	deze	

voorkeur	meten:	‘Ik	vind	het	prettig	als	Bol.com	op	een	zakelijke,	formele	manier	

communiceert.’	en	‘Ik	vind	het	prettig	als	Bol.com	de	klant	op	dezelfde	manier	

	 26	

aanspreekt	als	een	vriend	dat	zou	doen.’	Ook	bij	deze	stellingen	wordt	gebruikgemaakt	

van	een	Likert-type	schaal	met	een	schaal	van	1	tot	7	(waarbij	1=volledig	mee	oneens	en	

7=	volledig	mee	eens).	De	stellingen	werden	betrouwbaar	bevonden	(α	=	0.82)	en	zijn	

samengenomen	tot	één	variabele.	Deze	variabele	zegt	iets	over	de	voorkeur	voor	een	

formele	communicatiestijl.		

	

Om	de	verwachting	van	de	participanten	met	betrekking	tot	de	communicatiestijl	te	

meten,	werden	de	volgende	twee	vragen	gesteld:	‘Ik	verwacht	dat	een	bedrijf	als	

Bol.com	op	een	zakelijke,	formele	manier	communiceert.’	en	‘Ik	verwacht	dat	Bol.com	de	

klant	op	dezelfde	manier	aanspreekt	als	een	vriend	dat	zou	doen.’	Ook	bij	deze	stellingen	

wordt	gebruikgemaakt	van	een	Likert-type	schaal	met	een	schaal	van	1	tot	7	(waarbij	

1=volledig	mee	oneens	en	7=	volledig	mee	eens).	De	stellingen	werden	betrouwbaar	

bevonden	(α	=	0.63)	en	zijn	samengenomen	tot	één	variabele.	Deze	variabele	zegt	iets	

over	de	verwachting	voor	een	formele	communicatiestijl.		

De	resultaten	van	deze	vragen	over	voorkeur	en	verwachting	geeft	een	beeld	van	de	

groep	participanten	die	heeft	meegedaan	aan	het	onderzoek.	Als	er	een	sterke	voorkeur	

of	verwachting	is	voor	één	van	de	communicatiestijlen,	moet	dit	worden	meegenomen	

in	het	bespreken	van	de	resultaten.	

	

Evaluatie:	passende	reactie	en	waardering	

Na	het	lezen	van	de	Twitter-conversatie	tussen	de	consument	en	Bol.com,	krijgt	de	

participant	opnieuw	een	aantal	stellingen	om	te	beoordelen	of	ze	de	reactie	van	het	

bedrijf	gepast	vonden	in	reactie	op	de	consument.	Zij	krijgen	daarbij	onder	het	kopje	

‘Met	betrekking	tot	de	reactie	van	Bol.com/Wehkamp.nl	in	deze	situatie’	stellingen	

voorgelegd	om	te	achterhalen	hoe	zij	de	reactie	evalueren.	Voor	de	vraag	over	passende	

reactie	krijgen	zij	de	stelling:	‘Ik	vind	dat	de	manier	waarop	Bol.com	reageert	goed	

aansluit	op	de	vraag	zoals	de	klant	die	stelt.’	De	evaluatievragen	die	waardering	meten	

luiden:	‘Ik	vind	de	manier	waarop	Bol.com	op	de	klant	reageert	prettig.’	en	‘Uit	de	reactie	

van	Bol.com	blijkt	dat	het	bedrijf	de	klant	met	respect	behandelt.’	De	vragen	die	de	

waardering	meten	werden	betrouwbaar	bevonden	(α	=	0.88)		en	zijn	samengenomen	tot	

één	variabele	die	de	waardering	van	de	reactie	door	de	consument	representeert.	

	

	 27	

Bij	de	stellingen	wordt	opnieuw	gebruikgemaakt	van	een	Likert-type	schaal	met	een	

schaal	van	1	tot	7	(waarbij	1=helemaal	mee	oneens	en	7=	helemaal	mee	eens).	

	 28	

0

2

4

6

8

10

12

1 1,5 2 2,5 3 3,5 4 4,5 5 5,5 6 6,5 7

Gemiddelde scores: verwachting ‘formele communicatiestijl’

0

2

4

6

8

10

12

14

1 1,5 2 2,5 3 3,5 4 4,5 5 5,5 6 6,5 7

Gemiddelde scores: voorkeur 'formele communicatiestijl'

Resultaten	
	

4.1.	Voorkeur	en	verwachting	participanten	

Om	een	beeld	te	schetsen	van	de	groep	participanten,	werd	hen	gevraagd	naar	zowel	

hun	voorkeur	als	hun	verwachting	in	communicatiestijl	met	betrekking	tot	de	reactie	

van	Bol.com.	In	figuur	4	en	figuur	5	is	deze	verdeling	te	zien.	

	

	

	

	

	

	

	

	

	

		

	

	

	

	

	 Figuur	5:	Gemiddelde	voorkeur	formele	communicatiestijl	

(waarbij 1 = ‘verwacht geen formele communicatiestijl’ t/m 7 = ‘verwacht wel een formele communicatiestijl’)

N
 =

 5
7

(a
an

ta
l p

ar
tic

ip
an

te
n)

N
 =

 5
7

(a
an

ta
l p

ar
tic

ip
an

te
n)

(waarbij 1 = ‘geen voorkeur voor formele communicatiestijl’ t/m 7 = ‘wel een voorkeur voor formele communicatiestijl’)

Figuur	4:	Gemiddelde	verwachting	formele	communicatiestijl	

N
 =

 5
7

(a
an

ta
l p

ar
tic

ip
an

te
n)

	 29	

Er	kan	gesteld	worden	dat	de	groep	participanten	die	meedeed	aan	het	onderzoek	over	

het	algemeen	een	formele	communicatiestijl	de	voorkeur	gaf	en	deze	ook	verwachtte	

van	Bol.com.		

	

4.1.2.	Het	effect	van	spiegelen	van	de	communicatiestijl	op	de	evaluatie	van	de	

reactie	van	Bol.com	

	

Bij	het	beantwoorden	van	de	eerste	onderzoeksvraag	was	de	eerste	hypothese	dat	de	

reactie	van	Bol.com	bij	de	condities	waarbij	gespiegeld	is,	beter	gewaardeerd	zouden	

worden	dan	bij	de	niet-gespiegelde	condities.	Deze	hypothese	werd	getoetst	met	een	

two-way	ANOVA-toets.	Hierbij	waren	spiegelen	en	communicatiestijl	de	onafhankelijke	

variabelen.	De	twee	vragen	die	waardering	van	de	reactie	van	Bol.com	maten,	waren	de	

afhankelijke	variabele	en	eerder	opnieuw	gecodeerd	tot	de	variabele	‘waardering’.		

	

In	figuur	6	zijn	de	resultaten	weergegeven.	Er	waren	significante	hoofdeffecten	van	

spiegelen	(F	(1,53)=	20,686,	p	<0,001)	en	communicatiestijl	(F	(1,53)=	10,858,	p	

=0,002).	Bovendien	was	er	een	significante	interactie	tussen	spiegelen	en	

communicatiestijl	(F	(1,53)=	135,4,	p	<0,001).	Wanneer	de	consument	de	vraag	formeel	

stelde,	werd	spiegelen	significant	beter	gewaardeerd	dan	niet	spiegelen	(t	(25)	=	-

13,739,	p<.001).	Wanneer	de	consument	de	vraag	informeel	stelde,	werd	spiegelen	juist	

minder	gewaardeerd	(t	(28)	=4,511,	p<.001).		Zowel	wanneer	de	klant	een	informele	

toon	had	als	wanneer	de	klant	een	formele	toon	had,	werd	de	formele	reactie	beter	

gewaardeerd.	

	

	
	

	

	

	

	 30	

	
	

	

De	tweede	hypothese	was	dat	de	reactie	van	Bol.com	beter	aansluitend	gevonden	zou	

worden	bij	de	gespiegelde	condities	dan	bij	niet-gespiegelde	condities.	In	figuur	7	zijn	de	

resultaten	weergegeven.	Er	waren	significante	hoofdeffecten	van	spiegelen	(F	(1,53)=	

49,540,	p	<0,001)	en	communicatiestijl	(F	(1,53)=	10,005,	p	=0,004).	Bovendien	was	er	

een	significante	interactie	tussen	spiegelen	en	communicatiestijl	(F	(1,53)	=	49,540,	p	

<.001).	

Wanneer	de	consument	de	vraag	formeel	stelde,	vond	men	een	gespiegelde	reactie	

significant	beter	aansluiten	op	de	vraag,	dan	wanneer	er	niet	gespiegeld	werd	(t	(25)	=	-

21,399,	p<.001).	Wanneer	de	consument	de	vraag	informeel	stelde,	maakte	het	geen	

significant	verschil	of	Bol.com	de	communicatiestijl	wel	of	niet	spiegelde	(t	(21,6)	=	

0.000,	p=1,00).		

	

	

	

5,8	

4,23	

2,5	

6,08	

2

3

4

5

6

7

Niet spiegelen Wel spiegelen

Consument is informeel

Consument is formeel

D
e

ge
m

et
en

 w
aa

rd
er

in
g

Figuur	6:	Effect	van	spiegelen	op	de	waardering		

	 31	

1	

2	

3	

4	

5	

6	

7	

Niet spiegelen Wel spiegelen

Consument is
informeel

Consument is
formeel

D
e

m
at

e
w

aa
rin

 d
e

pa
rti

ci
pa

nt
 d

e
re

ac
tie

 v
in

dt
 a

an
sl

ui
te

n

	

	

	

4.2.1	Het	effect	van	spiegelen	van	communicatiestijl	op	de	attitude	van	de	

consument	

	

Bij	het	beantwoorden	van	de	tweede	onderzoeksvraag	werd	verwacht	dat	bij	de	

condities	waarbij	gespiegeld	is,	een	groter	positief	verschil	tussen	de	attitudes	zit	dan	bij	

de	niet-gespiegelde	condities.	De	hypothese	werd	getoetst	met	een	ANOVA.	In	figuur	8	

zijn	de	resultaten	te	zien.	Er	was	een	significant	hoofdeffect	van	spiegelen	(F	(1,53)=	

5,157,	p	=0,027).	Er	was	geen	significant	hoofdeffect	van	communicatiestijl	spiegelen	(F	

(1,53)=	1,959,	p	=.167).	Wel	was	er	een	significante	interactie	tussen	spiegelen	en	

communicatiestijl	(F	(1,53)	=	19,712,	p	<.001).	Wanneer	de	consument	de	vraag	formeel	

stelde,	bleek	spiegelen	een	significant	effect	op	de	attitude	(t	(25)	=	-4.844,	p<.001).	

Voor	de	condities	waarbij	de	consument	een	informele	communicatiestijl	hanteerde	bij	

het	stellen	van	de	vraag,	werd	geen	significant	effect	gevonden	van	spiegelen	(t	(28)	=	-

1,517,	p=.140).	In	deze	gevallen	maakt	het	voor	de	attitude	dus	niet	uit	of	Bol.com	de	

consument	spiegelt	in	communicatiestijl.	

Figuur	7:	Het	effect	van	spiegelen	op	de	mate	waarin	de	participant	van	de	reactie	vond	
aansluiten	bij	de	vraag	

	 32	

-0,08

-0,4

-0,53

0,46

-0,75

-0,5

-0,25

0

0,25

0,5

0,75

Niet spiegelen Wel spiegelen

Informeel

Formeel

	

	

V
er

sc
hi

l i
n

ge
m

et
en

 a
tti

tu
de

 (v
oo

r &
 n

a)

Figuur	5	Het	effect	van	spiegelen	op	de	attitude	

	 33	

Discussie	
	

Op	basis	van	het	solidariteitsprincipe	van	Huls	(2001)	werd	verwacht	dat	het	spiegelen	

van	de	communicatiestijl	een	positief	effect	zou	hebben	op	zowel	de	evaluatie	van	de	

reactie	van	Bol.com	als	de	attitude	van	de	participanten.	Dit	bleek	echter	niet	het	geval	

te	zijn.	Participanten	waardeerden	een	formele	reactie	altijd	beter	dan	een	informele	

reactie,	ongeacht	of	door	de	consument	een	formele	of	informele	communicatiestijl	

gehanteerd	werd.	Wanneer	een	formele	vraag	niet	gespiegeld	werd	door	Bol.com,	had	

dit	een	negatief	effect	op	de	waardering.	Ook	wanneer	de	consument	de	vraag	informeel	

stelde,	werd	een	formele	reactie	daarop	het	beste	gewaardeerd.	Spiegelen	had	in	dat	

geval	juist	een	negatief	effect	op	de	waardering.	De	hypothese	dat	de	reactie	van	Bol.com	

bij	de	gespiegelde	condities	positiever	wordt	geëvalueerd	dan	bij	de	niet-gespiegelde	

condities,	moet	dus	worden	verworpen.	

		

Voor	de	mate	waarin	de	participanten	de	reactie	van	Bol.com	vonden	aansluiten	bij	de	

vraag	van	de	consument,	gold	dat	spiegelen	alleen	beter	aansluitend	bevonden	wanneer	

de	consument	de	vraag	formeel	stelde.	Als	de	consument	een	informele	

communicatiestijl	hanteerde,	maakte	het	niet	uit	hoe	Bol.com	reageerde.	De	hypothese	

dat	de	reactie	van	Bol.com	beter	aansluitend	op	de	vraag	wordt	bevonden	bij	de	

gespiegelde	condities	dan	bij	niet-gespiegelde	condities,	moet	worden	verworpen.	

	

Ook	de	attitude	werd	alleen	beïnvloed	door	spiegelen	bij	de	condities	waarbij	de	

consument	de	vraag	formeel	stelde.	Wanneer	de	consument	de	vraag	formeel	stelde,	had	

een	formele	reactie	van	Bol.com	een	positief	effect	op	de	attitude.	Wanneer	Bol.com	niet	

spiegelde,	had	dit	een	negatief	effect	op	de	attitude.	Voor	de	condities	waarbij	de	

consument	de	vraag	informeel	stelde,	had	het	wel	of	niet	spiegelen	van	

communicatiestijl	geen	effect	op	de	attitude.	Ook	de	hypothese	dat	participanten	bij	de	

gespiegelde	condities	een	positiever	effect	op	de	attitude	laten	zien	dan	bij	de	niet-

gespiegelde	condities,	moet	worden	verworpen.	

	

Het	spiegelen	van	de	communicatiestijl	had,	tegen	de	verwachting	in,	dus	niet	in	alle	

gevallen	een	positief	effect	op	de	attitude	en	de	evaluatie	van	de	reactie	door	de	

participant.	De	verwachting	op	basis	van	het	solidariteitsprincipe	van	Huls	(2001)	werd	

	 34	

door	dit	onderzoek	dus	niet	bevestigd.	In	plaats	daarvan	bleek	voor	zowel	de	attitude	als	

de	waardering	een	formele	reactie	van	Bol.com	het	meest	positief.	Daarnaast	leek	

andere	besproken	literatuur	te	wijzen	op	een	informele	communicatiestijl	als	beste	

keuze	voor	een	zo	hoog	mogelijke	attitude	en	waardering	van	de	consumenten.	Deze	

voorspellingen	werden	niet	bevestigd	in	dit	onderzoek.	Dit	zou	door	een	aantal	factoren	

kunnen	worden	verklaard.		

	

Uit	de	metingen	van	voorkeur	en	verwachting	bleek	dat	de	participanten	in	dit	

onderzoek	over	het	algemeen	een	formele	communicatiestijl	van	Bol.com	verwachtten	

en	deze	ook	prefereerden.	Het	feit	dat	zij	–	volgens	de	theorie	van	Huls	(2001)	–	een	

afstandelijke	relatie	toekennen	aan	het	bedrijf	Bol.com	of	deze	verwachten,	zou	de	

resultaten	beïnvloed	kunnen	hebben.	Misschien	is	het	positieve	effect	van	een	formele	

stijl	van	Bol.com	hierdoor	te	verklaren	en	was	de	uitkomst	anders	geweest	wanneer	de	

participanten	een	voorkeur	en	verwachting	had	voor	een	informele	communicatiestijl.	

	

Daarnaast	zou	de	onderzoeksopzet	moeten	worden	uitgebreid	om	een	nauwkeuriger	

resultaat	op	te	leveren.	Er	is	in	dit	onderzoek	gebruikgemaakt	van	slechts	één	bericht,	

dat	voor	iedere	conditie	gemanipuleerd	werd.	Voor	een	nauwkeuriger	onderzoek	

zouden	meerdere	berichten	gemanipuleerd	moeten	worden,	om	uit	te	sluiten	dat	

resultaten	beïnvloed	zijn	door	bijvoorbeeld	de	inhoud	van	de	vraag.	

Ook	zou	het	kunnen	zijn	dat	de	verdeling	in	participanten	effect	had	op	de	resultaten:	

van	hen	waren	relatief	veel	vrouw,	was	het	opleidingsniveau	relatief	hoog	en	waren	zij	

relatief	jong.	Voor	een	nauwkeuriger	onderzoek	zouden	de	participanten	op	deze	

vlakken	meer	verdeeld	moeten	zijn.	

	

Voor	vervolgonderzoek	kan	het	interessant	zijn	om	te	kijken	naar	meer	uiteenlopende	

leeftijdsgroepen.	In	dit	onderzoek	was	vooral	de	leeftijdsgroep	18-24	vertegenwoordigd.	

Misschien	is	het	interessant	om	ook	oudere	leeftijdsgroepen	meer	te	betrekken.	Ook	in	

die	groep	is	in	CBS	Statline	namelijk	een	stijgende	lijn	te	zien	in	online	aankopen.		

Ook	is	het	interessant	om	te	kijken	naar	andere	bedrijven,	dus	geen	webshops.	Het	soort	

product	of	dienst	dat	het	bedrijf	verleent	zou	van	invloed	kunnen	zijn	op	de	

communicatiestijl	die	voor	de	consument	gewenst	is.	Het	is	bijvoorbeeld	in	te	denken	

	 35	

dat	een	consument	van	een	bank	een	professionelere	en	daarom	mee	formele	

communicatiestijl	verwacht	en	wil	zien,	omdat	het	om	zijn	of	haar	geld	gaat.

	 36	

Conclusie	en	aanbeveling	
	

Een	bedrijf	wil	een	zo	positief	mogelijke	attitude	bij	consumenten	creëren,	omdat	de	

attitude	van	de	consument	een	grote	rol	speelt	in	hun	koopgedrag	bij	desbetreffend	

bedrijf.	Ook	kan	een	negatieve	attitude	van	consumenten	ertoe	leiden	dat	zij	negatieve	

eWOM	over	het	bedrijf	verspreiden.	Zo	kunnen	consumenten	het	bedrijf	in	slecht	

daglicht	zetten,	waardoor	ook	andere	(potentiële)	consumenten	kunnen	gaan	afzien	van	

kopen	bij	dat	bedrijf.	Het	is	daarom	van	groot	belang	dat	bedrijven	hun	consumenten	

tevreden	houden,	onder	andere	door	het	bieden	van	webcare	die	consumenten	als	

positief	ervaren.		

	

Aan	de	hand	van	dit	onderzoek	zou	Bol.com,	omwille	van	attitude	en	evaluatie	van	

consumenten,	het	beste	altijd	formeel	kunnen	reageren	op	de	vraag	van	de	consument.	

Bij	een	formele	insteek	van	de	consument	is	het	zaak	dat	Bol.com	de	consument	daarin	

spiegelt	en	formeel	reageert:	als	zij	dat	doen	zorgt	dat	voor	een	positievere	attitude	bij	

consumenten	ten	opzichte	van	Bol.com	en	als	zij	dat	niet	doen,	zorgt	dat	voor	een	

negatievere	attitude.	Als	de	consument	zelf	informeel	is	in	de	vraagstelling,	maakt	het	

voor	de	attitude	van	consumenten	in	principe	niet	uit	wat	Bol.com	doet.	Toch	wordt	

geadviseerd	om	ook	in	dat	geval	formeel	te	reageren,	omdat	dat	bij	consumenten	een	

hogere	waardering	oplevert.	Ook	wordt	het	solidariteitsprincipe	van	Huls	(2001)	op	die	

manier	niet	geschaad.	Om	negatieve	eWOM	en	attitudes	te	vermijden	en	de	consument	

te	verblijden,	kan	een	webshop	als	Bol.com	in	haar	reactie	het	beste	kiezen	voor	een	

formele	communicatiestijl.	

	

	 37	

Literatuur	
	

	

Giovanis,	A.,	Zondiros,	D.,	&	Tomaras,	P.	(2014).	The	antecedents	of	customer	loyalty	for		

broadband	services:	Therole	of	service	quality,	emotional	satisfaction	and	

corporate	image.	In	Apostolos	N.	Giovanis	et	al.	(Eds.),	Procedia	-	Social	and	

Behavioral	Sciences	(148),	236-244.	

Hennig-Thurau,	T.,	&	Walsh,	G.	(2004).	Electronic	word	of	mouth:	Motives	for	and	

consequences	of	reading	customer	articulations	on	the	internet.	Internation-	al	

Journal	of	Electronic	Commerce,	8(2),	51	-	74.	

	

Huls,	E.	(2001).	Dilemma’s	in	menselijke	interactie.	Een	inleiding	in	de	strategische	

mogelijkheden	van	taalgebruik.	Utrecht.	Uitgeverij	Lemma	BV.	

	

Kellher,	T	(2009).	Conversational	voice,	communicated	commitment,	and	public	

relations	outcomes	in	interactive	online	communication.	In	Journal	of	

Communication,	59,	172-188.	

	

Kwon,	E.	S.,	&	Sung,	Y.	(2011).	Follow	me!	Global	marketers’	twitter	use.	Journal	of	

Interactive	Advertising,	12(1),	4-16.	

Lillqvist,	E.,	&	Louhiala-Salminen,	L.	(2013).	Facing	Facebook:	Impression	management	

strategies	in	company-consumer	interactions.	Journal	of	Business	and	Technical	

Communication,	28,	3-30.		

Mitchel,	A.	A.,	&	Olson,	J.	C.	(1981).	Are	Product	Attribute	Beliefs	the	Only	Mediator	of	

Advertising	Effects	on	Brand	Attitude?	Journal	of	Marketing	Research,	18(3),	318-

332.	

Robertson,	T.	S.,	&	Gatignon,	H.	(1986).	Competitive	effects	on	technology	diffusion.	

Journal	of	Marketing,	50(3),	1-12.		

	 38	

Rybalko,	S.,	&	Seltzer,	T.	(2010).	Dialogic	communication	in	140	characters	or	less.	How	

Fortune	500	companies	engage	stakeholders	using	Twitter.	Public	Relations	

Review,	36,	336-341.	

Van	Noort,	G.,	&	Willemsen,	L.	M.	(2011).	Online	damage	control.	The	effects	of	proactive	

versus	reactive	webcare	interventions	in	consumer-generated	and	brand-

generated	platforms.	In	Journal	of	Interactive	Marketing,	26(3),	131-140.	

Willemsen,	L.	M.	(2013).	Electronic	word	of	mouth.	Challenges	for	consumers	and	

companies	(Doctoral	dissertation).		

Westbrook,	A	(1987).	Product/Consumption-based	Affective	Responses	and	

Postpurchase	Process.	In	Journal	of	Marketing	Research,	24,	258-270.	

Van	den	Bergh,	J.	(2011).	Attitudevorming	en	-verandering.	In	Marketing-communicatie.	

Pearson	Education.	6-7.	

Vermaas,	J.A.M,	(2005).	Veranderingen	in	de	Nederlandse	aanspreekvormen	van	

de	dertiende	t/m	de	twintigste	eeuw.	Utrecht:	LOT.	105-214.	

	

Websites:	
	

CBS	Statline	(2016).	Online	winkelen;	kenmerken	aankoop,	persoonskenmerken.	

Geraadpleegd	op	11-12-2016.	

http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83430NED&D1=0,5-

25&D2=0,3-6&D3=0&D4=a&HDR=T&STB=G1,G2,G3&VW=T	

	

Taaladvies.net.	Door	Nederlandse	Taalunie.	Geraadpleegd	op	10-12-2016.	

http://taaladvies.net/taal/advies/term/31/formeel_informeel/	

	 39	

Bijlage:	de	enquête	
	
	
Beste	participant,	
	
Allereerst	wil	ik	je	alvast	bedanken	voor	je	deelname.	Je	helpt	me	hier	heel	erg	
mee!	Deze	enquête	gaat	over	het	bedrijf	Bol.com.	Om	deel	te	nemen	aan	dit	onderzoek	is	
het	belangrijk	dat	je	(enigzins)	bekend	bent	met	het	bedrijf!		Het	invullen	van	de	enquête	
duurt	tussen	de	5	en	10	minuten.	Vul	eerst	je	gegevens	in	door	het	beantwoorden	van	
een	aantal	korte	vragen.	
	
Wat	is	je	geslacht?	
m Vrouw	(1)	
m Man	(2)	
	
Wat	is	je	leeftijd?	
m <	18	(1)	
m 18	-	24	(2)	
m 25	-	34	(3)	
m 35	-	44	(4)	
m 45	-	54	(5)	
m 55	-	64	(6)	
m 65+	(7)	
	
Wat	is	je	hoogst	genoten	opleiding?	(afgerond	of	nog	bezig)	
m Mavo	(1)	
m Havo	(2)	
m VWO	(3)	
m MBO	(4)	
m HBO	(5)	
m Universitair	(6)	
	
Heb	je	wel	eens	iets	aangeschaft	bij	Bol.com,	of	op	een	andere	manier	gebruik	gemaakt	
van	de	service	van	Bol.com?	
m Ja	(1)	
m Nee	(2)	
If	Nee	Is	Selected,	Then	Skip	To	Er	volgen	nu	5	stellingen	over	het	be...	
	
Was	je	tevreden	over	deze	aanschaf	of	service?	
m Heel	erg	ontevreden	(1)	
m Ontevreden	(2)	
m Een	beetje	ontevreden	(3)	
m Neutraal	(4)	
m Een	beetje	tevreden	(5)	
m Tevreden	(6)	
m Heel	erg	tevreden	(7)	
	

	 40	

Er	volgen	nu	5	stellingen	over	het	bedrijf	Bol.com.	Geef	aan	in	welke	mate	je	het	eens	of	
oneens	bent	met	de	stellingen.	Antwoord	vanuit	de	impressies	die	je	van	het	bedrijf	
hebt.	
	
Ik	vind	Bol.com	een	fijn	bedrijf.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Ik	vind	Bol.com	een	onbetrouwbaar	bedrijf.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Ik	waardeer	het	bedrijf	Bol.com.				
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
In	vergelijking	met	andere	webshops	is	het	voordelig	om	bij	Bol.com	te	winkelen.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	

	 41	

Bol.com	levert	producten	en	diensten	van	hoge	kwaliteit.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Geef	nu	voor	de	volgende	vier	stellingen	aan	in	welke	mate	je	het	met	de	stelling	eens	of	
oneens	bent.	Let	op:	de	stellingen	lijken	op	elkaar,	maar	de	eerste	2	gaan	om	wat	je	
verwacht,	de	laatste	2	gaan	om	wat	je	zelf	prettig	vindt.	
	
Ik	verwacht	dat	Bol.com	een	bedrijf	is	dat	op	een	zakelijke,	formele	manier	
communiceert.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Ik	verwacht	dat	Bol.com	een	bedrijf	is	dat	de	klant	op	dezelfde	manier	aanspreekt	als	
een	vriend	dat	zou	doen.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Ik	vind	het	prettig	als	Bol.com	op	een	zakelijke,	formele	manier	communiceert.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	

	 42	

Ik	vind	het	prettig	als	Bol.com	de	klant	op	dezelfde	manier	aanspreekt	als	een	vriend	dat	
zou	doen.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Stel	je	nu	de	volgende	situatie	voor:			Een	klant	genaamd	Jan	heeft	een	pakket	besteld	bij	
Bol.com.	Bij	het	bestellen	heeft	Jan	aangegeven	dat	hij	het	pakket	tussen	18.00	en	21.30	
wil	ontvangen.	Overdag	is	hij	namelijk	aan	het	werk	en	kan	hij	niet	thuis	aanwezig	zijn	
om	het	pakket	in	ontvangst	te	nemen.	Die	avond	blijkt	na	21.30	dat	het	pakket	niet	is	
geleverd	binnen	de	afgesproken	tijd.	Jan	is	niet	boos,	maar	wil	wel	graag	weten	wanneer	
hij	het	pakket	wél	kan	verwachten.	Hij	besluit	Bol.com	een	twitter-bericht	te	sturen	om	
antwoord	te	krijgen	op	zijn	vraag.	Die	vraag	zie	je	hieronder:		
[]	
Vervolgens	krijgt	Jan	een	reactie	van	Bol.com.	Die	reactie	zie	je	hieronder:	
[]	
De	letters	aan	het	einde	van	het	bericht	zijn	de	initialen	van	de	
communicatiemedewerker	die	het	bericht	beantwoordt.	
	
Geef	nu	voor	de	volgende	3	stellingen	aan	in	welke	mate	je	het	met	de	stelling	eens	of	
oneens	bent.	De	stellingen	hebben	betrekking	op	de	bovenstaande	conversatie.		
	
Ik	vind	dat	de	manier	waarop	Bol.com	reageert	goed	aansluit	op	de	vraag	zoals	de	klant	
die	stelt.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Ik	vind	de	manier	waarop	Bol.com	op	de	klant	reageert	prettig.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	

	 43	

Uit	de	reactie	van	Bol.com	blijkt	dat	het	bedrijf	de	klant	met	respect	behandelt.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
	
Er	volgen	nu	nog	5	stellingen.	Geef	opnieuw	aan	in	welke	mate	je	het	eens	of	oneens	
bent	met	de	stelling.	Doe	dit	opnieuw	op	basis	van	je	impressies	van	het	bedrijf.		
	
Ik	krijg	een	onaangenaam	gevoel	bij	Bol.com.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Ik	verwacht	dat	Bol.com	producten	en	diensten	levert	zoals	zij	beloofd	heeft.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Het	bedrijf	Bol.com	dwingt	respect	af.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	

	 44	

Ik	verwacht	dat	Bol.com	geen	goede	service	levert	en	dat	de	productkwaliteit	laag	is.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Ik	prefereer	Bol.com	boven	andere,	vergelijkbare	webwinkels.	
m Volledig	mee	oneens	(1)	
m Oneens	(2)	
m Beetje	mee	oneens	(3)	
m Neutraal	(4)	
m Beetje	mee	eens	(5)	
m Eens	(6)	
m Volledig	mee	eens	(7)	
	
Bedankt	voor	het	invullen	van	de	enquête!	Stuur	je	antwoorden	in	door	op	verder	te	
klikken.	
	

	

