

Visuele schema's in advertenties

Een exploratief onderzoek naar de effecten van perceptuele groepering op de betekenis van geprinte advertenties.

Masterthesis door Heleen Ferdinandusse

Afstudeerrichting Tekst en Communicatie

Departement Communicatie- en Informatiewetenschappen

Faculteit Geesteswetenschappen

Universiteit van Tilburg

Examencommissie:

Dr. J. Schilperoord

Prof. dr. A. Maes

Inhoudsopgave

Samenvatting	1
1. Inleiding	3
1.1 Aanleiding tot het onderzoek	3
1.2 Theoretisch kader	4
1.2.1 <i>De Ars Retorica</i>	6
1.3 Visuele schema's	11
1.3.1 Cognitieve psychologie en visuele perceptie	12
1.3.2 Waarnemingstheorie Marr	13
1.3.3 Toepassing van de waarnemingstheorie op visuele schema's	16
1.3.4 De gestalttheorie	18
1.3.5 De gestalttheorie en visuele schema's	22
2. Gestaltprincipes en poëzie	23
2.1 De werking van rijm in taal	24
2.2 Poëzie en de gestalttheorie	25
2.2.1 Gestaltwetten in poëzie	25
2.2.2 Gestaltwetten in poëzie en visuele schema's	31
3. Visueel retorische advertenties	33
3.1 De algemene structuur van visueel retorische advertenties	33
3.2 De inhoudelijke relatie tussen het primaire domein en het secundaire domein	34
4. Visuele schema's in advertenties	47
4.1 Onderzoeksopzet	47
4.2 Analyse van advertenties met visuele schema's	50
4.2.1 Closure	51
4.2.2 Symmetrie	65
4.2.3 Gelijkheid	79
4.2.4 Regelmaat en oriëntatie	100
4.2.5 Good continuation	113
5. Conclusies	117
5.1 Soorten figuraties	117
5.2 Effecten van visuele perceptuele figuraties	118
5.2.1 Algemene effecten van perceptuele groepering	118
5.2.2 Effecten per categorie	119

5.2.3	Overeenkomsten en verschillen	122
5.2.4	Visuele perceptuele figuraties en conceptuele relaties	123
6.	Discussie	125
6.1	Onderzoeksopzet	125
6.2	Analysemethode	126
6.3	Hypotheses	127
6.4	Suggesties voor vervolgonderzoek	131
6.5	Wat buiten beschouwing bleef	133
	Literatuuropgave	137
	Bijlage	

Samenvatting

Visuele schema's in advertenties zijn een veelvoorkomend, maar weinig onderzocht fenomeen binnen het onderzoek naar visuele retoriek. Dit komt onder andere doordat het bestaat ervan niet altijd onderkend wordt; een schema opereert op het betekenisloze, formele niveau van de menselijke waarneming, en niet iedere onderzoeker erkent het bestaan van een dergelijk betekenisloos niveau in het visuele domein. Door het bestaan van dit niveau te ontkennen, claimen deze onderzoekers (bijv. McQuarrie en Phillips, 2004) ook dat visuele retorische figuraties niet op dezelfde manier gecategoriseerd kunnen worden als verbale retorische figuraties. In het verbale domein bestaat namelijk een onderscheid tussen schema's en tropen, dat, als deze onderzoekers gelijk hebben, niet in het visuele domein zou kunnen bestaan. In het huidige onderzoek is echter, aan de hand van een cognitief psychologische theorie van de menselijke perceptie, aangetoond dat in het visuele domein wel degelijk een betekenisloos niveau bestaat. De identificatie van dit niveau verleent bestaansrecht aan het visuele schema.

Omdat er tot op heden in het onderzoek naar visuele retoriek vrijwel geen aandacht is besteed aan visuele schema's, zijn er ook geen categorisaties ontworpen waarin deze figuraties ingedeeld kunnen worden, en is er nooit onderzoek gedaan naar de werking van dergelijke figuraties en de effecten die ze mogelijk kunnen hebben op de betekenis van een afbeelding. Ook is er nooit een methode ontworpen om visuele schema's te analyseren. In deze scriptie is onderzoek gedaan naar het verschijnsel 'visuele schema's in advertenties', waarbij alle genoemde facetten van onderzoek aan de orde zijn gekomen.

Als basis voor het onderzoek is de gestalttheorie genomen. Deze theorie stelt dat in het geheugen enkele organisatieprincipes bestaan die de perceptie beïnvloeden. Wanneer objecten zijn gegroepeerd volgens een van die principes, dan lijken ze in de perceptie aan elkaar verwant. Hierdoor gaat het geheel meer betekenen dan de som der delen; objecten die normaal gesproken niets met elkaar te maken hebben, kunnen in de perceptie ineens als verwant aan elkaar gezien worden. Hieruit volgt dat perceptuele groepering de betekenis van een afbeelding kan beïnvloeden. In dit onderzoek is nagegaan op welke manier perceptuele groepering precies de betekenis van een afbeelding beïnvloedt. Hiervoor is een analysemethode gebruikt die ontworpen is voor het verbale domein, voor de analyse van gedichten. Aan de hand van deze methode kon aannemelijk worden gemaakt dat de formele kenmerken van gedichten werken als gestaltprincipes; ze verlenen een meerwaarde aan de betekenis van het gedicht. In deze scriptie werd aangenomen dat de formele kenmerken van visuele schema's vergelijkbaar zijn met de formele kenmerken van gedichten, en dat de gestalttheorie dus ook gebruikt kan worden om inzicht te krijgen in de werking van visuele formele kenmerken. Daarom is ervoor gekozen dezelfde analysemethode toe te passen. Alvorens op de analyses over te gaan, is eerst een categorisatie ontworpen. Op basis van een corpus van 112 geprinte advertenties zijn vijf categorieën benoemd waarin visuele schema's ingedeeld kunnen worden. Deze vijf categorieën komen overeen met vijf gestaltprincipes. In elke categorie zijn diverse advertenties geanalyseerd, waarbij aangenomen werd dat de formele kenmerken waarop een visueel schema gestoeld is, werken als gestaltprincipes. Uit de analyses bleek dat perceptuele groepering grofweg twee effecten kan hebben op de betekenis van een advertentie: het kan de betekenis van de boodschap versterken, en het kan helpen een complexe boodschap te vereenvoudigen, waardoor de betekenis gemakkelijker te doorzien is.

1. Inleiding

1.1 Aanleiding tot het onderzoek

De laatste jaren is er veel onderzoek gedaan naar de overtuigingskracht van advertenties. Reclame is niet meer weg te denken uit onze maatschappij, en consumenten worden overspoeld met advertenties die hen willen verleiden tot de aankoop van een bepaald product. Voor een adverteerder is het zaak zich te onderscheiden door zijn advertentie zo overtuigend mogelijk te maken, zodat de consument zich door zijn advertentie zal laten leiden, en niet door een van de andere advertenties waaraan hij dagelijks wordt blootgesteld.

Uit diverse onderzoeken blijkt dat het gebruik van retoriek, en dan met name *visuele* retoriek, in reclame een positief effect heeft op de overtuigingskracht van een advertentie (zie bijvoorbeeld McQuarrie & Mick, 1999; 2003; Schilperoord & Maes, 2003). Het is dus niet vreemd dat deze vorm van retoriek door steeds meer adverteerders wordt gebruikt.

Binnen de visuele retoriek bestaan er verschillende figuraties, waarvan de visuele metafoor waarschijnlijk de bekendste, en ook de meest onderzochte is. Verscheidene onderzoekers hebben al pogingen ondernomen de diverse figuraties in te delen in taxonomieën, met als doel orde aan te brengen in de verzameling, zodat empirische uitspraken gedaan kunnen worden over de persuasieve effecten van de verschillende retorische figuren. In het ene onderzoek wordt aangenomen dat visueel retorische figuren op dezelfde manier kunnen worden ingedeeld als hun verbale tegenhangers, in het andere wordt gepleit voor een indeling die alleen opgaat voor de retoriek in het visuele domein. Een van de meest recente voorstellen voor een dergelijke classificatie sluit zich aan bij de laatste visie. Deze taxonomie is ontworpen door Phillips en McQuarrie (2004), wiens typologie naar eigen zeggen uitputtend is, en waarin alle visueel retorische figuren dus ingedeeld zouden moeten kunnen worden. Door afstand te nemen van de classificaties van verbale retoriek, nemen Phillips en McQuarrie ook afstand van het klassieke onderscheid tussen schema's en tropen. Een schema, bijvoorbeeld een gedicht, is gebaseerd op 'betekenisloze' formele kenmerken, terwijl een trop, bijvoorbeeld een metafoor, is gebaseerd op betekenisrijke kenmerken. Phillips en McQuarrie gaan ervan uit dat in het visuele domein geen betekenisloze dimensie kan bestaan, waarmee zij het bestaan van visuele schema's ontkennen. Een visueel schema is namelijk een retorische figuur die volledig gebaseerd is op 'betekenisloze' groepering van objecten.

Schilperoord (2007) toont echter aan dat deze aanname onjuist is. Aan de hand van een cognitief psychologische theorie van de menselijke perceptie laat hij zien dat er in het visuele domein wel degelijk een betekenisloze dimensie geïdentificeerd kan worden, die bestaansrecht verleent aan het visuele schema. Het visuele schema kan daarmee, anders dan Phillips en McQuarrie beweren, wel tot de visueel retorische figuren gerekend worden, en de diverse figuraties die binnen de term 'schema' vallen kunnen net als de 'tropische' figuraties geanalyseerd en gecategoriseerd worden. Deze categorisatie geschiedt dan niet op basis van betekenisrijke kenmerken, zoals het geval is bij de taxonomie van Phillips en McQuarrie, maar op basis van formele categorieën als perspectief, vormverwantschap en ruimtelijke oriëntatie; de betekenis-neutrale kenmerken van het visuele domein. Voor zover bekend is er nog nooit analytisch onderzoek gedaan naar visuele schema's, en is dus ook niet bekend welke figuraties er mogelijk zijn. Het doel van dit onderzoek is om de verschillende

soorten figuraties te identificeren en in categorieën in te delen. Hiertoe is een corpus aangelegd van advertenties waarin visuele schema's voorkomen. Aan de hand van analyses van deze advertenties kunnen dan uitspraken gedaan worden over de werking van de figuraties, ofwel hun effect op de betekenis van de advertentie.

Tot een dergelijke categorisatie komen we echter niet zomaar; er dient eerst inzicht verkregen te worden in het concept 'visueel schema'. Aangezien de term 'schema' afkomstig is uit de verbale retoriek, zal deze in het theoretisch kader eerst kort onder de loep genomen worden. Daarna zal uitgelegd worden wat visuele retoriek precies is, en welke plaats het visuele schema daarbinnen inneemt. Om pregnantie te verlenen aan de aanname dat het visuele schema bestaat, wordt een cognitief psychologische theorie van de menselijke perceptie aangehaald. De gestalttheorie, ook afkomstig uit de cognitieve psychologie, dient om categorieën te identificeren waarin de verschillende visueel schematische figuraties ingedeeld kunnen worden. Deze theorie wordt ook gebruikt om de diverse advertenties uit het corpus te analyseren. De methode die hiervoor gebruikt wordt, is ontworpen voor het talige domein, maar kan ook toegepast worden op het visuele domein. Dit zal in hoofdstuk 2 nader uitgelegd worden.

1.2 Theoretisch kader

Als consument in de westerse wereld krijgen we dagelijks een aardige portie reclame voor onze kiezen: advertenties, commercials, billboards, *banners*; ze zijn niet meer weg te denken uit ons leven. Hoewel reclame door de consument vaak als irritant wordt ervaren, heeft het ook een voordeel: het houdt de consument op de hoogte van wat de markt op dat moment allemaal aanbiedt.

Het is een adverteerder er natuurlijk niet alleen aan gelegen de consument te wijzen op het actuele marktaanbod. Reclame is er altijd op gericht de consument te overtuigen, en over te halen om een product te kopen of van een bepaalde dienst gebruik te maken. De adverteerder probeert dus de attitude van de ontvanger te beïnvloeden, door een product of dienst zo positief mogelijk neer te zetten in de reclame-uiting. Wanneer de consument het positieve standpunt van de adverteerder overneemt, dan heeft dat gevolgen voor zijn attitude ten opzichte van het product (Hoeken, 1998). Het overtuigen van een consument is echter geen gemakkelijke opgave, aangezien reclame door de consument vaak als ongewenst wordt ervaren. Hoe krijgt een adverteerder een ontvanger dan toch zover dat hij¹ het aangeprezen product uiteindelijk zal kopen? Verschillende theorieën proberen een antwoord op deze vraag te geven. De sociaal-psychologische persuasietheorieën, zoals de *Theory of Reasoned Action* (Fishbein & Ajzen, 1975; in Schilperoord & Maes, 2003) en het *Elaboration Likelihood Model* (Petty & Cacioppo, 1986; in Schilperoord & Maes, 2003), stellen het begrip attitude centraal. De attitude wordt volgens Fishbein en Ajzen gevormd op basis van een beredeneerde afweging van de positieve en negatieve consequenties van het beoogde gedrag, of van positieve of negatieve eigenschappen van het aangeprezen product. Volgens Petty & Cacioppo worden attitudes ofwel door een zorgvuldige afweging van argumenten gevormd, of juist door het hanteren van allerlei vuistregels, bijvoorbeeld gebaseerd op de mening van beroemdheden of experts. Hoewel de twee theorieën wel wat van elkaar verschillen, gaan beide ervan uit dat een attitude vooral gevormd wordt op basis van informatie uit de advertentie. De ontvanger gaat uit van de inhoud van de boodschap, en niet zozeer van de vorm van de

¹ Deze term duidt verwijst naar zowel een mannelijke als een vrouwelijke zender en ontvanger.

boodschap. Volgens deze theorieën zou er in een advertentie dus vooral informatie over een product gegeven moeten worden om de consument over te halen het product te kopen. Dergelijke advertenties zijn meestal van *referentiële* aard. In een referentiële advertentie wordt een product op een letterlijke manier aangeprezen, zonder enige franje. De boodschap is meteen duidelijk: ‘koop dit product’, of ‘maak gebruik van deze dienst’. Figuur 1.1 is een voorbeeld van een referentiële advertentie. Hierin worden slechts de voordelen van het AH Huismerk opgesomd, met als doel de attitude van de ontvanger over dit product positief te beïnvloeden.

AH Huismerk houdbare boodschappen

Is de kwaliteit belangrijk, maar wilt u beslist niet meer betalen dan nodig is? Dan is het AH Huismerk een uitstekende keus. De kwaliteit is minstens zo goed als de kwaliteit van de bekende A-merken. Maar het verschil zit 'm in de prijs. Die is aanzienlijk lager.

Figuur 1.1 AH Huismerk - referentieel

In tegenstelling tot de sociaal-psychologische variant, zijn retorische overtuigingstheorieën primair geïnteresseerd in de vorm van de boodschap, eerder dan in de inhoud ervan. Volgens de retorica wordt de attitude gevormd op basis van de *manier waarop* de boodschap wordt geuit. De vorm van de boodschap is dus minstens even belangrijk als de inhoud. Volgens de retorische overtuigingstheorieën is retoriek een goed middel om de overtuigingskracht van een advertentie te vergroten. Van retoriek is sprake wanneer de vorm van de boodschap afwijkt van wat de ontvanger logischerwijs zou mogen verwachten. In de advertentie in figuur 1.2 zien we daar een voorbeeld van. Ook deze advertentie is van Albert Heijn, maar in deze advertentie kunnen we een woordspeling herkennen; ‘kiplekkerder’. Deze woordspeling wijkt af van een ‘normale’, referentiële taaluiting, die zoiets zou luiden als ‘kip van AH Excellent is erg lekker’. Door voor een woordspeling te kiezen, giet de adverteerder zijn boodschap in een andere vorm; een vorm die waarschijnlijk de aandacht trekt van de ontvanger. In deze advertentie is de vorm van de boodschap van minstens evenveel gewicht als de inhoud ervan. De woordspeling in deze advertentie is dus een voorbeeld van retoriek.

Figuur 1.2 AH Excellent - retorisch

Volgens verschillende onderzoekers is het gebruik van retoriek in advertenties dé manier om de aandacht van de consument te trekken. Uit diverse onderzoeken blijkt dat advertenties met retorische vormen hoger worden gewaardeerd dan advertenties zonder retoriek (bijvoorbeeld McQuarrie & Mick, 1999; Schilperoord & Maes, 2003; ms.; Tom & Eves, 1999).

De retorische overtuigingstheorieën vormen de basis van het onderzoek in deze scriptie. De aandacht zal daarom nu eerst uitgaan naar de oorsprong van de retórica.

1.2.1 De *Ars Retorica*

De *Ars Retorica*, letterlijk ‘welsprekendheid’, maar ook wel ‘kunst van het overtuigen’ genoemd, bestaat al eeuwenlang. Aanvankelijk had deze term alleen betrekking op het verbale domein, maar met de opkomst van de beeldcultuur in met name de twintigste en eenentwintigste eeuw is ook de visuele retoriek ontstaan. Om het verband tussen deze twee vormen van retoriek duidelijk te maken, wordt eerst aandacht besteed aan verbale retoriek, en vervolgens aan visuele retoriek.

Verbale retoriek

In de Griekse Klassieke Oudheid was welsprekendheid erg belangrijk in politiek en rechtspraak. Het is dan ook niet toevallig dat in die tijd de *Ars Retorica* ontstond, waarbij men zich meer ging verdiepen in het taalgebruik dat een redevoering tot een succes kon maken. Er werden systemen ontwikkeld waarin de verschillende manieren van taalgebruik, ofwel retorische figuren, van elkaar werden onderscheiden en werden benoemd (Todorov, 1982; Wenzel, 1990; in McQuarrie & Mick, 1996). Hiermee kreeg men meer inzicht in de verschillende middelen die een redenaar kon inzetten om zijn publiek te overtuigen. Ook in de Romeinse Republiek was retórica in de politiek zeer belangrijk. De Romeinse retoricci namen veel van de Griekse leer over, maar voegden er ook hun eigen theorieën aan toe. Toen de republiek overging in het Romeinse Rijk, werd welsprekendheid in de politiek van minder belang, aangezien dit rijk zich kenmerkte door alleenheerschappij. Retórica werd alleen nog gebruikt als leermethode voor schrijfvaardigheid. In de middeleeuwen kende het christendom grote bloei op het vasteland van Europa. Voor de Griekse en Romeinse tradities was geen plaats, en veel Klassieke werken, onder andere over de *Ars Retorica*, werden verboden en vernietigd. In de late middeleeuwen kwam de retórica wel weer wat meer tot bloei, maar niet meer in de klassieke vorm. Retórica werd geassocieerd met ‘verheven taalgebruik’, en vooral toegepast in brieven en poëzie (Herrick, 2005). Eeuwenlang had retórica weinig met overtuigen te maken. In de tweede helft van de twintigste eeuw nam de belangstelling voor de klassieke retorische theorieën echter een grote vlucht. (Grootendorst, 1998). De nadruk ligt sinds die tijd weer op de toepassing van retorische figuren bij het overtuigen van een publiek. Hierbij is het voor de zender van belang zijn boodschap zo goed mogelijk aan te passen aan zijn publiek. Dit is nooit helemaal mogelijk, maar de zender kan wel verwachtingen hebben van zijn publiek. Dit baseert hij op de aanname dat het publiek bepaalde kennis van verschillende conventies met hem deelt, ofwel dat zijn publiek dezelfde culturele kennis heeft als hij. Het publiek maakt gebruik van dezelfde culturele kennis om de bedoeling van de zender uit de boodschap te halen. Culturele kennis vormt daarmee de basis van overtuiging (Scott, 1994a).

Retorische figuren kenmerken zich door een afwijking van een ‘gewone’, referentiële taaluiting waarin de boodschap letterlijk wordt overgebracht. In de literatuur worden retorische figuren meestal aangeduid als *artful deviations from expectation* (McQuarrie & Mick, 1996); een kunstmatige

afwijking van wat de ontvanger logischerwijs zou mogen verwachten als hij van een referentiële taaluiting uitgaat (Zie ook Schilperoord, 2007). McQuarrie en Mick (1996; p. 425) hebben dit gegeven als volgt uitgewerkt:

(...) a rhetorical figure occurs when an expression deviates from expectation, the expression is not rejected as nonsensical or faulty, the deviation occurs at the level of form rather than content, and the deviation conforms to a template that is invariant across a variety of content and contexts.

Hoewel een retorische figuur dus afwijkt van wat de ontvanger zou verwachten, wordt deze afwijking niet als fout of onlogisch ervaren. Dat wil zeggen dat de meeste ontvangers een retorische figuur wel als zodanig zullen herkennen en hier verder mee aan de slag gaan. Dit gegeven volgt uit de relevantietheorie van Sperber en Wilson (1986). Volgens deze theorie gaat de ontvanger ervan uit dat een boodschap altijd relevant is. Wanneer een boodschap niet letterlijk weergegeven wordt, gaat de ontvanger op zoek naar een context waarin hij de boodschap wél kan plaatsen, zodat deze toch relevant is. Op deze manier zal hij begrijpen dat een retorische taaluiting een relevante boodschap overbrengt, en moeite doen om deze figuur te begrijpen en in de context te plaatsen. Retoriek kan alleen worden ingezet wanneer de zender van mening is dat een letterlijke uitdrukking niet hetzelfde effect zou hebben bij de ontvanger (Croft & Cruse, 2004). Daarnaast is bij een retorische figuur niet zozeer belangrijk *wat* er gezegd wordt; de nadruk ligt op *hoe* iets gezegd wordt. De vorm kan evenveel betekenis dragen als de inhoud (Burton, 2003). Voorbeelden van retoriek zijn metaforen en rijm.

De laatste decennia komt retoriek erg veel voor in reclame. Denk maar aan slogans als ‘De Telegraaf. De wakkere krant van Nederland’ (metafoor), ‘Iedereen meer pit met Multivit’ (rijm) en ‘Heerlijk, helder, Heineken’ (alliteratie). Vanaf de tweede helft van de twintigste eeuw worden dergelijke verbale kunstgrepen in advertenties steeds meer toegepast, en is de belangstelling hiervoor in de wetenschap sterk gestegen. Onderzoek richt zich bijvoorbeeld op de mate van waardering en op de mate van complexiteit van advertenties met retorische vormen (zie bijvoorbeeld McQuarrie & Mick, 1999; Schilperoord & Maes, 2003; Van Enschot, Hoeken & Van Mulken, 2004); twee factoren die van invloed zijn op de overtuigingskracht van retoriek in advertenties.

Retoriek beperkt zich echter niet tot het verbale domein. Dit gaf Aristoteles al aan door erop te wijzen dat de retorica de discipline is waarin het draait om de ontdekking van alle beschikbare overtuigingsmiddelen (Aristoteles, 1991; in Kenney & Scott, 2003). Naast verbale overtuigingsmiddelen bestaan er ook visuele overtuigingsmiddelen. Sinds de jaren tachtig van de twintigste eeuw moet in advertenties tekst steeds vaker plaatsmaken voor beeld (Van Gisbergen, Ketelaar & Pieters, 2003). Dit komt mede door de opkomst van de beeldcultuur. Er is echter ook een trend waar te nemen waarin adverteerders een steeds actievere rol van de consument gaan verlangen bij het interpreteren van de betekenis van een advertentie. Dit zou leiden tot een hogere waardering van de advertentie. Een van de manieren om de consument tot een actieve houding te dwingen bij de interpretatie van een advertentie, is het gebruik van visuele retorische figuren. De volgende paragraaf gaat verder in op het verschijnsel visuele retoriek.

Visuele retoriek

Net als bij retoriek in het verbale domein is ook bij visuele retoriek sprake van een bepaalde afwijking van dat wat de ontvanger logischerwijs zou mogen verwachten. Zo is in de advertentie voor Gourmet kattenvoer in figuur 1.3 een van de vismoten vervangen door een blikje kattenvoer. Aangezien in de werkelijkheid blikken kattenvoer geen deel uitmaken van vissen, voldoet deze afbeelding niet aan de verwachting van de ontvanger. Omdat de ontvanger, volgens de relevantietheorie van Sperber & Wilson (1986), ervan uitgaat dat Gourmet toch een relevante mededeling wil doen, zal hij nagaan

Figuur 1.3 blik kattenvoer als moot vis

waarom de moten vis en het blikje voer hier met elkaar in verband zijn gebracht. De boodschap die dan aan de advertentie verbonden kan worden, is dat Gourmet kattenvoer net zo lekker is als verse vis. Deze advertentie is retorisch omdat de boodschap niet letterlijk wordt overgebracht; de ontvanger moet zelf inferenties maken om een betekenis toe te kennen aan de advertentie.

De interpretatie van beelden is grotendeels cultuurgebonden. Om zijn boodschap zo goed mogelijk op zijn publiek over te brengen, moet de zender daarom een afweging maken van wat hij precies wel en wat hij niet laat zien in zijn advertentie. Bij advertenties met visuele retorische figuren is *hoe* de boodschap gebracht wordt, dus minstens even belangrijk als de inhoud van de boodschap. Het visuele domein wordt hiermee een symbolisch systeem dat ingezet kan worden om te overtuigen. Dit systeem werkt volgens Scott (1994a) op drie niveaus, die ontleend zijn aan de klassieke retorica. De klassieke retorica werd vaak ingedeeld in vijf fasen: *invention* (uitvinding), *arrangement* (ordering, rangschikking), *style* (stijl, vorm), *memory* (dat wat de spreker moet onthouden voor zijn betoog) en *delivery* (levering, overdracht). Scott heeft ervoor gekozen drie van deze fasen op te nemen in haar theorie over het symbolisch systeem. *Invention* is het bedenken van de manier waarop de advertentie aangepast kan worden aan het doel van de adverteerder. Dit doel is altijd het aanprijzen van een bepaald product. Tijdens de *invention* wordt bedacht welke visuele elementen het best gebruikt kunnen worden om het voordeel van het product zo optimaal mogelijk uit te beelden. In de Gourmet-advertentie (figuur 1.3) bijvoorbeeld is het voordeel dat de adverteerders willen overbrengen dat Gourmet kattenvoer net zo lekker is als verse vis. Dit doen ze door een blik van het kattenvoer te vergelijken met een vis. *Arrangement* gaat vervolgens in op de manier waarop de visuele elementen in een advertentie gerangschikt zijn, de compositie van het geheel. Dit kan namelijk invloed hebben op de manier waarop de advertentie door de ontvanger verwerkt wordt. In de Gourmet-advertentie is dat bijvoorbeeld het feit dat het blik kattenvoer is afgebeeld tussen de moten vis, en de plaats van de tekst ten opzichte van de afbeelding. *Delivery* tenslotte betreft de keuze voor een bepaalde ruimtelijke oriëntatie en stijl. Welke kleuren worden er gebruikt, zijn deze fel of juist flets, en vanuit welke hoek

worden de visuele elementen afgebeeld? Een adverteerder kan op alle drie de niveaus variëren, waardoor er verschillende retorische figuraties kunnen ontstaan, en er verschillende retorische effecten kunnen worden bereikt.

Taxonomieën voor visuele retoriek

In het talige domein bestaan categorisaties die de verschillende retorische figuren benoemen en indelen. De meerwaarde van dergelijke categorisaties is dat ze orde aanbrengen in de verzameling retorische figuraties, waardoor er empirische uitspraken gedaan kunnen worden over de persuasieve effecten van de verschillende figuraties. Door de jaren heen zijn er verschillende voorstellen gedaan voor een taxonomie om ook visuele retorische figuren van elkaar te onderscheiden en in te delen. Over de ideale aard van die taxonomie bestaan in de wetenschap grofweg twee standpunten. De vraag die hierbij centraal staat is of de taxonomie al dan niet modaliteitsafhankelijk moet zijn (Schilperoord, 2007). Mogen aan verbale en visuele retoriek dezelfde grondslagen toegekend worden, of verschilt het visuele domein zodanig van het verbale domein, dat beide modaliteiten een eigen taxonomie nodig hebben?

Twee wetenschappers die aanvankelijk van mening waren dat de indeling van verbale retorische figuren ook voor hun visuele tegenhangers kan gelden, zijn McQuarrie en Mick (1999) (maar bijvoorbeeld ook van Enschoot, 2006; Maes & Schilperoord, 2007 nemen dit standpunt in). Zij ontwierpen een taxonomie die gebaseerd was op de klassieke indeling van verbale retorische figuren (zie figuur 1.4).

De taxonomie van McQuarrie en Mick (1996; 1999) bestaat uit drie niveaus. Op het eerste

Figuur 1.4 Taxonomie McQuarrie & Mick (1996)

niveau worden retorische figuren ('kunstmatige afwijkingen') onderscheiden van referentiële taaluitingen. Het tweede niveau deelt de retorische figuren in in *schema's* en *tropen*. Deze worden op

het derde niveau dan verder onderverdeeld in *herhaling*, *omkering*, *vervanging* en *destabilisatie*. Omdat alleen het tweede niveau hier van belang is, zal dit verder uitgelegd worden.

Schema's, ook wel stijlfiguren genoemd (Schilperoord, 2007), zijn gebaseerd op (bovenmatige) volgorde of regelmaat. Schema's beslaan vooral de oppervlaktestructuur: klank, woordvolgorde et cetera. Door hun overmatige regelmaat wijken ze af van de referentiële taaluiting. Hierdoor verschuift de aandacht van de inhoud van de basispropositie naar de vormgeving. (Van Enschoot, 2006). Voorbeelden van schema's zijn rijm, alliteratie en anaforen. Tropen (of 'gedachtefiguren', Schilperoord, 2007) kenmerken zich door onregelmatigheid en het ontbreken van volgorde. Tropen bevinden zich op het semantische niveau van een tekst; de ontvanger moet inferenties maken om tot de basispropositie te komen (Van Enschoot, 2006). Metaforen, hyperbolen en ironie zijn voorbeelden van tropen.

Een belangrijk onderscheid tussen schema's en tropen is de mate van betekenisrijkheid van de retorische figuur. Schema's zijn gebaseerd op de formele kenmerken van taal. Die formele kenmerken zijn 'betekenisloos'. We hebben geen voorkennis nodig om een schema te herkennen; ook als we de Franse taal niet machtig zijn, kunnen we in een Frans gedicht de rijmwoorden aanwijzen. De onderdelen waaruit een troep bestaat, zijn betekenisrijk. Er is voorkennis nodig om ze te kunnen interpreteren. Neem bijvoorbeeld de metafoor 'Bush is een havik'. Om deze metafoor te kunnen doorgronden, moet de ontvanger de betekenis van de woorden kennen, en aan die kennis de wetenschap koppelen dat de identiteitsrelatie tussen de president van de VS en de roofvogel niet letterlijk genomen kan worden, maar metaforisch is.

Hoewel McQuarrie en Mick (1996) hun taxonomie aanvankelijk alleen ontworpen om verbale retorische figuren te categoriseren, hebben ze deze later ook toegepast op visuele retoriek. Immers, '*nothing in the fundamental definition of a figure either requires a linguistic expression or precludes a visual expression*' (McQuarrie & Mick, 1999, p. 39). Hiermee impliceren ze dat zowel visuele tropen als visuele schema's mogelijk moeten zijn. De taxonomie van McQuarrie & Mick (1996; 1999) is daarmee *modaliteitsonafhankelijk*: hij geldt voor zowel het verbale als het visuele domein.

Phillips en McQuarrie (2004) slaan een andere weg in dan McQuarrie & Mick (1996; 1999); zij gaan ervan uit dat visuele retoriek dusdanig een 'aparte' modaliteit is, dat er een specifieke taxonomie voor nodig is. Zij zijn niet de enige wetenschappers met deze benadering; ook anderen (bijvoorbeeld Forceville, 1996; Groupe Mu, zoals bediscussieerd in Van Mulken, 2003) gaan ervan uit dat een categorisatie van visuele retorische figuren modaliteitsafhankelijk moet zijn. De reden dat specifiek de taxonomie van Phillips en McQuarrie (2004) hier besproken wordt, is dat deze een aparte plaats tussen de andere voorstellen inneemt. De taxonomie van Phillips en McQuarrie is volledig gebaseerd op kijkerresponses. Dit betekent dat het klassieke onderscheid tussen de verschillende retorische figuren als 'metafoor', 'hyperbool' en 'metonymie' hier alleen gemaakt wordt wanneer dit aantoonbaar leidt tot verschillende kijkerresponses.

Een andere, en hier ook meest relevante, bijzonderheid van de taxonomie van Phillips en McQuarrie is dat er geen onderscheid wordt gemaakt tussen schema's en tropen. Het visuele schema kan in hun ogen gewoonweg niet bestaan: '*(...) from our perspective, there can be no such thing as a visual scheme*' (Phillips & McQuarrie, 2004, p. 132). Het argument voor deze stelling baseren zij op de notie van 'dubbele articulatie'. Dubbele articulatie is, volgens Phillips en McQuarrie, een exclusief

kenmerk van taal. Een woord heeft altijd een betekenis in de werkelijkheid, maar deze betekenis is arbitrair verbonden aan een, op zichzelf betekenisloze, reeks eenheden (de fonemen). Het woord 'eend' bestaat bijvoorbeeld uit de betekenisloze fonemen [e], [e], [n], [d]. Afgesproken is dat deze volgorde van fonemen verwijst naar een bepaald soort watervogel. Er is dus sprake van een indirecte, willekeurige relatie tussen signaal en object (Schilperoord, 2007); een *symbolische* relatie tussen teken en referent (Van Driel, 2004). Dubbele articulatie zou in het visuele domein niet kunnen bestaan, omdat er geen equivalent zou bestaan voor het niveau van de betekenisloze fonemen. Een beeld zou namelijk altijd direct verwijzen naar een object in de werkelijkheid, en daarmee altijd betekenisvol zijn (volgens de *copy theory*, zie Scott, 1994a). Dit heet ook wel het *iconische* of *analoge* karakter van visuele tekens (Van Driel, 2004).

Volgens Phillips en McQuarrie (2004) mist een beeld dus het betekenisloze niveau dat in taal wel bestaat. Aangezien een retorisch schema juist op dit niveau opereert, kunnen visuele retorische schema's naar hun idee niet bestaan. Van Enschoot (2006) en Schilperoord (2007) betogen dat deze visie niet correct is: 'het is echter discutabel of dubbele articulatie in beeld ontbreekt' (Van Enschoot, 2006, p. 30). Van Enschoot is van mening dat een afbeelding zowel een betekenishebbend als een betekenisloos deel bevat, en Schilperoord geeft aan dat visuele retorische figuren, net als verbale figuren, ook kunnen berusten op ('betekenisloze') formele kenmerken: 'Visuele retorische figuren (...) kunnen wel degelijk opereren op het niveau van formele (dus au fond betekenisloze of -arme) aspecten in de visuele modaliteit, en daarmee werken die figuren min of meer analoog aan de wijze waarop bijvoorbeeld klanken dat doen in verbaal rijm' (Schilperoord, 2007, p. 68).

Het doel van het onderzoek in deze scriptie is aantonen dat er inderdaad visuele retorische figuren bestaan die volledig berusten op formele kenmerken, met andere woorden: aantonen dat visuele schema's bestaan. Verder zal getracht worden deze formele kenmerken te identificeren: ze te categoriseren, net zoals dat in het talige domein het geval is.

In de volgende paragraaf zal eerst worden geprobeerd aannemelijk te maken dat ook in het visuele domein een onderscheid tussen schema's en tropen mogelijk is.

1.3 Visuele schema's

Een noodzakelijke voorwaarde voor een retorisch schema is dat er formele kenmerken aan ten grondslag liggen. Formele kenmerken van verbale schema's zijn bijvoorbeeld woordvolgorde en klank. Deze formele kenmerken berusten op *hoe* de boodschap gecommuniceerd wordt, en niet zozeer op *wat* er gezegd wordt. Wanneer we aannemen dat er ook visuele schema's bestaan, dan zullen er ook voor deze retorische figuren formele kenmerken geïdentificeerd moeten worden. Hier geldt hetzelfde als bij de verbale schema's: ook bij visuele schema's is *hoe* we zien wat we zien belangrijker dan *wat* we zien. Dit laatste kan alleen als er aangenomen wordt dat dubbele articulatie ook in het visuele domein kan bestaan, omdat anders het *hoe* en het *wat* met elkaar zouden samenvallen. Als dubbele articulatie in het visuele domein inderdaad bestaat, dan zou een beeld niet altijd direct naar een object in de werkelijkheid hoeven te verwijzen, wat zou betekenen dat in de menselijke perceptie een onderscheid wordt gemaakt tussen een betekenisdragend en een betekenisloos deel van een beeld.

Nagaan of visuele schema's bestaan, vereist dus allereerst enig inzicht in de menselijke perceptie: onderscheiden wij inderdaad formele kenmerken van beelden wanneer we waarnemen, en is

er dus een aanleiding om te veronderstellen dat visuele schema's kunnen bestaan? Theorieën van menselijke perceptie zijn onderdeel van de cognitieve psychologie. Deze tak van psychologie zal, om een kader te scheppen, in de volgende paragraaf kort besproken worden, waarna er verder wordt ingegaan op de waarnemingstheorie van Marr (1982): een zeer invloedrijke theorie van menselijke perceptie.

1.3.1 Cognitieve psychologie en visuele perceptie

Psychologie kan worden gedefinieerd als het wetenschappelijk onderzoek naar gedrag (Glassman, 2002). Lange tijd was dit ook letterlijk wat er gebeurde: men onderzocht (menselijk) gedrag zonder echt stil te staan bij de cognitieve processen die daar een rol in kunnen spelen.

De moderne psychologie zoals we die nu kennen, vindt haar oorsprong in de laatste decennia van de negentiende eeuw. Hoewel men met het structuralisme (eind negentiende eeuw) wel een poging deed om meer inzicht te krijgen in de menselijke geest, waren de methoden niet toereikend om tot een sluitende theorie te komen. Het structuralisme werd dan ook al snel overschaduwd door het behaviorisme, dat volledig de nadruk legt op de studie van het gedrag en geen rekening houdt met cognitieve processen (zie ook Carlson, Buskist & Martin, 2000). Een wetenschap moet immers gebaseerd zijn op het bestuderen van waarneembare gebeurtenissen. Het behaviorisme kijkt dan ook alleen naar de relatie tussen waarneembaar gedrag (*respons*) en gebeurtenissen in de omgeving (*stimuli*). Wat er zich in het innerlijk afspeelt, speelt geen rol: de menselijke geest is een *black box* die vooral gesloten moet blijven (Metaal & Jansz, 2006).

De behavioristische benadering heeft lange tijd de dienst uitgemaakt binnen de psychologie. Pas rond de helft van de twintigste eeuw vond de *cognitieve revolutie* plaats, en gingen psychologen meer belang hechten aan de cognitieve processen die van invloed zijn op menselijk gedrag. De fundamenteën voor deze benadering werden echter al veel eerder gelegd. In reactie op het behavioristische accent op externe gebeurtenissen ontstond rond 1925 de gestalttheorie. Deze benadering legt juist de nadruk op de 'onzichtbare', innerlijke processen tussen stimulus en respons. De processen die zich in het individu afspelen zijn van essentieel belang om het gedrag van dat individu te kunnen begrijpen. Gestaltpsychologen gaan ervan uit dat deze mediërende processen op een georganiseerde, systematische wijze te werk gaan (Glassman, 2002). Deze opvatting vormt de basis voor de brede stroming van de cognitieve psychologie. Het doel van de cognitieve psychologie is om theorieën te ontwikkelen over de mentale processen die ten grondslag liggen aan menselijk gedrag (Van Leyden, 1989). Een onderdeel van de cognitieve psychologie die van wezenlijk belang is voor de theorievorming rond visuele schema's, is de perceptiepsychologie.

Visuele perceptie

Zoals eerder aangegeven, is het bij visuele schema's van belang 'hoe we zien wat we zien'. Deze notie kan ook worden aangeduid als menselijke perceptie. Tegenover perceptie staat cognitie ('wat we zien'). Door te stellen dat een beeld altijd direct verwijst naar een object in de werkelijkheid, gaan Phillips & McQuarrie (2004) ervan uit dat cognitie en perceptie in het visuele domein samenvallen. Dat deze aanname niet juist is, wordt duidelijk na bestudering van enkele aannames uit de perceptiepsychologie. Hierin wordt besproken wat er precies gebeurt tussen het 'zien' van een visueel teken en het maken van een visuele representatie van dat teken in de hersenen; het betekenis geven aan

datgene wat we zien. De perceptiepsychologie is een onderdeel van de functieleer, die op zijn beurt weer onder de cognitieve psychologie valt.

Perceptie is het proces waarbij we de informatie die door onze zintuigen wordt doorgegeven herkennen en waarbij we eenheid en samenhang toekennen aan deze input. Perceptie gaat snel, automatisch en onbewust (Carlson et al., 2000). Een van de belangrijkste eigenschappen van perceptie is dat het afhangt van het gedrag van de ontvanger. Dit kan uitgelegd worden aan de hand van de *vase-face illusion* (1.5): een ambigue afbeelding van een vaas of van twee gezichten. (zie o.a. Carlson et al., 2000; Gordon, 2004; Mathers, 2006). Het sleutelbegrip hierbij is het onderscheid tussen *figure*

Figuur 1.5 Vase-face illusion

(voorgond) en *ground* (achtergrond). Ziet de ontvanger de twee zwarte vlakken als achtergrond, dan zal hij op de voorgond een witte vaas (of wijnkelk) zien. Beschouwt hij echter het witte vlak als achtergrond, dan ziet hij twee zwarte gezichten die naar elkaar kijken. Het perspectief dat de ontvanger inneemt is dus van invloed op het beeld dat hij uiteindelijk ziet. Uit dit voorbeeld blijkt dat *hoe* we iets zien, van invloed is op *wat* we zien.

‘Zien’ bestaat met andere woorden uit verschillende aspecten. Het cognitieve aspect (wat we zien) kan niet bestaan zonder het perceptuele aspect (hoe we het zien). Wanneer we geen perceptuele representatie zouden hebben, dan zou voor elk perspectief van waaruit we een bepaald object zien, een apart cognitief concept of cognitieve representatie in ons geheugen moeten bestaan. Dat dit niet zo is, blijkt uit het volgende voorbeeld. Wanneer ik slechts de kop van de kat zie, omdat hij om het hoekje van de deur kijkt, dan weet ik wel hoe het beest er in zijn geheel uitziet, en zo zie ik hem in gedachten ook voor me. De perceptuele representatie activeert het cognitieve concept ‘kat’ in mijn geheugen. Had ik geen perceptuele representatie, dan zou de kop van de kat een apart cognitief concept zijn, wat niets te maken zou hebben met de rest van het lichaam van het beest. Verschillende perceptuele representaties kunnen dus gekoppeld worden aan hetzelfde cognitieve concept. Het idee van het bestaan van verschillende typen representaties is uitgewerkt in de waarnemingstheorie van David Marr (1982).

1.3.2 Waarnemingstheorie Marr

Het uitgangspunt van de theorie van Marr (1982) is dat waarneming, net als taalgebruik, een informatieverwerkend systeem is, waarbij zowel de zintuigen als de cognitieve processen een rol spelen. Zien is er uiteindelijk op gericht om betekenis te geven aan datgene waar naar we kijken, maar voordat het zover is, moeten er verschillende stappen doorlopen worden. Deze ‘stappen’ duidt Marr aan als verschillende typen representaties, die elkaar min of meer chronologisch opvolgen. Elke

representatie is gebaseerd op de informatie uit de voorgaande representatie. Hierbij gaat hij uit van de gedachte dat zowel het beeld als het bewustzijn daarvan representaties van de wereld zijn (zie ook Bruce, Green & Georgeson, 2003). De drie representaties die hij onderscheidt, lopen dan ook op van 'beeld' naar 'bewustzijn'.

Het eerste niveau is de *primaire schets*, de ruimtelijke perceptie: de substantiële beeldkenmerken zoals licht en donker, de kleuren van het beeld en dergelijke worden onderscheiden. De informatie uit de primaire schets moet in de volgende twee representatieniveaus gestructureerd worden. Het tweede niveau is de *2½D-representatie*, de vormperceptie. De 2½D-representatie staat gelijk aan de perceptuele representatie, en is subjectgecentreerd. Het is de informatie uit de primaire schets, aangevuld met informatie over het perspectief van de ontvanger en de afstand tussen ontvanger en object. Dit niveau gaat dus in op 'hoe we zien wat we zien'. Het derde en laatste niveau is de *3D-representatie*, de objectperceptie. Deze staat gelijk aan de cognitieve representatie, en bestaat uit de informatie uit de 2½D-representatie, aangevuld met voorkennis en context. De 3D-representatie is objectgecentreerd.

Voor het bestaan van deze drie niveaus van representatie bestaat ook empirische evidentie: uit onderzoek bij mensen met een bepaalde hersenbeschadiging blijkt dat er aangenomen kan worden dat het visueel systeem de binnenkomende informatie inderdaad op drie verschillende niveaus verwerkt, omdat mensen op drie niveaus kunnen 'falen'. Sommige mensen die een beschadiging aan de striate cortex hebben, kunnen geen contouren onderscheiden. Zij falen op het niveau van de primaire schets. Mensen die falen op de andere twee niveaus van Marr, lijden aan visuele agnosie. Visuele agnosie is het onvermogen om objecten te herkennen, hoewel de zintuiglijke waarneming intact is. Visuele agnosie komt grofweg op twee niveaus voor, die overeenkomen met de 2½D- en 3D-representatie: mensen met apperceptieve agnosie zien geen verschillen tussen vormen, en kunnen dus geen 2½D-representatie construeren. Mensen met associatieve agnosie kunnen wel vormen onderscheiden, maar kunnen deze niet benoemen of herkennen. Deze mensen zijn dus niet in staat betekenis toe te kennen aan wat ze zien; ze kunnen geen 3D-representatie maken (zie ook Farah, 2004; Mather, 2006). Het feit dat mensen op drie niveaus kunnen falen in hun perceptie, kan betekenen dat de perceptie uit drie stadia bestaat, zoals in de theorie van Marr ook gesuggereerd wordt.

Wat is nu het belang van de theorie van Marr voor het bewijzen van het bestaan van visuele schema's? Ten eerste blijkt uit deze theorie duidelijk dat perceptie en cognitie ook in het visuele domein van elkaar gescheiden zijn, en dus niet vanzelfsprekend met elkaar samenvallen. Ten tweede, en dat is hier een zeer belangrijk punt, maakt de theorie duidelijk dat wat we zien wordt afgeleid van hoe we iets zien. De eenheden van de 2½D-representatie zijn op zichzelf betekenisloos (het perspectief van een ontvanger wat betreft een object bijvoorbeeld is onafhankelijk van de betekenis die dat object heeft), maar ze *dragen wel bij* aan de betekenis die uiteindelijk aan het object wordt toegekend. Dus, of iemand in figuur 1.5 een vaas of twee gezichten ziet, is afhankelijk van zijn 2½D-representatie van de figuur.

Het onderscheid tussen het visuele verwerkingssysteem en het talige verwerkingssysteem is waarschijnlijk niet zo groot als Phillips en McQuarrie (2004) het voorstellen. Hoewel het onderscheid tussen 2½D- en 3D-representatie niet precies hetzelfde is als het onderscheid tussen vorm en betekenis in taal, hebben visuele informatietypen wel kenmerken die verwant zijn aan talige informatietypen

(Schilperoord, 2007). Dit komt ook uit de taalkundige literatuur naar voren: verschillende wetenschappers wijzen op een overeenkomst tussen de theorie van Marr en verschillende taalkundige theorieën (zie bijvoorbeeld Jackendoff, 1992; Kerstens & Sturm, 1990). Dit is van belang voor een later stadium in dit onderzoek, waarin visuele schema's met gedichten worden vergeleken.

Zoals eerder gezegd is taal een informatieverwerkend systeem. Verscheidene wetenschappers onderscheiden in de perceptie van taal drie deelsystemen. Bij de een komen deze overeen met de drie niveaus die Marr onderscheidt, bij de ander is de invulling net iets anders. De taaltheorie die qua indeling van niveaus het meest overeenkomt met de indeling van Marr, is de generatieve taaltheorie van Noam Chomsky (1986; zoals besproken in Kerstens & Sturm, 1990; zie ook Van de Koot, 1990). Chomsky spreekt van de drie niveaus 'fonologische vorm', 's-structuur' en 'd-structuur'. De fonologische vorm bestaat uit de fonetische representatie van de binnenkomende woorden. Dit niveau is vergelijkbaar met de primaire schets. In de s-structuur worden de woorden herkend en woordgroepen benoemd. De ontvanger weet nu *hoe* hij de woorden moet zien (de 2½D-representatie). In de d-structuur worden de woorden op hun 'plek' gezet. De d-structuur komt overeen met de 3D-representatie van Marr. Schematisch kan de overeenkomst tussen Marr en Chomsky worden weergegeven als in figuur 1.6. Waar Chomsky en Marr echter van elkaar verschillen, is dat Chomsky volledig abstraheert van het functionele aspect van taal. Dat betekent dat in de generatieve taalkunde niet wordt aangegeven hoe de input leidt tot *betekenis*; het beperkt zich tot alleen de vormelijke aspecten van de drie niveaus (Kerstens & Sturm, 1990). In de d-structuur worden de woorden dus slechts op hun plek gezet; er wordt geen aandacht besteed aan de betekenis die daaruit voortvloeit. In de 3D-representatie van Marr wordt wel betekenis toegekend aan het beeld. Marr neemt het functionele aspect van waarneming dus wel mee in zijn theorie.

Figuur 1.6 Schematische weergave vergelijking Marr en formele taaltheorie Chomsky

Er zijn echter ook taaltheorieën waarin dit functionele aspect wel wordt meegenomen. In deze theorieën worden weliswaar ook drie deelsystemen onderscheiden, maar die komen niet geheel overeen met de niveaus van Marr. Levelt (1989, in Noordman & Maes, 2000) geeft een voorbeeld van een dergelijk model, waarin onderscheid wordt gemaakt tussen het perceptuele systeem, het begripssysteem en het conceptuele systeem. Er vindt als het ware een verschuiving plaats: omdat er in deze modellen wel betekenis toegekend wordt, is er een apart niveau nodig waarin de toevoeging van wereldkennis wordt gerepresenteerd. Dit is dus het derde niveau (het conceptuele systeem). Het op de plaats zetten van woorden (de d-structuur van Chomsky) wordt dan bij het tweede niveau, het begripssysteem, ingedeeld. Aangezien de d-structuur deels overeenkomt met de 3D-representatie van

Marr, staan in dit model de twee laatste niveaus gelijk aan de 3D-representatie, en het eerste niveau aan de primaire schets en de 2½D-representatie. Schematisch is dit als volgt (figuur 1.7):

Figuur 1.7 Vergelijking Marr en functionalistische taaltheorie Levelt

Het is dus niet geheel mogelijk het visuele verwerkingssysteem gelijk te stellen aan het talige verwerkingssysteem, maar beide systemen zijn wel met elkaar te vergelijken. Wat hierbij vooral belangrijk is, is dat in beide domeinen een betekenisloos niveau onderscheiden wordt (de 2½D-representatie in beeld, het perceptuele systeem of de s-structuur in taal). Hieruit kan weer afgeleid worden dat het ook in het visuele domein het bestaan van schema's mogelijk moet zijn, aangezien deze zijn gebaseerd op het betekenisloze niveau van beeld.

1.3.3 Toepassing van de waarnemingstheorie op visuele schema's

Uit de theorie van Marr (1982) blijkt dat de betekenisloze, formele kenmerken die de basis zijn voor een schema ook in het visuele domein kunnen bestaan. De elementen op het niveau van de 2½D-representatie hebben op zichzelf geen betekenis, maar ze dragen wel bij aan de uiteindelijke betekenisgeving op het niveau van de 3D-representatie.

Ook in het visuele domein bestaat er dus een betekenisloos niveau. Aangezien de ontkenning hiervan voor Phillips en McQuarrie (2004) de reden was om het bestaan van visuele schema's uit te sluiten, is hun argument weerlegd met de aanname van het bestaan van een 2½D-representatie. Omdat er in het visuele domein betekenisloze elementen onderscheiden kunnen worden, moet een visueel schema in theorie kunnen bestaan. Dat dit inderdaad gesteld mag worden, blijkt uit figuur 1.8.

Figuur 1.8 Chrysler bij zwembad

Uit de onderstaande tekst in de advertentie blijkt dat de adverteerder de boodschap wil uitdragen dat de Chrysler Sebring Convertible een ontspannend effect op zijn bestuurder heeft. Deze tekstuele

toelichting is echter in principe niet noodzakelijk om de boodschap van de advertentie te begrijpen. Op de een of andere manier draagt de afbeelding een sfeer van ontspannenheid uit. Hoe wordt dit effect bereikt? Hoogstwaarschijnlijk niet alleen door de betekenisrijke elementen ‘auto’, ‘ligstoel’ en ‘zwembad’. Immers, normaal gesproken lijken een auto en een ligstoel niet erg op elkaar, en zou je een auto niet langs de rand van een zwembad parkeren. Waarom lijkt er in deze afbeelding dan wel een verwantschap te bestaan? Het zijn vooral de *kunstmatige ingrepen* van de adverteerder die ertoe leiden dat de ontvanger een associatie maakt tussen de auto en een ‘ontspannen gevoel’. Het groeperen van de auto en de ligstoelen langs dezelfde schuine lijn zorgt ervoor dat de voorwerpen van dezelfde groep deel uit lijken te maken. Daarnaast zijn de autostoelen op dezelfde hoogte weergegeven als de ligstoelen, zodat ze in de rij lijken te horen. Verder heeft de adverteerder gekozen voor een bepaald perspectief: doordat we de auto en de stoelen schuin van boven zien, wordt de suggestie van vormverwantschap versterkt.

Door de ingrepen van de adverteerder op het 2½D-niveau wordt er dus een bepaalde verwantschap tussen de auto en de ligstoelen gesuggereerd. In de 3D-representatie wordt er, aan de hand van kennis van de wereld, betekenis toegekend aan de ‘ligstoelen bij het zwembad’ (in de zon liggen bij een zwembad zorgt doorgaans voor een ontspannen gevoel). Vervolgens wordt, met dank aan de suggestie van verwantschap in de 2½D-representatie, een interpretatie van de afbeelding gemaakt waarin het rijden in een Chrysler Sebring Convertible wordt geassocieerd met een ontspannen gevoel. De hierboven besproken ingrepen zijn een voorbeeld van de ontwerpniveaus *arrangement* en *delivery* uit de theorie van Scott (1994a).

De advertentie van Chrysler opereert vooral op het niveau van de 2½D-representatie; het is hier essentieel hoe we zien wat we zien. Deze notie wordt nog duidelijker wanneer we ons realiseren dat we hier kijken naar een *gefixeerde* afbeelding, die de adverteerder bewust op deze wijze aan ons presenteert. De *formele* verwantschap tussen de afgebeelde voorwerpen berust op de fixatie van onze perceptie daarvan, dus op hoe we zien wat we zien (zie ook Schilperoord, 2007). Had de adverteerder de voorwerpen op een andere manier gepresenteerd (zie figuur 1.9), dan was wellicht niet hetzelfde effect bereikt.

Uit figuur 1.9 kan afgeleid worden dat het in de Chrysler-advertentie niet om de betekenisvolle eigenschappen van de objecten draait. Deze afbeelding is op het niveau van de 3D-representatie in essentie gelijk aan de advertentie in figuur 1.6. Ook hierin zijn de betekenisvolle elementen ‘auto’, ‘ligstoel’ en ‘zwembad’ afgebeeld. Wanneer het visuele domein alleen een 3D-representatie zou kennen, zoals Phillips en McQuarrie (2004) suggereren, dan zou de geconstrueerde afbeelding in

Figuur 1.9 Geconstrueerde Chrysler advertentie

figuur 1.9 hetzelfde retorische effect bij de ontvanger moeten bereiken als de advertentie in figuur 1.8. Dit lijkt niet waarschijnlijk, al is dit nog niet empirisch onderzocht.

Evenals in het talige domein kan in het visuele domein de notie van betekenisrijkheid van visuele elementen gebruikt worden om een onderscheid te maken tussen tropen en schema's. Visuele tropen zijn gebaseerd op de betekenisrijke elementen in een afbeelding. De advertentie in figuur 1.10 kan bijvoorbeeld niet begrepen worden zonder kennis van de wereld. In deze afbeelding is de sla die eigenlijk in de schaal hoorde te zitten, vervangen door bier. De boodschap die de adverteerder hiermee over wil brengen, is dat Amstel Lite even 'light' is als sla. Om deze boodschap te doorzien, moet de ontvanger verschillende inferenties maken. Ten eerste moet hij snappen dat er in de schaal eigenlijk sla had moeten zitten. Dit kan hij afleiden uit de aanwezigheid van een slacouvert. Ten tweede moet de ontvanger weten dat sla meestal voor 'slank' en 'gezond' eten staat. Vervolgens moet hij deze kennis

Figuur 1.10 Amstel Lite in saladeschaal

koppelen aan het feit dat de sla is vervangen door bier, en dat dit bier dus blijkbaar op bepaalde punten vergeleken kan worden met de (afwezige) sla. De advertentie in figuur 1.8 is dan ook een voorbeeld van een visuele metafoor: een stijlfiguur waarin bepaalde eigenschappen uit het *brondomein* (de sla), worden geprojecteerd op het *doeldomein* (het bier). Deze projectie is niet mogelijk zonder kennis van de wereld. Metaforen behoren tot de retorische tropen.

Natuurlijk is voor begrip van de Chrysler-advertentie (figuur 1.8) ook enige kennis van de wereld nodig (bijvoorbeeld dat op een stoel in de zon liggen ontspannend werkt), maar het zijn de betekenisloze elementen (vormverwantschap, groepering) die er voor zorgen dat de ontvanger een verwantschap ziet tussen objecten die normaal niet op elkaar lijken, en daarmee ook de kern van de advertentie inziet.

Bij een visueel retorisch schema is de afwijking (de *artful deviation* van McQuarrie en Mick, 1996) gebaseerd op de perceptuele eigenschappen van de afgebeelde elementen. Bij een visuele retorische troep is deze afwijking gebaseerd op de analoge eigenschappen van deze elementen (Schilperoord, 2007). Dit onderscheid tussen visuele schema's en tropen is in essentie gelijk aan het onderscheid zoals dat in het talige domein gemaakt wordt.

1.3.4 De gestalttheorie

Zoals uit de uitleg bij figuur 1.8 (Chrysler-advertentie) volgt, zijn de 2½D-elementen die de basis voor een schema vormen op zichzelf betekenisloos, maar dragen ze wel bij aan de betekenis van de

boodschap die de advertentie uitdraagt. Deze betekenisbijdrage is een essentieel kenmerk van het visuele schema. Louter vormverwantschap of herhaling van objecten is dus niet genoeg om van een retorisch schema te kunnen spreken. Van Enschoot (2006) construeerde, uit advertenties met visuele tropen, advertenties waarin het aangeprezen product slechts een aantal keer werd weergegeven in de afbeelding. Deze constructies gaf zij het predicaat ‘visueel schema’. Dat herhaling niets aan de betekenis bijdraagt, blijkt uit figuur 1.11b en 1.11c.

In figuur 1.11a is er sprake van een visuele troep. Het koekje wordt weergegeven alsof het de helft van een doorgesneden grapefruit is. Hiermee wordt de boodschap gecommuniceerd dat het koekje een grapefruitsmaak heeft. In de bewerkte advertentie in figuur 1.11b² zijn de koekjes slechts herhaald weergegeven. Dit draagt niets bij aan de eigenlijke betekenis van de advertentie; dat Pim’s

Figuur 1.11a Pim’s koekjes - origineel Figuur 1.11b Pim’s koekjes - herhaling Figuur 1.11c Pim’s koekjes - schema

koekjes er nu ook in grapefruitsmaak zijn. Anders is dit in de bewerkte versie in figuur 1.11c, waarin er een vormverwantschap tussen de koekjes en de grapefruit bestaat, en waarin er ook sprake is van groepering van de objecten langs een lijn. Op deze manier wordt er een verwantschap tussen het koekje en de grapefruit gesuggereerd. Dit draagt uiteindelijk bij aan de betekenis van de advertentie, omdat de ontvanger weet dat hij de grapefruit moet ‘verbinden’ aan de koekjes, en daaraan de conclusie kan verbinden dat de koekjes naar grapefruit smaken.

Een noodzakelijke voorwaarde voor een schema is dat de betekenisloze elementen een bijdrage moeten leveren aan de betekenis die de advertentie wil uitdragen. Met andere woorden, het geheel moet meer zijn dan de som der delen. Enkel een herhaling van de betekenisloze elementen, zoals in figuur 1.11b, draagt niets bij aan de betekenis, en het geheel is dan ook niet anders dan de som der delen. Voor het schema in figuur 1.11c geldt dit wel; de vormverwantschap tussen de koekjes en de grapefruit geeft een extra dimensie aan de betekenis, en daarmee ook aan de afbeelding als geheel.

Net als herhaling is ook vormverwantschap geen garantie voor een visueel schema. In figuur 1.12 is er wel sprake van vormverwantschap tussen het flesje bier en het tekstblok, maar dit draagt niets bij aan de betekenis van de advertentie. We kunnen immers geen eigenschappen van het tekstblok projecteren op het flesje, of een ander soort inhoudelijke relatie toekennen om zo een extra betekenisdimensie toe te voegen aan het product. In dit geval is de vormverwantschap eerder een esthetische toevoeging aan de advertentie dan een indicatie voor een visueel schema.

² Deze bewerkte versie is ontleend aan Van Enschoot (2006)

Figuur 1.12 Brahma bier; wel vormverwantschap, geen schema

Het idee dat betekenisloze elementen slechts betekenis bijdragen wanneer het geheel meer is dan de som der delen, komt uit de gestalttheorie. Deze cognitief psychologische theorie gaat ervan uit dat mensen de neiging hebben om hun ervaringen op een bepaalde manier te organiseren in het geheugen (Köhler, 1925; in Glassman, 2002). Op basis van opgedane ervaringen bestaat er in het geheugen een aantal organisatieprincipes die de perceptie beïnvloeden. Een voorbeeld van een dergelijk organisatieprincipe is de groepering van objecten langs een bepaalde lijn (zoals in de Chrysler-advertentie in figuur 1.8), waardoor ze in onze perceptie verwant aan elkaar lijken te zijn. In de gestalttheorie zijn verschillende van deze principes benoemd (zie bijvoorbeeld Mather, 2006; Bruce et al., 2003; Carlson et al., 2000):

- de wet van *nabijheid* stelt dat elementen die dichtbij elkaar staan, in de perceptie van de ontvanger bij elkaar horen. Zo neemt de ontvanger in figuur 1.13a waarschijnlijk drie verticale lijnen waar, in figuur 1.13b drie horizontale lijnen en ziet hij in figuur 1.13c niets ‘bijzonders’, omdat de punten hier allemaal op gelijke afstand van elkaar staan.
- de wet van *gelijkheid* stelt dat elementen worden gegroepeerd op basis van gelijkheid of overeenkomst in vorm, kleur of omvang. In figuur 1.14 zien we dus eerder een zwarte en een witte driehoek, dan ‘zomaar’ een verzameling zwarte en witte punten.

Figuur 1.13 De wet van nabijheid

Figuur 1.14 De wet van gelijkheid

- de wet van *closure* geeft aan dat het visueel systeem vaak afwezige informatie aanvult bij een incompleet figuur. In figuur 1.15a en 1.15b herkennen we zonder veel moeite een cirkel en een vierkant, hoewel deze niet in hun geheel afgebeeld zijn.

Figuur 1.15 De wet van closure

Figuur 1.16 De wet van good continuation

- de wet van *good continuation* ('goede voortzetting') verwijst naar voorspelbaarheid. Een vorm of patroon neigt er in ons visueel systeem naar om op dezelfde manier voortgezet worden. Daarom zien we elementen die deel uit maken van een 'goed lopende' lijn als een geheel. In figuur 1.16 zien we dus eerder twee gebogen lijnen dan twee v-vormen die elkaar in het midden raken

Figuur 1.17 De wet van symmetrie

Figuur 1.18 De wet van regelmaat

- Volgens de wet van *symmetrie* zien we symmetrisch gesitueerde objecten eerder als een geheel dan asymmetrisch gesitueerde objecten. Zo is het in figuur 1.17 in de bovenste rij makkelijker om vier vormen te onderscheiden dan in de onderste rij.
- De wet van *regelmaat* heeft te maken met de ruimtelijke oriëntatie van de objecten. Objecten met dezelfde ruimtelijke oriëntatie worden gegroepeerd. In figuur 1.18 hebben de objecten allemaal dezelfde vorm, maar de cursivering van de helft van de objecten maakt dat we hier twee groepen zien.

Alle gestaltprincipes vinden hun oorsprong in de wet van *Prägnanz*: perceptie neigt, waar mogelijk, naar eenvoud, symmetrie en volledigheid (Gordon, 2004). Objecten worden in de perceptie dus altijd zo goed mogelijk gegroepeerd. 'Goed' volgt dan uit de mate waarin afzonderlijke objecten overeenkomstige perceptuele eigenschappen hebben (Schilperoord, 2007). Dit betekent dus dat verschillende elementen meestal niet los van elkaar gezien worden, maar in onze perceptie tot een betekenisvol geheel gevormd worden.

Verschillende psychologen hebben erop gewezen dat de gestalttheorie gekoppeld kan worden aan de waarnemingstheorie van Marr (1982). Bruce et al. (2003, p. 134) verwoorden dit idee als volgt:

Marr's approach to vision emphasised that we should always consider what general assumptions about the world can be brought to bear on visual processing to constrain the range of possible interpretations for any particular image.

Bij elk beeld zijn dus verschillende interpretaties mogelijk. Echter, omdat elk persoon algemene aannames heeft over de manier waarop de wereld georganiseerd is, wordt het aantal mogelijke interpretaties ingeperkt. Uit de gestalttheorie blijkt dat mensen de wereld in hun perceptie volgens bepaalde principes organiseren; dit zijn de algemene aannames waar Bruce et al. op doelen. De door Bruce et al. genoemde *general assumptions of the world* kunnen dus worden vertaald als de verschillende gestaltprincipes: we nemen de wereld op een georganiseerde manier waar. De gestaltprincipes opereren op het betekenisloze niveau van de waarneming: we hoeven de betekenis van verschillende objecten niet te kennen om ze met elkaar te kunnen groeperen. Gestaltprincipes opereren dus op het 2½D-niveau van de waarneming. Op dit niveau wordt de informatie uit de primaire schets gestructureerd. Het visueel systeem doet dit volgens de gestaltprincipes: bepaalde delen van een beeld worden door het visueel systeem met elkaar gegroepeerd op basis van visuele eigenschappen (Mather, 2006).

1.3.5 De gestalttheorie en visuele schema's

De gestalttheorie kan gebruikt worden om meer inzicht te krijgen in de aard en in de beoogde werking van de verschillende kunstgrepen die bij het construeren van een afbeelding gebruikt kunnen zijn. Zo is er in het geval van de Chrysler-advertentie sprake van groepering door middel van *nabijheid*: de auto staat tussen de strandstoelen en vormt er op die manier een groep mee; *closure*: de auto lijkt de rij op te vullen; *symmetrie*: de stoelen en de auto staan langs dezelfde diagonale lijn, en tenslotte *regelmaat*: de ruimtelijke oriëntatie is voor alle objecten gelijk. Al deze principes dragen bij aan de uiteindelijke betekenis die de ontvanger aan de afbeelding zal geven. Visuele schema's fungeren dus eigenlijk als gestaltprincipes om de afbeelding in een advertentie meer betekenis te geven (Schilperoord, 2007; zie ook Teng & Sun, 2002). Het onderzoek in deze scriptie zal dan ook de gestalttheorie als basis hebben. Aan de hand van deze theorie kunnen wellicht de twee onderzoeksvragen van deze scriptie beantwoord worden, die luiden:

- Welke visuele perceptuele figuraties zijn er mogelijk, en hoe kunnen deze gecategoriseerd worden?
- Op welke manier leveren visuele perceptuele figuraties een bijdrage aan de betekenis van de advertentie?

In dit onderzoek zal dus getracht worden de formele kenmerken van visuele schema's in advertenties te identificeren. Deze identificatie leidt tot een indeling van de verschillende mogelijke figuraties, aan de hand waarvan uitspraken gedaan kunnen worden over de bijdrage van de verschillende figuraties aan de betekenis van de advertentie.

De methode die voor het onderzoek gebruikt zal worden, komt, hoe tegenstrijdig dat misschien ook mag klinken voor de toepassing van een theorie die zijn oorsprong vindt in het visuele domein, uit het talige domein. De Hongaarse wetenschapper Reuven Tsur gebruikt de theorie als basis voor de analyse van de formele kenmerken van gedichten. Op zijn methode zal in het volgende hoofdstuk worden ingegaan.

Het onderzoek in deze scriptie zal theorievormend van aard zijn, en er zullen dus geen empirisch ondersteunde uitspraken gedaan worden. Wel zal er worden gewerkt volgens een verifieerbare methode, en zullen er hypothesen voor empirisch onderzoek opgesteld worden.

2. Gestaltprincipes en poëzie

In hoofdstuk 1 is een visueel schema gedefinieerd als een retorische figuur die, op basis van formele kenmerken, een bijdrage levert aan de betekenis van een afbeelding. Bij een onderzoek naar visuele schema's levert het laatste deel van die definitie een knelpunt op. Want hoe dicht je betekenis toe aan betekenisloze kenmerken? Reuven Tsur (1992) blijkt voor de beantwoording van deze vraag een methode te hebben ontwikkeld, zij het toegespitst op het talige domein.

De vraag die Tsur stelt, is hoe we op een systematische wijze uitspraken kunnen doen over de manier waarop rijm bijdraagt aan de betekenis van het geheel, aan de semantiek van het gedicht (Tsur, 1992). Dit is erg moeilijk, omdat rijm een perceptueel fenomeen is: het wordt gevormd door betekenisloze elementen. Hoe kan er een relatie gelegd worden tussen deze betekenisloze elementen en de betekenis van het geheel? Volgens Tsur moet het antwoord op deze vraag gezocht worden in de gestalttheorie. Hij gaat daarbij uit van de aanname dat rijmschema's werken als gestaltprincipes, en dus een bijdrage leveren aan de betekenis van het gedicht.

De methode van Tsur is dus ontwikkeld voor het talige domein. Hoe past dat in dit onderzoek, dat zich richt op het visuele domein? In hoofdstuk 1 is gebleken dat de verwerking van beelden vergelijkbaar is met de verwerking van taal, en aangezien poëzie net als visuele schema's gestoeld is op formele kenmerken, mogen we wellicht aannemen dat de perceptuele, formele vormgevingselementen in advertenties met een visueel schema globaal gezien hetzelfde werken als rijm in taal. Schilperoord (2007) verwoordt deze aanname als volgt: 'zoals een dichter door klankherhaling de aandacht van de lezer vestigt op het klankaspect van talige tekens, zo vestigt de ontwerper van (...) advertenties de aandacht van de beschouwer middels perceptuele strata op het 'hoe' van het waarnemen, meer dan op het 'wat' (Schilperoord, 2007, p. 14). De formele kenmerken van visuele schema's zijn wat betreft hun aard vergelijkbaar met de formele kenmerken die ten grondslag liggen aan poëzie: anders dan de voorbeelden van de gestaltprincipes in hoofdstuk 1 (figuur 1.13-1.18), die op zichzelf *betekenisloos* zijn, zijn objecten in advertenties altijd *betekenisvol*. Hetzelfde geldt voor woorden in een gedicht: die zijn ook altijd betekenisvol. Visuele schema's zijn dus te vergelijken met poëzie, en het lijkt dan ook zinvol om meer helderheid te krijgen over de werking van rijm in taal. Door de bestaande theorie en analysemethode van Tsur over de werking van rijm in taal te koppelen aan visuele schema's, kan er wellicht inzicht verkregen worden in de manier waarop de formele vormgevingselementen in schema's bijdragen aan de betekenis van het geheel en de werking van de advertentie.

In dit hoofdstuk zal eerst worden ingegaan op de werking van rijm in taal, om een globaal idee te krijgen van de invloed die rijm kan hebben op de betekenis van een gedicht. Dit wordt vervolgens uitgewerkt aan de hand van de gestalttheorie. Door deze theorie toe te passen op een aantal gedichten, laat Tsur zien hoe gestaltprincipes in taal kunnen bijdragen aan het inzicht hoe de vorm van de boodschap een bijdrage kan leveren aan de inhoud ervan. Dit kan dan vervolgens weer gekoppeld worden aan de werking van gestaltprincipes in het visuele domein. Bij de bespreking van de gedichten zal telkens het gebruikte rijmschema (ofwel het gebruikte gestaltprincipe) gekoppeld worden aan de betekenis die aan het geheel toegekend kan worden.

2.1 De werking van rijm in taal

Hoewel rijm geen noodzakelijke voorwaarde is voor poëzie, is er, zeker bij de wat meer klassieke gedichten, vaak sprake van een rijmschema. Alleen al het bestaan hiervan is in principe al een bewijs voor de aanname dat klankpatronen kunnen bijdragen aan betekenis. Immers, een dichter kiest niet voor niets voor een bepaald rijmschema. Wanneer hij slechts wat wilde meedelen, had hij kunnen kiezen voor een referentiële taaluiting. Het feit dat hij ervoor kiest om zijn boodschap in een bepaald klankpatroon te gieten, geeft al aan dat hij iets wil ‘toevoegen’ aan de betekenis.

Bij poëzie is het echter vaak moeilijk om systematische uitspraken te doen over de manier waarop het klankpatroon bijdraagt aan de betekenis van het geheel. Omdat een klankpatroon geen semantisch, maar een perceptueel fenomeen is, is het lastig om een directe betekenis aan een klankpatroon toe te kennen. Tsur (1992) gaat er echter vanuit dat een perceptueel fenomeen wel degelijk betekenis heeft, en dat de manier waarop we die betekenis toekennen, diep in de menselijke natuur ligt ingebed. Hij baseert zich hierbij op verschillende theorieën van tekenperceptie.

Een teken bestaat uit twee delen: de *signifiant*, ofwel het concrete teken (bijvoorbeeld een woord of een pictogram), en de *signifié*, ofwel de referent waar het teken naar verwijst. Het teken is betekenisloos (perceptueel), de referent betekenisvol (semantisch). Omdat mensen graag zo snel mogelijk betekenis toekennen aan datgene wat ze zien, maken ze in het dagelijks taalgebruik geen bewust onderscheid tussen teken en referent. Poëzie dwingt lezers echter om hier wel bij stil te staan; de klankpatronen, zoals rijm, alliteratie en het metrum, vestigen de aandacht op dat deel van taal waar men normaal geen aandacht aan besteedt: de klank van de woorden of het ritme van de regel. Woordklank en ritme bevinden zich op het perceptuele niveau van de taal en zijn dus ‘betekenisloos’.

De manier waarop mensen naar taal kijken, is te vergelijken met de manier waarop ze naar beeld kijken. Bij zowel taal als beeld ‘ziet’ men vaak alleen de betekenisvolle elementen, en kijkt men over de betekenisloze elementen heen. Beeld lijkt op het eerste gezicht zelfs helemaal geen dubbele articulatie te hebben (zie Phillips & McQuarrie, 2004), maar ook daarin bestaat een onderscheid tussen betekenisloze en betekenisvolle kenmerken. Wanneer men in taal echter wel aandacht besteedt aan betekenisloze elementen, dan heeft dit consequenties voor de betekenis die men aan het geheel toekent. Volgens Tsur beïnvloedt het klankpatroon de betekenisgeving van de lezer aan de woorden in het gedicht, en heeft het een effect op de emoties die door het gedicht in de lezer veroorzaakt kunnen worden. Zo kan de nadruk op bepaalde woorden komen te liggen, en kan men een gedicht bijvoorbeeld als ‘gevat’ of ‘triest’ ervaren. Zie bijvoorbeeld het volgende puntgedicht van Constantijn Huygens (Huygens, Hellinga, Holst & Hellinga, 1956, p. 45):

(1) *Men werpt het net vergeefs om vis
in 't water waar geen vis in is.*

Doordat de woorden ‘vis’ en ‘is’ rijmen, komt daar de nadruk op te liggen, en lijken de woorden daardoor net een wat ‘krachtiger’ betekenis te hebben. Kijken we namelijk naar dit gedicht in een ‘vertaling’ naar een referentiële taaluiting (zoiets als ‘in een lege vijver kan men niet vissen’), dan lijkt geen van de woorden er echt uit te springen wat betreft de nadruk die er op ligt. De referentiële uiting lijkt intuïtief een stuk ‘saaier’ en minder beduidend dan het gedicht, hoewel beide taaluitingen in

principe dezelfde boodschap uitdragen. Het rijmpatroon heeft blijkbaar een effect op de lezer, waardoor deze een krachtiger betekenis toekent aan (bepaalde woorden van) een gedicht dan aan een referentiële taaluiting. Wanneer er geen sprake was van een bepaald perceptueel patroon, dan was dit effect waarschijnlijk niet bereikt. De perceptuele eigenschappen van een gedicht geven op die manier een extra dimensie aan de betekenis van het geheel. Hoe we de tekst zien is dus minstens even belangrijk als wat we precies lezen.

De benadering van Tsur valt onder de cognitieve poëtica (Tsur, 1996). Deze theorie gaat ervan uit dat de structuur van een tekst invloed kan hebben op de betekenis van het geheel. Het is echter moeilijk om precies de vinger te leggen op *de manier waarop* dit gebeurt. Zie bijvoorbeeld het gebruik van het woord ‘intuïtief’ bij de bespreking van het bovenstaande gedicht: we zien wel dat het gedicht meer ‘betekent’ dan haar letterlijke vertaling, maar we kunnen niet precies zeggen waarom het gedicht dit effect bij ons teweegbrengt. Tsur lijkt echter een manier gevonden te hebben om de relatie tussen tekststructuur en betekenis te verklaren: de toepassing van de gestalttheorie op poëzie.

2.2 Poëzie en de gestalttheorie

De cognitieve poëtica probeert een link te leggen tussen de structuur van literaire teksten en de effecten die deze schijnbaar teweegbrengen bij de ontvanger. De beste manier om dit te doen, is volgens Tsur via de gestalttheorie (Tsur, 1992). De gestalttheorie verklaart ten eerste waarom mensen bepaalde klankpatronen als coherente eenheid zien en ten tweede hoe deze eenheden de perceptie van de tekst en daarmee de betekenis van het geheel beïnvloeden (Tsur, Glicksohn & Goodblatt, 1991; Tsur, 1998). Immers, de wet van Prägnanz stelt dat perceptie waar mogelijk neigt naar eenvoud, symmetrie en volledigheid. Elementen met dezelfde eigenschappen worden gegroepeerd en waargenomen als uniforme, coherente en stabiele structuren (Herrnstein Smith, 1968). Dit geldt niet alleen voor perceptie in het visuele domein, maar evengoed voor perceptie in het talige domein. In een tekst zijn het de klankpatronen van bijvoorbeeld rijmwoorden die ervoor zorgen dat woorden en zinnen worden gegroepeerd. Ook bij het lezen van een tekst is men dus geneigd organisatieprincipes toe te passen. Dergelijke organisatieprincipes beïnvloeden de perceptie van de tekst en daarmee de betekenis die men eraan toekent. Ervan uitgaande dat een dichter zich hiervan bewust is en zijn rijmschema afstemt op de betekenis die hij met zijn gedicht wil uitdragen, is een belangrijke vraag in dit hoofdstuk dan ook wat de schrijvers van de besproken gedichten precies willen zeggen, en hoe zij het rijmschema daarop aanpassen. Met andere woorden: hoe staat het perceptuele deel van een gedicht in dienst van de semantiek?

2.2.1 Gestaltwetten in poëzie

Dat betekenisloze elementen invloed kunnen hebben op de betekenis van het geheel, volgt uit het gegeven dat verschillende gestaltprincipes kunnen leiden tot verschillende betekenisdimensies. De manier waarop betekenisloze elementen gegroepeerd worden, heeft dus invloed op de betekenis die aan het geheel toegekend wordt.

De betekenis van een gedicht lijkt op twee niveaus te opereren: op het semantische en op het perceptuele niveau. Een eerste vereiste om de betekenis van een gedicht te doorzien, is dat de lezer de betekenis van de woorden moet kennen. Dit is de toekenning van betekenis op het semantische 3D-

niveau. Het effect van groepering op betekenis speelt zich af op het perceptuele 2½D-niveau. Wat daarbij van wezenlijk belang lijkt te zijn, is de notie van *closure*. Closure volgt uit de behoefte van mensen om patronen volledig te maken, door gestalttheoretici ook wel *requiredness* genoemd. Requiredness volgt uit het gegeven dat mensen de wereld in patronen ‘willen’ waarnemen. Ze zoeken daardoor altijd naar manieren om patronen te vormen. Een bepaald patroon brengt ‘eisen’ met zich mee. We kunnen bijvoorbeeld terugdenken aan het voorbeeld van de wet van symmetrie (figuur 1.15) uit het eerste hoofdstuk. In dit figuur staan acht symmetrisch gegroepeerde objecten. Stel dat het laatste object niet symmetrisch zou zijn, zoals in figuur 2.1. Dit zal de ontvanger als afwijkend en storend ervaren, omdat de eerste zeven objecten een patroon van symmetrie suggereren, waar door het laatste object vervolgens niet aan voldaan wordt. De requiredness in dit figuur is dus dat, om aan het gesuggereerde patroon van symmetrie te voldoen, het laatste object op dezelfde manier afgebeeld moet zijn als de eerste zeven. De laatste accolade zou dus eigenlijk andersom moeten staan. In figuur 2.1 wordt daarmee niet aan de wet van symmetrie voldaan.

Figuur 2.1 Requiredness voor closure bij de wet van symmetrie

Closure is een vorm van requiredness, die overigens met de bovenstaande figuur ook uitgebeeld wordt: het is de eis om een patroon naar behoren af te sluiten. Closure in poëzie doet zich voor wanneer het slotgedeelte van een gedicht de lezer het gevoel geeft van een passende afsluiting. Closure zorgt ervoor dat de lezer het gedicht als een coherente eenheid ervaart, omdat het een punt aangeeft dat terugslaat op alle voorgaande elementen. Hierdoor kan men deze elementen in een breder perspectief plaatsen en worden de relaties tussen de verschillende elementen duidelijker (Herrnstein Smith, 1968). Hoe sterker de closure, hoe meer men het gedicht als coherente eenheid ervaart. Deze eenheid wordt ook wel de ‘wholeness’ van het gedicht genoemd. De wet van closure is in het vorige hoofdstuk gepresenteerd als gelijk aan de andere gestalwetten. In de poëzie lijkt deze echter een iets andere positie in te nemen: hij is afhankelijk van de gestalprincipes die in het gedicht gebruikt worden. Elk patroon heeft zijn eigen vereisten voor closure. Hoe sterker het patroon, hoe sterker de requiredness voor het missende element en, ceteris paribus, hoe sterker de closure wanneer deze uiteindelijk wel bereikt wordt. In de poëzie fungeren de rijmschema’s als patronen, ofwel, als gestalwetten (Tsur, 1992). Deze wetten zorgen er, elk op hun eigen manier, voor dat een gedicht door de ontvanger als een sterk geheel gezien wordt. Tsur spreekt overigens van gestalwetten en gestalprincipes, waarbij de principes ondergeschikt zijn aan de wetten. Tsur onderscheidt drie gestalwetten, die hij koppelt aan rijmschema’s.

Verschillende gestalprincipes kunnen leiden tot een sterke of een zwakke closure. Dit hangt af van de mate waarin de losse eenheden zelf sterk of zwak zijn, wat weer afhangt van de manier waarop deze eenheden gegroepeerd zijn. Zijn de losse eenheden sterk, dan is er sprake van een zwakke closure. Andersom geldt dat de closure sterk is wanneer de losse eenheden zwak zijn. Wat hier precies mee bedoeld wordt, kan het beste worden uitgelegd aan de hand van een aantal gedichten.

Het volgende citaat is een fragment van het gedicht *Mei* van Herman Gorter (Gorter, Stuiveling & van Gelder, 1969). *Mei* is een lyrisch epos, dat bestaat uit drie episodes. Gorter was een van de Tachtigers, een Nederlandse literaire beweging waarin voor het eerst niet de boodschap, maar de dichtkunst centraal stond (Anbeek, 1999). De Tachtigers gingen ervan uit dat de gekozen dichtvorm minstens zo belangrijk was als de inhoud van het gedicht. Dit geeft aan dat deze dichters iets wilden zeggen met de keuze voor een bepaalde dichtvorm. Met andere woorden, de dichtvorm voegde betekenis toe.

(2) *Een nieuwe lente en een nieuw geluid:
Ik wil dat dit lied klinkt als het gefluit,
Dat ik vaak hoorde voor een zomernacht,
In een oud stadje, langs de watergracht --
In huis was 't donker, maar de stille straat
Vergaarde schemer, aan de lucht blonk laat
Nog licht, er viel een gouden blanke schijn
Over de gevels van mijn raamkozijn.*

Dit gedicht heeft als rijmschema *aabb*, wat betekent dat telkens twee opeenvolgende regels op elkaar rijmen. Deze rijmvorm wordt ook wel gepaard rijm genoemd. De overheersende gestaltwet is de wet van *good continuation*. Het *aabb*-rijmschema voldoet aan de voorwaarde van de wet van *good continuation* dat een patroon ernaar neigt voortdurend op dezelfde manier voortgezet te worden, ervan uitgaande dat alle andere omstandigheden gelijk blijven. Een gedicht met gepaard rijm vertoont eenheid, zowel door het gestaltprincipe van *gelijkheid* van de regeluiteinden, als door het principe van hun *nabijheid* ten opzichte van elkaar. De structuur van een gedicht met gepaard rijm is eenvoudig. Er is slechts een principe aan het werk; het gegeven dat twee opeenvolgende regels telkens rijmen. Hierdoor is de structuur van het gedicht gemakkelijk te doorzien. Bij *good continuation* is er nooit sprake van sterke closure, omdat het rijmschema niet duidelijk maakt wanneer het gedicht afgesloten is. Een gedicht met gepaard rijm bestaat uit *sterke* eenheden. Alle regels van het gedicht vormen tezamen een geheel, maar twee opeenvolgende, rijmende regels zijn ook een klein geheel op zich, omdat ze voldoen aan de gestaltprincipes *gelijkheid* en *nabijheid*. Hiermee kunnen deze twee regels dus in principe ook als een gestalt gezien worden. De regels van het gedicht zijn met andere woorden gegroepeerd in gelijke *paren*. De eenheden op zichzelf zijn sterk, waardoor de closure zwak is. Het gedicht zou in principe tot in het oneindige door kunnen gaan, zolang niet uit de betekenis van de woorden en uit de context opgemaakt kan worden dat het afgesloten wordt.

Er is een aantal plausibele verklaringen voor de reden waarom Gorter voor gepaard rijm heeft gekozen (Stuiveling; in Gorter et al., 1969). De eerste sluit aan bij het principe van *good continuation* dat een patroon ernaar neigt zichzelf voortdurend voort te zetten. Het onderwerp van *Mei* is vanzelfsprekend de maand mei. Het gedicht verbeeldt onder andere het komen en gaan van de maanden van het jaar; April sterft als Mei geboren wordt en Juni wordt geboren wanneer Mei sterft. Thema van het gedicht is dus onder meer het onvermijdbare verglijden van de tijd en de kringloop van het leven. Dit idee wordt versterkt door de rijmvorm van het gedicht; het gepaard rijm geeft een beeld van (schijnbaar oneindige) voortzetting. Een andere verklaring voor de keuze van gepaard rijm is het epische karakter van het gedicht. Een kenmerk van een epos is dat het een uitgebreid relaas is. Door te kiezen voor gepaard rijm geeft Gorter al vanaf het begin aan dat zijn gedicht nog wel een tijd voort zal

kunnen duren. Immers, gepaard rijm ofwel *good continuation* is de dichtvorm waarbij de lezer het minst snel een afsluiting (closure) zal verwachten. De laatste verklaring die Stuiveling geeft voor het gekozen rijmschema, is dat het rijmschema de tegengestelde karakters van de drie episodes van het gedicht aan elkaar koppelt. De drie boeken hebben elk een ander thema, maar door de voortdurende continuering van hetzelfde rijmschema smelten ze toch samen tot één gedicht. Het rijmschema speelt dus op verschillende manieren in op de betekenis die de dichter met het gedicht wil uitdragen. Het perceptuele niveau van het gedicht heeft op deze manier invloed op de betekenistoekenning op het semantische niveau.

Bij het volgende gedicht van Omar Khayyám is er sprake van een ander rijmschema. Het is een Perzisch kwatrijn, wat als rijmschema *aba* heeft, ofwel gebroken rijm (Khayyám, Fitzgerald, Blok & van Schagen, 1997; p. 45). Het maakt deel uit van de *Rubáiyát*, een groot aantal Perzische verzen die voor het grootste deel worden toegeschreven aan Khayyám.

(3) *En iedere druppel, uit het glas gegleden,
drenkend de aarde, sluipt stil naar beneden
om 't vuur van leed te doven in een oog
diep in de grond verborgen, lang geleden.*

In dit gedicht is de overheersende gestaltwet de wet van *terugkeer* (*Law of Return*). Deze wet is in hoofdstuk 1 bij de uitleg van de gestalttheorie niet genoemd, maar wordt door Tsur wel tot de gestalttheorie gerekend. De wet van *terugkeer* is het gegeven dat, ceteris paribus, het beter is terug te keren naar een willekeurig beginpunt dan om helemaal niet terug te keren (Meyer, 1956; in Tsur, 1992). Het is hier niet mogelijk om een tweedeling te maken tussen twee redelijk onafhankelijke, symmetrische eenheden, zoals in een gedicht met het schema *aabb*. Immers, het tweede gedeelte van het gedicht bestaat uit twee regels van het type *ba*. Deze regels voldoen in dit geval niet aan een gestaltprincipe en vormen daardoor op zichzelf geen geheel. Het gedicht kan dus niet in verschillende symmetrische paren opgedeeld worden en kan daardoor alleen maar als geheel gezien worden wanneer alle vier de regels in ogenschouw genomen worden. Dit type groepering maakt de verschillende elementen van het gedicht *zwak*; ze zijn afhankelijk van het geheel. Het gedicht heeft daardoor een sterke closure: doordat in de vierde regel wordt teruggekeerd naar het rijmpatroon uit de eerste twee regels, krijgt de lezer sterk het idee dat het gedicht afgesloten wordt. Door de sterke closure is het gedicht een zeer coherent geheel, en dat is ook precies de bedoeling van de *Rubáiyát*: het zijn korte, op zichzelf staande versjes die meestal niet al te diepzinnig bedoeld zijn (Van Schagen; in Khayyám et al., 1997). Ze maken dus ook geen deel uit van een groter geheel (de verschillende verzen van de *Rubáiyát* hebben in principe niets met elkaar te maken). Hier heeft de keuze van het rijmschema niet zozeer met de inhoud van het gedicht te maken, maar meer met de bedoeling van de schrijver om zijn gedichten 'kort maar krachtig' te laten zijn. Door de sterke closure is gebroken rijm hier uitermate geschikt voor.

Sterke closure zorgt er dus voor dat de lezer het gedicht als coherente eenheid ervaart. Aangezien mensen de wereld graag in eenheden waarneemt, kan een coherent geheel, zoals een

gedicht met sterke closure, mensen een gevoel van controle en voldoening geven (Meyer, 1956; in Tsur, 1992). Dit gevoel zal bij een gedicht met zwakke closure minder sterk zijn.

De mate van closure kan invloed hebben op de gevoelens die een gedicht oproept bij een lezer, en op de betekenisdimensie die hij aan het gedicht toekent. Aangezien gestaltpincipes invloed hebben op de mate van closure, zou het emotionele effect van een gedicht moeten kunnen veranderen wanneer je de gestaltpincipes, en dus het rijmschema, bewerkt. Neem bijvoorbeeld het Perzisch kwatrijn in (3). Het origineel heeft als rijmschema *aaba*, met de wet van *terugkeer* als overheersende gestalwet. Door het rijmschema aan te passen naar *aabb*, ‘verandert’ de wet van *terugkeer* in de wet van *good continuation*, waardoor de closure zwakker wordt.

- (4) *En iedere druppel, uit het glas gegleden,
drenkend de aarde, sluipt stil naar beneden
om 't vuur van leed te doven in een oog,
dat zich lang geleden diep in de grond bewoog.*

In (4) vormen de eerste twee regels een sterke eenheid. Vervolgens zet het patroon zichzelf voort, en zou zo tot in het oneindige door kunnen gaan, volgens de wet van *good continuation*. In (3) lijkt eerst ook sprake te zijn van de wet van *good continuation*; de lezer zal na de eerste twee regels weer twee rijmende regels verwachten. Dat dit niet zo is, komt als een verassing. De lezer overziet het rijmschema pas als hij het hele gedicht heeft gelezen, wat bijdraagt aan de ‘gevatheid’ van het gedicht.

Waar zitten nu de perceptuele verschillen tussen het originele en het bewerkte gedicht? Ten eerste wordt in (3) teruggekeerd naar een specifiek rijm. In (4) is hier geen sprake van; daar wordt een abstract patroon herhaald. Het tweede couplet van (3) is gebaseerd op een ander specifiek rijm dan het eerste couplet. Ten tweede is de wholeness van het gedicht in (3) sterker dan in (4). De wet van *terugkeer* zorgt ervoor dat het gedicht wordt waargenomen als coherente eenheid met een sterke closure. Het gedicht in (4) lijkt uiteen te vallen in twee delen, waardoor de eenheid van het geheel minder sterk wordt. Intuïtief hebben deze verschillen in groepering als effect dat (3) als meer afgesloten en meer ‘gevat’ wordt ervaren dan (4) (zie ook Tsur, 1992). Wat de betekenis betreft, zal de lezer bij (4) eerder het idee hebben dat het gedicht nog voortgezet zal worden, en hij zal het gedicht niet als definitief afgesloten zien. Een gedicht met sterkere closure lijkt dus te zorgen voor meer voldoening. Dat deze aanname niet onwaarschijnlijk is, wordt duidelijk wanneer het gedicht nog verder bewerkt wordt.

- (5) *En iedere druppel, uit het glas gegleden,
drenkend de aarde, sluipt stil naar beneden
om 't vuur te doven in een oog uit het verleden
diep in de grond verborgen, lang geleden.*

In dit gedicht wordt het rijmpatroon niet afgewisseld. Wanneer een patroon wordt herhaald zonder zicht op verandering, ontstaat bij de lezer een gevoel van verzadiging (Meyer, 1956; in Tsur, 1992). De lezer zal bij het gedicht in (3) dan waarschijnlijk ook een positiever gevoel hebben dan bij het gedicht in (5).

De hierboven besproken effecten van verschillende gestaltprincipes op de emoties van een lezer zijn niet alleen een intuïtieve kwestie; ze volgen uit het feit dat mensen de wereld in patronen waarnemen. Op grond van kennis van de wereld en ervaringen hebben mensen bepaalde verwachtingen wat betreft de patronen die ze zien. In hoeverre er aan die verwachtingen voldaan wordt, bepaalt voor een groot deel wat men uiteindelijk ‘voelt’ bij het lezen van een gedicht. Tsur maakt bijvoorbeeld een onderscheid tussen ‘tamme’ en ‘krachtige’ gedichten (*tame* en *vigorous rhyme*, Tsur, 1983). Een tam gedicht is meestal een gedicht met een zwakke closure, wat tot weinig voldoening leidt, een krachtig gedicht is een gedicht met een sterke closure.

Naast het beïnvloeden van de emoties, draagt het rijmpatroon van een gedicht ook nog op een andere manier bij aan de betekenisvorming door de lezer. Zoals eerder al besproken, opereert betekenis in een gedicht op twee niveaus, en lijkt een gedicht meer te ‘betekenen’ dan een referentiële taaluiting waarin dezelfde informatie is verwerkt. Dit is deels te wijten aan de manier waarop de woorden zijn gerangschikt in klankpatronen (het perceptuele niveau) en de invloed die dit heeft op de betekenis-toekenning op het semantische niveau. Omdat mensen in patronen waarnemen, worden de woorden en zinnen die deel uitmaken van een dergelijk patroon, in de perceptie aan elkaar gekoppeld. Welke woorden of zinnen gekoppeld worden, hangt mede af van de gestaltwet die in het gedicht opereert. Wat volgens de perceptie bij elkaar ‘hoort’, zal in de betekenisvorming samengevoegd worden. Hierdoor kan er een verwantschap tussen woorden gesuggereerd worden die in het dagelijks leven misschien niet bestaat. In het volgende fragment van een gedicht van J.A. dèr Mouw (1986), rijmt tot twee keer toe een zelfstandig naamwoord op een werkwoord.

(6) *En bij het rijzen van de scheemring lag
 hij in het gras naar de avondlucht te turen
 een afgrond leek de tuin, berghoog de muren
 zwart van klimop met stoffig spinnerag;*

Door het gestaltprincipe *gelijkheid* wordt in de perceptie een verwantschap gesuggereerd, ondanks het verschil in woordsoort. Deze suggestie van verwantschap draagt bij aan de betekenisvorming door de lezer; hij ziet een verwantschap tussen woorden die in het dagelijks leven niet als verwant gezien worden. Dit hoeft niet alleen op te gaan voor woorden van verschillende woordsoorten. Het kan ook zo zijn dat woorden die semantisch ver uit elkaar liggen, door het rijmpatroon aan elkaar gekoppeld worden. De suggestie van verwantschap tussen verschillende woordsoorten is echter niet de enige manier waarop het rijmschema invloed uitoefent op de betekenis. In dit gedicht is er sprake van omarmend rijm, ofwel *abba*. Wanneer we naar de betekenis van de regels van het gedicht kijken, dan zien we een tweedeling. In de eerste twee regels is er sprake van een actie; de hoofdpersoon van het gedicht ligt in het gras naar de lucht te kijken. De laatste twee regels geven de interpretatie van die actie weer; er wordt verteld wat de hoofdpersoon ziet. Op semantisch niveau kan het gedicht dus in twee regelparen gedeeld worden. Dit is op perceptueel niveau echter ook het geval. Het rijmschema *abba* laat zien dat er inderdaad een verschil zit tussen het eerste en het tweede regelpaar; *ab* is tegenovergesteld aan *ba*. Op deze manier construeert én versterkt het rijmschema het verschil tussen het eerste en het tweede regelpaar. Het rijmschema zorgt echter niet alleen voor een breuk tussen beide

regelparen. Door het omarmend rijm is de closure sterk, wat het gedicht wel tot een sterk geheel maakt. In dit gedicht is de werking van beide niveaus (semantisch en perceptueel) dus vrij duidelijk: semantisch is er sprake van een tegenstelling tussen twee regelparen, terwijl er perceptueel ook sprake is van een geheel van vier regels.

Rijmpatronen in een gedicht beïnvloeden de perceptie van een gedicht en daarmee voor een deel ook de betekenis die door de lezer aan het gedicht toegekend wordt. Ten eerste lijken verschillende rijmpatronen verschillende emotionele effecten te veroorzaken bij lezers. Dit heeft met de mate van closure in het gedicht te maken. Ten tweede wordt er door toepassing van de patronen verwantschap tussen woorden, zinnen of alinea's gesuggereerd. Tenslotte voegt het rijmpatroon ook betekenis toe doordat er aan een bepaald rijmschema een bepaalde inhoudsdimensie gekoppeld is; zo staat gepaard rijm voor voortzetting (bijvoorbeeld van de tijd, zoals in *Mei*), en heeft omarmend rijm een tegenstelling in zich. Deze eigenschappen van de rijmschema's kunnen een versterkend effect hebben op de semantiek van een gedicht.

Uit dit hoofdstuk wordt duidelijk dat rijmschema's niet willekeurig toegepast worden en dat ze ook inhoudelijk een betekenis met zich mee kunnen dragen. Het gebruik van een bepaald rijmschema of gestaltprincipe moet dan ook inhoudelijk gemotiveerd kunnen worden; in theorie zou een dichter zijn keuze voor een bepaald rijmschema moeten kunnen verantwoorden met het effect dat hij wil bereiken.

2.2.2 Gestaltwetten in poëzie en visuele schema's

De methode van Tsur lijkt dus te werken voor het identificeren van formele kenmerken in poëzie, maar kan hij nu ook voor de analyse van visuele schema's gebruikt worden? Hoewel de formele kenmerken van taal en beeld wel eigenschappen delen, kan de theorie van Tsur niet volledig worden overgenomen; in het visuele domein lijken namelijk niet op dezelfde manier rijmschema's benoemd te kunnen worden als in het talige domein.

Laten we om dit uit te leggen nogmaals kijken naar de Chrysler-advertentie (figuur 1.8). Hierin zien we een rij strandstoelen met daartussen een auto. We zouden kunnen trachten er een rijmschema in te ontdekken door de stoelen te benoemen met de letter *a* en de auto met de letter *b*. Er zou dan in deze advertentie sprake zijn van een patroon volgens het rijmschema *aaba*, dat volgens Tsur volgt uit de *Law of Return*. Een gedicht van vier regels waarvan de derde afwijkt van de eerste twee, voldoet beter aan een perceptueel organisatieprincipe wanneer de vierde regel rijmt op de eerste twee regels, dan wanneer de laatste regel op geen van de voorgaande zou rijmen. In de Chrysler-advertentie zou deze terugkeer eruit bestaan dat de auto tussen de stoelen staat, en dat de rij, na het afwijkende object 'auto', weer 'terugkeert' naar het eerste object, de stoel. Echter, wat in deze advertentie benadrukt wordt is de verwantschap tussen de stoelen en de auto, en niet de verschillen. Het is niet de bedoeling dat de auto als afwijkend van de stoelen wordt ervaren. Het bedoelde 'rijmschema' is dus waarschijnlijk eigenlijk *aaaa*.

Het lijkt dus niet volledig mogelijk te zijn om de theorie van Tsur te vertalen naar het visuele domein. Echter, zijn analysemethode om aan te tonen dat formele, perceptuele kenmerken bijdragen aan de betekenis van het geheel, lijkt zeer goed toepasbaar op het visuele domein. Hier wordt in hoofdstuk 3 verder op ingegaan.

3. Visueel retorische advertenties

Reuven Tsur (1992) heeft met zijn analyse van diverse gedichten aangetoond dat klankpatronen in poëzie werken als gestaltprincipes: groepering op basis van rijm of ritme beïnvloedt de perceptie van het gedicht, en geeft daardoor een extra dimensie aan de betekenis ervan. Hiermee geeft Tsur een aanwijzing voor de aanname dat groepering in verbale schema's niet zonder betekenis is, en dat er systematische uitspraken kunnen worden gedaan over de werking ervan. Het blijkt dat de betekenis van het gedicht mede afhangt van de vorm van groepering waarvoor de dichter heeft gekozen.

Visuele schema's zijn op een aantal punten vergelijkbaar met verbale schema's. Ten eerste is bij beide *groepering* het sleutelwoord: bij een verbaal schema worden woorden gegroepeerd op basis van klankeigenschappen, ritme of typografie, bij een visueel schema worden objecten gegroepeerd op basis van visuele eigenschappen als perspectief, ruimtelijke oriëntatie en dergelijke. Ten tweede maken de elementen die gegroepeerd zijn bij beide deel uit van een 'betekenisloos' patroon (zoals rijm en ritme bij het verbale schema, en ruimtelijke oriëntatie en herhaling van omvang bij het visuele schema), maar zijn ze op zichzelf betekenisrijk; elk woord heeft zijn eigen unieke betekenis, en de afgebeelde objecten in een visueel schema verwijzen naar objecten in de werkelijkheid. Omdat verbale en visuele schema's op deze twee belangrijke punten met elkaar te vergelijken zijn, is het heel goed mogelijk dat voor visuele schema's dezelfde analysemethode gebruikt kan worden als voor de verbale variant om systematische uitspraken te doen over de manier waarop groepering van objecten bijdraagt aan de betekenis van het geheel. Zoals Tsur gestaltprincipes in verband brengt met rijmschema's, zo zouden in het visuele domein de gestaltprincipes in verband gebracht kunnen worden met verschillende figuraties.

Ook bij visuele schema's zou het dus zo kunnen zijn dat de manier van groepering invloed heeft op de uiteindelijke betekenis die door de ontvanger aan het geheel wordt toegekend. Waarin een visueel schema van een verbaal schema verschilt, is dat er bij visuele schema's meer 'bouwstenen' zijn bij de groepering van objecten: denk aan herhaling van kleur, vorm en grootte, variatie in ruimtelijke oriëntatie en ruimtelijke gesitueerdheid et cetera. In taal zijn er 'slechts' de woorden en hun klank en ritme waarmee gevarieerd kan worden, en de typografie van het gedicht. Wel kunnen er in taal meer schematische patronen bestaan dan in beeld, omdat er met woorden en klanken gemakkelijker te variëren is dan met beelden. De organisatieprincipes waarop de visuele figuraties gestoeld zijn, zullen echter niet anders zijn. Alvorens hierop in te gaan, is het echter noodzakelijk om te weten hoe de algemene structuur van een visueel retorische advertentie eruit ziet, en welke plaats het visuele schema inneemt in deze advertentiestructuur. Dit wordt in het huidige hoofdstuk uiteengezet. Pas wanneer deze structuur duidelijk is, kan worden nagegaan hoe een visueel schema precies *werkt* binnen die structuur. Dit zal in hoofdstuk 4 worden nagegaan. In dat hoofdstuk gaat het onderzoek in op de vraag welke visuele figuraties er mogelijk zijn en hoe deze figuraties aansluiten op de betekenis van de advertentie en de intentie van de zender.

3.1 De algemene structuur van visueel retorische advertenties

Wanneer een adverteerder retorische middelen inzet in zijn advertentie, dan doet hij dit omdat hij denkt dat hij de consument kan beïnvloeden door middel van de *vorm* van zijn boodschap. De vorm wordt ingezet om de betekenis en de inhoud van de boodschap duidelijk te maken. Om inzicht te

krijgen in de wijze waarop visuele perceptuele figuraties bijdragen aan de betekenis van een advertentie, moet eerst duidelijk zijn aan welke betekenissen die figuraties precies een bijdrage leveren. Hebben bepaalde soorten figuraties invloed op bepaalde soorten betekenis?

Advertenties met visuele retoriek hebben een bepaalde structuur, waarin de relatie tussen vorm en inhoud tot uitdrukking komt. In een advertentie met visuele retoriek is altijd sprake van twee betekenseenheden: het product waarvoor geadverteerd wordt (primaire domein Y) en datgene wat er over dat product gezegd wordt (secundaire domein X). Tussen deze twee domeinen bestaat een inhoudelijke relatie; het ene domein zegt iets over het andere domein. Deze relatie is afhankelijk van de intentie van de zender, en vormt de kern van de boodschap. Retoriek is het formele middel om de inhoudelijke relatie tussen de twee concepten tot uitdrukking te brengen en daarmee de boodschap van de advertentie kracht bij te zetten. De relatie tussen X en Y bestaat altijd op basis van vormeigenschappen.

De algemene structuur van visueel retorische advertenties kan formeel worden weergegeven als $I(X \rightarrow Y)$, waarbij X = secundaire domein, Y = primaire domein, \rightarrow = de inhoudelijke relatie tussen X en Y, en I = de intentie van de zender.

Deze vergelijking kan bijvoorbeeld als volgt worden ingevuld voor de advertentie in figuur 3.1:

Figuur 3.1 Gourmet kattenvoer als moot vis

Het primaire domein Y is in deze advertentie het product 'kattenvoer'. Het blikje voer is afgebeeld tussen de moten vis, als was het een onderdeel van de vis. Het gevolg van deze manier van afbeelden is dat de ontvanger het kattenvoer gaat vergelijken met de verse vis, het secundaire domein X. De inhoudelijke relatie tussen het secundaire en het primaire domein is attributief: er wordt een eigenschap van de vis ('vers') geprojecteerd op het product 'kattenvoer'. De adverteerder hoopt dat de consument aan de hand van deze advertentie de inferentie maakt dat Gourmet kattenvoer net zo lekker smaakt als verse vis.

3.2 De inhoudelijke relatie tussen het primaire domein en het secundaire domein

Hoewel het onderzoek in deze scriptie zich richt op de betekenisarme visuele elementen van een advertentie, is het noodzakelijk om ook aandacht te besteden aan de betekenis van de advertentie. Immers, wanneer deze niet duidelijk is, kan er niets gezegd worden over de manier waarop visuele elementen de betekenis beïnvloeden. Om de betekenis van een advertentie te achterhalen, moet in elk geval de aard van drie zaken bekend zijn:

- het primaire domein (Y)
- het secundaire domein (X)

- de intentie van de zender

De betekenis van de advertentie moet vervolgens afgeleid worden uit de vraag hoe X en Y met elkaar zijn gerelateerd.

De aard van X en Y kan in principe 'alles' zijn: elk object in de afbeelding kan fungeren als een van beide domeinen. In de praktijk blijkt dat het primaire domein meestal wel afgebeeld wordt, dit is immers het product waar de advertentie om draait, terwijl dit voor het secundaire domein niet altijd het geval hoeft te zijn. Zo is in de advertentie in figuur 3.2 het secundaire domein 'sla' niet afgebeeld, maar wordt wel opgeroepen door de visuele context (de schaal met het slacouvert).

Figuur 3.2 Amstel Lite in saladeschaal

In elke retorische advertentie, zowel de tropische als de schematische variant, zijn X en Y op een bepaalde manier met elkaar gegroepeerd. Deze groepering vindt altijd plaats op basis van vormgeving. In een visueel schema worden de domeinen meestal naast elkaar gegroepeerd (juxtapositie). Dit kan bij tropen ook het geval zijn, maar bij deze stijlfiguren kunnen de domeinen ook met elkaar gefuseerd zijn, of een van de twee kan zelfs helemaal afwezig zijn (vervanging). De intentie van de zender bepaalt hoe de groepering van de twee domeinen geïnterpreteerd moet worden; wil hij gelijkheid tussen objecten benadrukken of juist het accent leggen op de verschillen? De interpretatie van de groepering leidt uiteindelijk tot de betekenis van de advertentie. Hier kan vervolgens de boodschap van de zender uit afgeleid worden. De betekenis van een advertentie hangt dus mede af van de interpretatie van de groepering van de domeinen. In dit hoofdstuk zal aan de hand van de analyses van diverse advertenties getracht worden inzicht te krijgen in de manier waarop groepering de betekenis van een advertentie beïnvloedt.

Om inzicht te krijgen in de werking van visuele schema's is het goed om terug te grijpen op de waarnemingstheorie van David Marr (1982). Volgens deze theorie kent de menselijke waarneming immers een fase waarin betekenisloze elementen van een afbeelding verwerkt worden (de 2½D-representatie). Deze elementen vormen de basis van het visuele schema. Met de acceptatie van deze theorie wordt dus ook het bestaan van het visuele schema aangenomen. Volgens de theorie van Marr zijn bij waarneming drie representaties betrokken: de primaire schets, de 2½D-representatie en de 3D-representatie. Het doorlopen van deze stappen leidt uiteindelijk tot betekenis-toekenning in de 3D-representatie. De driedeling in stappen is zeer belangrijk bij de theorievorming over visuele schema's en hun invloed op de betekenis van een afbeelding. Met de aanname van het bestaan van verschillende representaties, waarbij betekenisvorming na vormperceptie komt, geeft Marr namelijk aan dat de

toekenning van betekenis aan een beeld *afhangt* van de manier waarop we dat beeld waarnemen. Met andere woorden: de betekenis-toekenning in de 3D-representatie hangt mede af van betekenisloze elementen in de 2½D-representatie, het niveau waarop het visuele schema gesitueerd moet worden. De waarnemingstheorie van Marr maakt het dus plausibel dat visuele schema's invloed kunnen uitoefenen op betekenisvorming.

Omdat de theorie van Marr zo duidelijk een niveau onderscheidt waarop visuele schema's gesitueerd kunnen worden, kan deze theorie als basis genomen worden voor de analyse van advertenties waarin visuele schema's voorkomen. Voor de helderheid kunnen de drie stappen van de theorie worden weergegeven in een zogeheten domeinmodel, waarin elke representatie staat voor een cognitief domein. Een domeinmodel is een instrument om de onderlinge verbanden tussen verschillende domeinen te beschrijven. Een domeinmodel van de theorie van Marr kan dus inzicht bieden in de verbanden tussen de drie representaties. Omdat in dit onderzoek het verband tussen groepering en betekenis erg belangrijk is, zal een domeinmodel goed van pas komen bij de analyse van advertenties.

Voor de analyse van advertenties zal gebruik worden gemaakt van een voorstel voor een domeinmodel van Schilperoord (2007), dat gebaseerd is op de waarnemingstheorie van Marr. Schilperoord neemt aan dat zijn domeinmodel geschikt is voor de analyse van alle soorten advertenties; zowel niet-retorische als retorische advertenties, en zowel advertenties gebaseerd op visuele schema's als advertenties gebaseerd op visuele tropen. Dit maakt het model waarschijnlijk een goed analyse-instrument voor het onderzoek in deze scriptie.

Schilperoord (2007, p. 76) formuleert voor het model de volgende vertrekpunten:

- er zijn in de advertentie (tenminste) twee entiteiten aanwijsbaar op basis van juxtapositie, fusie of vervanging;
- er is een zinvolle basispropositie te formuleren waarin die twee entiteiten op elkaar betrokken worden: de kernboodschap die de advertentie communiceert.

Schilperoord stelt voor om visuele figuren te analyseren in termen van vier domeinen (zie figuur 3.3).

teken	mentaal	
	2½D <i>perceptueel</i>	3D <i>conceptueel</i>
<i>E1</i>	(P1)	C1 (C2)
<i>E2</i>	(P2)	R V (C2)

Figuur 3.3 Domeinmodel Schilperoord (2007)

Het eerste domein is het *tekendomein*; de primaire schets uit de theorie van Marr. Daarin bevindt zich het teken (talig of visueel). In het geval van dit onderzoek is het teken de advertentie zoals de ontvanger die ziet: ten minste twee objecten waartussen een relatie wordt geclaimd; ofwel de

entiteiten E1 en E2. De objecten uit het tekendomein worden geïnterpreteerd, en de representaties daarvan bevinden zich in het tweede domein: het *mentale* domein, dat uit twee subdomeinen bestaat: het *perceptuele* 2½D-domein en het *conceptuele* 3D-domein. In het conceptuele domein wordt onderscheid gemaakt tussen het *referentiële* domein (R) en het *vehikeldomein* (V). Dit onderzoek richt zich op datgene wat er in het perceptuele domein gebeurt, maar omdat er ook een verband wordt gelegd met de betekenis van de advertentie, is het noodzakelijk dat ook aan de andere domeinen aandacht wordt besteed.

Wanneer het beeld in het tekendomein betekenisarme vormgevingselementen bevat, dan zijn zowel het 2½D- als het 3D-domein ‘gevuld’. In het perceptuele 2½D-domein bevinden zich de 2½D-eigenschappen van het beeld; de met E1 en E2 corresponderende *percepten* P1 en P2. De interpretaties van het beeld bevinden zich in het conceptuele 3D-domein; de *concepten* C1 en C2. Deze concepten kunnen op twee manieren gerepresenteerd zijn in het 3D-domein: ofwel beide concepten bevinden zich in het referentiële domein, of (ten minste) één ervan is in het vehikeldomein gesitueerd. In het referentiële domein worden het concept of de concepten waarover de advertentie een mededeling doet geplaatst. Dit domein bevat dus altijd ten minste één concept: het product waar de advertentie om draait. Overigens hoeft dit object niet feitelijk aanwezig te zijn in het tekendomein (het kan opgeroepen worden door de visuele context), maar dit zal meestal wel het geval zijn. In het vehikeldomein situeert Schilperoord de concepten waaraan de advertentie uitsluitend refereert om over het concept in het referentiële domein een bepaalde mededeling te doen. Aangezien een retorische advertentie altijd leidt tot een bepaalde interpretatie, zijn C1 en C2 per definitie aanwezig in het conceptuele domein. Dit domein is dus altijd gevuld. C1 en C2 staan gelijk aan het eerder besproken primaire en secundaire domein, ofwel Y en X.

Tussen en binnen de vier domeinen kunnen drie soorten algemene relaties bestaan: de *correspondentierelatie*, de *perceptuele* relatie en de *conceptuele* relatie. De correspondentierelatie geeft aan hoe de elementen uit de verschillende domeinen met elkaar corresponderen. Deze relatie bestaat tussen de elementen E en P, tussen E en C en tussen P en C, en wordt in het model aangegeven door een pijl met een gesloten lijn (zie figuur 3.4).

Figuur 3.4 Correspondentierelaties tussen de domeinen

Figuur 3.5 Perceptuele relatie in het 2½D-domein

De perceptuele relatie bestaat tussen de elementen P in het 2½D-domein, en geeft aan dat deze elementen aan elkaar verwant zijn op basis van (betekenisarme) vormgeving (zie figuur 3.5). Het stippellijntje geeft aan dat de twee elementen aan dat er verwantschap wordt gesuggereerd, en het

vetgedrukte kader wordt gebruikt om aan te geven dat er sprake is van perceptuele groepering. De manier van groeperen en de suggestie van verwantschap die daaruit volgt, vormen de kern van het onderzoek in deze scriptie. Bij de analyses van advertenties ligt de focus dus op het benoemen van de stippellijn en het kader om de elementen P.

Conceptuele relaties bestaan tussen de elementen C in het 3D-domein. Deze relaties kunnen tussen beide domeinen voorkomen, maar ze kunnen ook binnen het referentiële of het vehikeldomein bestaan (zie figuur 3.6 en 3.7).

Figuur 3.6 Conceptuele relaties tussen R en V

Figuur 3.7 Conceptuele relaties binnen R en V

Zoals blijkt uit de bovenstaande figuren, zijn de relaties tussen de elementen C met een pijl aan te geven. Deze elementen kunnen dus naar elkaar verwijzen, en de aard van deze verwijzing kan uiteenlopen. Voorbeelden van conceptuele relaties zijn causaliteit en attributie. Bij de perceptuele relatie in het 2½D-domein is niet echt sprake van een dergelijke verwijzing; de relatie tussen de elementen P is altijd ‘verwantschap op basis van groepering’. De stippellijn geeft aan dat de elementen P als *gelijk* gezien moeten worden.

De werking van het model van Schilperoord kan het beste worden uitgelegd aan de hand van een aantal voorbeeldadvertenties. Er komen advertenties van verschillende aard aan de orde, omdat het voor beantwoording van de onderzoeksvraag belangrijk is om te preciseren hoe een advertentie met een visueel schema zich onderscheidt van andersoortige advertenties. Daarmee kan ook gelijk worden aangegeven wat retorische advertenties onderscheidt van niet-retorische advertenties, en wat een visueel schema onderscheidt van een visuele troep. De analyse van diverse soorten advertenties helpt om te preciseren wat een visueel schema is. Wanneer dit duidelijk is, kan worden ingegaan op verschillende soorten visuele schema’s. De belangrijkste vraag bij een analyse met het model van Schilperoord is in welke mentale domeinen de entiteiten uit het tekendomein een correspondent hebben. Van deze ‘verdeling’ van entiteiten hangt immers af met wat voor soort advertentie we te maken hebben. Zo heeft een advertentie met een visuele troep altijd een entiteit in het vehikeldomein, terwijl bij een niet-retorische advertentie beide entiteiten in het referentiële domein worden gesitueerd. Schilperoord laat het verschil tussen een niet-retorische en een retorische advertentie zien aan de hand

van een zogeheten ‘endorsement’-advertentie (figuur 3.8) en de advertentie voor Grolsch Premium Blond uit figuur 3.9.

Bij de analyse van een advertentie is het altijd van belang eerst de basispropositie te achterhalen: welke boodschap draagt de advertentie precies uit? Vervolgens kan onderzocht worden hoe deze basispropositie tot stand gebracht wordt.

Figuur 3.8 Endorsement - Beyoncé

Figuur 3.9 Retoriek - Marilyn Monroe

Een endorsement-advertentie draait om een beroemdheid, een deskundige of ‘zomaar’ een consument, die soms een productaanbeveling doet, maar dat hoeft niet. Waar een dergelijke advertentie om draait, is de consument te laten zien dat beroemdheid/deskundige X product Y gebruikt, en dat de consument dat dus ook zou moeten doen. De basispropositie van een dergelijke advertentie is altijd ‘X gebruikt Y’. In endorsement-advertenties moeten beide entiteiten in het referentiële domein geplaatst worden, omdat over zowel X als Y (of C1 en C2) een mededeling gedaan wordt. Over de beroemdheid of deskundige wordt meegedeeld dat hij/zij het product gebruikt en over het product wordt meegedeeld dat de consument het zou moeten gebruiken, wat natuurlijk in elke advertentie de mededeling is die over een product gedaan wordt. De advertentie in figuur 3.8 kan worden geanalyseerd als in figuur 3.10.

Figuur 3.10 Domeinanalyse L’Oréal: geen retoriek

Aangezien de elementen C1 en C2 min of meer gelijk zijn in deze advertentie; er wordt immers over beide elementen een mededeling gedaan, is er geen sprake van verwijzing. Daarom staat er ‘slechts’ een stippelijntje tussen beide elementen, en geen pijl. In de advertentie in figuur 3.8 zijn geen betekenisloze vormgevingselementen aanwezig. Daarom blijft het 2½D-domein in figuur 3.10 leeg. Omdat er in deze advertentie geen sprake is van een entiteit waaraan alleen wordt gerefereerd om over element C1 een mededeling te doen, is ook het vehikeldomein leeg.

Hoewel in de advertentie voor Grolsch Premium Blond ook een beroemdheid de hoofdrol speelt, is daar geen sprake van endorsement. In deze advertentie wordt namelijk niet geclaimd dat Marilyn Monroe het aangeprezen bier gebruikt. Monroe wordt naar voren geschoven omdat zij de eigenschap heeft dat ze blond is, en in deze advertentie fungeert als het prototype van ‘blond’. Daarmee wordt in deze advertentie alleen een mededeling gedaan over het product, en wordt aan Marilyn Monroe uitsluitend gerefereerd om die mededeling te doen, namelijk dat het product blond is. Er is hier dus sprake van een entiteit *in termen waarvan* iets meegedeeld wordt over het product. De eigenschap ‘blond’ wordt geprojecteerd op het product. De basispropositie is: ‘X heeft Y als eigenschap’. X moet worden begrepen in termen van Y. Daarmee is deze figuur visueel retorisch en kan als volgt worden geanalyseerd (zie figuur 3.11).

Figuur 3.11 Domeinanalyse: conceptuele retoriek Grolsch

Ook in deze advertentie is er geen sprake van groepering op basis van betekenisloze vormgevingselementen, en daarom blijft ook hier het 2½D-domein leeg. De gestippelde pijl representeert de ‘in termen van’-relatie tussen C1 en C2. Advertenties waarbij de retoriek zich volledig in het 3D-domein afspeelt, zijn *conceptueel* retorisch.

In tegenstelling tot de hierboven besproken advertenties, is bij visuele schema’s het 2½D-domein altijd gevuld. Situering van entiteiten in het perceptuele domein is echter geen garantie voor een visueel schema. Vergelijk het visuele schema in de advertentie voor J.P. Chenet wijn (figuur 3.12) met de al eerder besproken advertentie voor Brahma bier in figuur 3.13 (zie hoofdstuk 1).

In de advertentie voor J.P. Chenet zorgen vormverwantschap, het gekozen perspectief en de symmetrische groepering van de objecten ervoor dat de fles en het glas wijn geassocieerd worden met de stukken gebraden wild. De basispropositie van deze advertentie is zoiets als ‘X past goed bij Y’. De analyse van de J.P. Chenet-advertentie kan worden weergegeven als in figuur 3.14. De fles en het glas wijn worden hier als één concept gezien (E1). Het kader om de entiteiten in het 2½D-domein geeft aan dat er sprake is van perceptuele groepering. Het kader om de entiteiten in het 3D-domein geeft aan dat

de groepering doorwerkt in de betekenis. Daarom werken de elementen vormverwantschap, perspectief en symmetrie hier als gestalts: zij zorgen ervoor dat het geheel meer is dan de som der delen.

Figuur 3.12 Visueel schema - J.P. Chenet

Figuur 3.13 Vormverwantschap - Brahma

Omdat over beide entiteiten een mededeling gedaan wordt (er worden geen eigenschappen van het wild op de wijn geprojecteerd), is het vehikeldomein niet gevuld. De dikgedrukte pijl laat zien dat de perceptuele groepering de associatierelatie tussen de elementen C kracht bijzet. Advertenties waarbij het 2½D-domein gevuld is en waarbij geen sprake is van een ‘in-termen-van’-relatie, zijn *perceptueel* retorisch.

Perceptuele groepering kan echter niet altijd in verband gebracht worden met de betekenis van een advertentie. Dit is bijvoorbeeld het geval bij de advertentie voor Brahma bier. Zoals in hoofdstuk 1 ook al is uitgelegd, kunnen er geen eigenschappen van het rode tekstvlak geprojecteerd worden op het flesje bier, hoewel beide entiteiten wel vormverwantschap vertonen. Er bestaat dus geen relatie tussen beide entiteiten, en de groepering voegt niets toe aan de betekenis van het geheel. Schilperoord (2007) analyseert de Brahma advertentie als in figuur 3.15.

Figuur 3.14 Domeinanalyse visueel schema J.P. Chenet

Figuur 3.15 Domeinanalyse betekenisloze figuratie Brahma

Uit figuur 3.15 wordt duidelijk dat P1 en P2 wel perceptueel met elkaar zijn gegroepeerd (zie het dikgedrukte kader), maar dat P2 (het rode tekstvlak) niet correspondeert met een *concept* in het 3D-domein; het heeft immers geen betekenis. C1 kan daarmee niet begrepen worden in termen van een

ander concept, wat betekent dat deze advertentie niet-retorisch is. De notie ‘vormverwantschap’ werkt in deze advertentie niet als een gestaltpincipe, omdat het niets toevoegt aan de betekenis. Omdat er tussen P1 en P2 geen relatie bestaat, worden zij niet door een stippellijn met elkaar verbonden.

Vaak vertoont een advertentie een combinatie van een schema en een troop. Er is dan sprake van zowel een ‘in termen van’-relatie tussen de entiteiten als van perceptuele groepering om deze relatie kracht bij te zetten. Dit soort advertenties zijn dus een combinatie van perceptuele en conceptuele retoriek. Een voorbeeld van een dergelijke advertentie is de advertentie voor Globetrotter slaapzakken in figuur 3.16. In deze advertentie worden eigenschappen van de zeehonden overgedragen op de slaapzak (zoals ‘heeft een warm omhulsel’, ‘blijft warm tijdens lage temperaturen’). De attributieve conceptuele relatie tussen de slaapzak en de zeehonden wordt kracht bijgezet door de manier waarop de objecten zijn weergegeven; ze zijn perceptueel gegroepeerd op basis van de gestalts *nabijheid*, *symmetrie*, *gelijkheid* van vorm, omvang en kleur; *closure*: de zeehond lijkt de rij te sluiten; *oriëntatie*: alle objecten zijn langs dezelfde lijn gegroepeerd, en *regelmaat*: we zien alle objecten vanuit hetzelfde perspectief. Een dergelijke advertentie kan geanalyseerd worden als in figuur 3.17.

Figuur 3.16 Combinatie - Globetrotter slaapzak

Figuur 3.17 Domeinanalyse combinatie perceptuele-conceptuele retoriek Globetrotter slaapzak

Relaties in het conceptuele domein

Eerder in dit hoofdstuk is al kort aandacht besteed aan de relaties die kunnen voorkomen in het conceptuele domein. Hoewel dit domein in principe niet het onderwerp van onderzoek is in deze scriptie, is het toch noodzakelijk de conceptuele relaties te bespreken. Dit zijn immers de relaties tussen het secundaire en het primaire domein, die uiteindelijk de betekenis van de advertentie construeren, en dit onderzoek richt zich mede op de vraag hoe perceptuele vormgevingselementen de betekenis van een advertentie kracht bij kunnen zetten. Alvorens dit te kunnen onderzoeken, moet bekend zijn welke soorten betekenissen er kunnen bestaan. Daarom zal er toch aandacht worden besteed aan het conceptuele domein en de inhoudelijke relaties die daarbinnen kunnen bestaan.

De inhoudelijke relatie tussen de elementen C kan van verschillende aard zijn. Zo kunnen er eigenschappen van het secundaire domein op het primaire domein geprojecteerd worden, of kan het primaire domein gebruikt worden om een situatie in het secundaire domein te realiseren. Er zijn waarschijnlijk vier soorten inhoudelijke relaties te onderscheiden: de *attributieve* relatie, de

associatieve relatie, de causale relatie en de instrumentele relatie. Door enkele advertenties te analyseren met het domeinmodel van Schilperoord (2007), kan inzicht verkregen worden in de basisproposities die ten grondslag liggen aan de verschillende relaties.

Bij de attributieve relatie worden er eigenschappen van het concept in het vehikeldomein geprojecteerd op het concept in het referentiële domein. Dit wordt ook wel *mapping* genoemd. De basispropositie van een dergelijke advertentie is 'X heeft Y als eigenschap'. X en Y hebben dus bepaalde zaken met elkaar gemeen. Een attributieve relatie duidt op een metafoor: het primaire domein (C1) wordt begrepen in termen van het secundaire domein (C2). In de eerder besproken advertentie voor Grolsch Premium Blond is er sprake van een attributieve relatie. In deze advertentie wordt de eigenschap 'blond' overgedragen van Marilyn Monroe (C2) op het bier (C1). Een attributieve relatie kan worden geanalyseerd als in figuur 3.18.

Figuur 3.18 Grolsch Premium Blond - attributie

De basispropositie bij een associatieve relatie is 'X wordt geassocieerd met Y'. Er is geen sprake van mapping van eigenschappen en dus ook niet van een metafoor. Bij een associatieve relatie wordt over beide concepten een mededeling gedaan. De mededeling over C2 wordt vervolgens in verband gebracht met de mededeling over C1. Een duidelijk voorbeeld van een advertentie met een associatieve relatie is de endorsement-advertentie. Hierin wordt een mededeling gedaan over een deskundige of een beroemdheid, namelijk dat hij of zij product X gebruikt, en er wordt een

Figuur 3.19 L'Oréal Glam Shine - associatie

mededeling gedaan over het product, namelijk dat de consument dat zou moeten gebruiken. Het is de bedoeling dat de consument het product gaat *associëren* met de deskundige of beroemdheid. Afhankelijk van de geloofwaardigheid van de bron (zie Hoeken, 1998) zal dit de consument overtuigen om tot aanschaf van het product over te gaan. Een associatieve relatie wordt geanalyseerd als in figuur 3.19.

Bij de causale relatie is de basispropositie 'X leidt tot Y'. Als voorbeeld voor een causale relatie dient de advertentie voor Pepsi Light uit figuur 3.21, waarbij de stijlfiguur de *hyperbool* is, het stijlfiguur van overdrijving. Het bijzondere aan deze advertentie is dat het product zelf geen deel uitmaakt van de stijlfiguur. In feite is er in deze stijlfiguur sprake van twee entiteiten, waarvan er echter maar een is afgebeeld: de overdreven smalle spiegel. We kunnen deze advertentie alleen begrijpen wanneer we weten dat spiegels normaal breder zijn dan hier is afgebeeld. De 'normale' spiegel is dus afwezig, maar geldt wel als een entiteit. Beide entiteiten dienen om iets over het product mee te delen, namelijk dat degene die Pepsi Light drinkt niet meer voor een normale spiegel hoeft te staan, maar zo dun is dat hij zichzelf ook kan bekijken in de smalle spiegel. Zowel de overdreven smalle spiegel (C2) als de afwezige normale spiegel (C3) moeten dus in het vehikeldomein gesitueerd worden, waarbij C2 eigenlijk 'terugverwijst' naar C3, omdat dat element de oude situatie representeert. Het product (C1) wordt in het referentiële domein gesitueerd. Zie figuur 3.21 voor de analyse van de Pepsi Light-advertentie. In een advertentie met een causale relatie loopt de relatierichting van het referentiële domein naar het vehikeldomein. Het feit dat iemand zichzelf in een extreem smalle spiegel kan zien, is immers het gevolg van het gebruik van het product Pepsi Light.

Figuur 3.21 Pepsi Light - causatie

In een advertentie met een instrumentele relatie tussen de elementen C wordt er geclaimd dat je met product X situatie Y kunt bereiken. De basispropositie is dan 'met X kun je Y realiseren'. Een voorbeeld van een dergelijke advertentie is de advertentie voor Brasso schoonmaakmiddel in figuur 3.20. Hierin wordt geclaimd dat een raam dat is schoongemaakt met Brasso, zó schoon en helder is dat de man en de vrouw het gevoel hebben dat ze elkaar aan kunnen raken. Ook in deze advertentie is er sprake van een hyperbool, en ook hier maakt het product zelf geen deel uit van de stijlfiguur. De advertentie bestaat uit een situatieschets, waarbij in de rechter benedenhoek het product is afgebeeld om aan te geven hoe deze situatie is bereikt. De enige afgebeelde entiteit wordt gevormd door de twee handen die elkaar door het glas heen aanraken. Omdat de advertentie natuurlijk uiteindelijk wel om het

product (C1) draait, wordt dat in het referentiële domein gesitueerd. Omdat aan de situatie (C2) slechts gerefereerd wordt om mee te delen dat Brasso schoonmaakmiddel zeer geschikt is om glas mee schoon te maken, bevindt C2 zich in het vehikeldomein. In een advertentie met een instrumentele relatie loopt de relatierichting van het referentiële domein naar het vehikeldomein. De situatie kan immers alleen gerealiseerd worden met behulp van het product. De instrumentele relatie kan worden weergegeven als in figuur 3.20.

Figuur 3.20 Brasso schoonmaakmiddel – instrumentatie

Overigens vertoont de instrumentele relatie enige overlap met de causale relatie, en kan misschien zelfs wel als een subdomein van de causale relatie worden gezien. Immers, bij een instrumentele relatie is er ook altijd sprake van oorzaak en gevolg. Het gebruik van een product *leidt tot* een bepaalde situatie. Het verschil tussen de beide relaties is dat de instrumentele relatie specifiek is dan de causale relatie. Bij een causale relatie is er meer een suggestie van oorzaak en gevolg, terwijl er bij een instrumentele relatie een hardere claim gedaan wordt. Bij de advertentie voor Brasso schoonmaakmiddel is het overduidelijk dat de mensen elkaar kunnen aanraken omdat de ruit is schoongemaakt met Brasso. Er bestaat een directe relatie tussen het schoonmaakmiddel en de schone ruit. Bij de advertentie voor Pepsi Light bestaat er geen directe relatie tussen het drankje en de dunne spiegel. Aan de smalle spiegel moet eerst de inferentie verbonden worden dat alleen dunne mensen zich daar helemaal in kunnen bekijken. Dit gegeven *kán* vervolgens gerelateerd worden aan de Pepsi Light, maar het is niet noodzakelijk. Hypothetisch gezien zou iemand gewoon een smalle spiegel in huis kunnen hebben, zonder Pepsi Light gedronken te hebben. In de advertentie in figuur 3.20 is het aangeprezen product wel noodzakelijk om de afgebeelde situatie te realiseren. Er is in de advertentie voor Pepsi Light dus eerder sprake van een suggestie van oorzaak en gevolg dan van een harde claim. Daarom is de conceptuele relatie van causale aard.

Het is niet zeker of alle advertenties ingedeeld kunnen worden bij een van de vier relaties. Het gaat echter te ver om dit in deze scriptie te onderzoeken, omdat deze zich vooral richt op het perceptuele domein. Nu duidelijk is welke soorten betekenissen er kunnen bestaan, is het tijd om de rol van visuele schema's bij het vormen van die betekenissen te onderzoeken. Dit komt in het volgende hoofdstuk aan bod.

4. Visuele schema's in advertenties

Bij de voorbeeldadvertenties die in het vorige hoofdstuk gebruikt zijn om de vier soorten conceptuele relaties uit te leggen, is in geen van de gevallen sprake van formele kenmerken, en is het 2½D-domein dus niet gevuld. Hier is bewust voor gekozen, om de aard van de relaties goed uit te leggen. Het betekent niet dat in advertenties met formele kenmerken geen conceptuele relaties voorkomen. Zo is de J.P. Chenet-advertentie in figuur 3.12 een voorbeeld van een associatieve relatie, en de advertentie voor Globetrotter slaapzak (figuur 3.16) een voorbeeld van een attributieve relatie. Dit zal echter later in dit hoofdstuk, bij de analyse van advertenties met visuele schema's, aan de orde komen. Nu duidelijk is welke soorten betekenissen er voor kunnen komen in advertenties, kan het onderzoek zich immers volledig richten op het perceptuele domein. Bij welke soorten conceptuele relaties in advertenties komen visuele perceptuele figuraties voor? Welke soorten visuele perceptuele figuraties zijn er überhaupt mogelijk, en op welke manier staan deze verschillende relaties in verband met de conceptuele relaties in de advertenties, ofwel met de betekenis, en met de intentie van de zender? Wordt de betekenis van een advertentie door een bepaalde figuratie ondersteund of zelfs geconstrueerd? Op deze vragen zal in dit onderzoek middels de analyse van diverse advertenties een antwoord gezocht worden, met als basis de gestalttheorie en als analyse-instrument het domeinmodel van Schilperoord (2007). Om meer duidelijkheid te scheppen over de methode van onderzoek, zal eerst kort de onderzoeksopzet aan de orde komen.

4.1 Onderzoeksopzet

Het materiaal voor dit onderzoek bestaat uit 112 geprinte advertenties, die verzameld zijn uit diverse Nederlandse publikstijdschriften en uit internetarchieven van advertenties van over de hele wereld. Aan de aanleg van het corpus ging een kleine selectieprocedure vooraf. Advertenties moesten voldoen aan een aantal voorwaarden. Ten eerste moest er sprake zijn van groepering van objecten op basis van betekenisloze vormgevingsprincipes. Deze principes kunnen ook worden aangeduid als *gestalts*. Tot deze *gestalts* werden gerekend: *gelijkheid* van vorm, kleur en omvang; *nabijheid* van objecten, eventueel door middel van rijvorming; *symmetrie* tussen objecten; *closure*; vergelijking van objecten door middel van *regelmaat* en vergelijking van objecten door middel van *ruimtelijke oriëntatie*. De benamingen van deze *gestalts* zijn overgenomen uit de uitleg van de gestalttheorie in hoofdstuk 1. Bij de selectie van advertenties bleek echter dat de invulling van deze benamingen niet altijd precies overeen kon komen met de invulling zoals die er in hoofdstuk 1 aan was gegeven. Groeperingsprincipes zoals die in de advertenties herkend werden, weken in sommige gevallen af van de voorbeelden uit hoofdstuk 1. Bij de benoeming van deze *gestalts* in het corpus werd de oorspronkelijke betekenis dus iets anders geïnterpreteerd. Dit gold vooral voor *closure*: in hoofdstuk 1 is dit principe gedefinieerd als het idee dat het visueel systeem afwezige informatie aanvult bij een incompleet figuur. Bij de selectie van de advertenties bleek dat deze invulling van dit gestaltprincipe niet voorkwam. Daarom is ervoor gekozen Tsurs interpretatie van *closure* te volgen, waarin *closure* staat voor 'afsluiting'. Deze interpretatie leidde ertoe dat *closure* in dit corpus staat voor 'afsluiting van een rij objecten'. De *gestalts* *gelijkheid*, *nabijheid* en *symmetrie* kwamen over het algemeen wel overeen met de *gestalts* zoals die in hoofdstuk 1 zijn benoemd: *gelijkheid* gaat op voor objecten die

overeenkomen in vorm, kleur of omvang, *nabijheid* voor objecten die dicht bij elkaar zijn gegroepeerd, en *symmetrie* voor objecten die symmetrisch met elkaar zijn gegroepeerd. Het gestalt *ruimtelijke oriëntatie* kwam in hoofdstuk 1 aan de orde als onderdeel van regelmaat, maar tijdens de selectie van advertenties bleek dat het in dit corpus als zelfstandig gestalt fungeerde. Met regelmaat wordt het perspectief bedoeld van waaruit het object is weergegeven; zien we het object in zijn geheel, of alleen de voorkant, de zijkant, et cetera. Een voorbeeld van een advertentie waarbij regelmaat een rol speelt, is die voor Motorola Razr telefoons (figuur 4.1). Daarin wordt van zowel de telefoon als van de scheermessen de zijkant geprojecteerd, waardoor de suggestie van gelijkheid tussen de objecten wordt versterkt. *Ruimtelijke oriëntatie* slaat op de lijn waarlangs de objecten zijn gegroepeerd. Een voorbeeld van *ruimtelijke oriëntatie* is de advertentie voor de Motorola V66 (figuur 4.2). In deze advertentie zijn de oesters en de telefoon langs dezelfde schuine lijn gegroepeerd, waardoor ze tot hetzelfde geheel lijken te behoren. Ook de invulling van het gestalt *regelmaat* wijkt dus enigszins af van de originele betekenis zoals die in hoofdstuk 1 aan dit gestalt gegeven is.

Het tweede criterium was dat de objecten die deel uitmaakten van de groepering, op zichzelf betekenisrijk moesten zijn. Advertenties zoals die voor Brahma bier (figuur 3.13), waarbij één domein betekenisloos is, werden dus niet opgenomen. Het gegeven of er in de advertentie tekst aanwezig was om de boodschap te verduidelijken, gold niet als beslissingscriterium. Immers, ook in advertenties waarin tekst wordt gebruikt, kan groepering worden ingezet om de (tekstuele) boodschap kracht bij te zetten.

Figuur 4.1 Motorola Razr- regelmaat

Figuur 4.2 Motorola V66 - oriëntatie

Op basis van analyses van enkele advertenties uit het vastgestelde corpus kan een antwoord gezocht worden op de in de inleiding geformuleerde onderzoeksvragen. Om een helder beeld te krijgen van de verschillende soorten figuraties die mogelijk zijn, werden de advertenties ingedeeld op basis van het gestaltprincipe dat de *hoofdtoon* voert. Immers, in bijna elk visueel schema zijn verschillende gestaltprincipes te herkennen. Wanneer deze bij het indelen van de advertenties allemaal meegerekend zouden worden, zou een indeling in verschillende soorten figuraties vrij lastig worden, omdat er dan vele combinaties van gestaltprincipes mogelijk zijn. Voor de indeling van advertenties werden de gestaltprincipes zoals die in hoofdstuk 1 geïntroduceerd zijn als leidraad genomen. Na bestudering van het corpus bleek dat er zo vijf categorieën ontstaan: *closure*, *symmetrie*, *gelijkheid*, *regelmaat en oriëntatie* en *good continuation*. Het principe *regelmaat* is uitgebreid met het principe *oriëntatie*. Dit zal later in het hoofdstuk uitgebreider uitgelegd worden. Bij de analyse van de

advertenties zullen wel alle gestalts in een advertentie benoemd worden, dus niet alleen het hoofdprincipe.

Soms wijkt de categorie iets af van het gelijknamige gestalt. Zo wijkt de categorie *symmetrie* enigszins af van het gestalt *symmetrie*. Het criterium voor de categorie *symmetrie* is dat een object tussen andere objecten moet zijn weergegeven, terwijl het gestalt *symmetrie* veel breder is: dit gaat op voor alle objecten die symmetrisch met elkaar gegroepeerd zijn. Wanneer *symmetrie* genoemd wordt als gestalt in een van de andere categorieën dan de categorie *symmetrie*, dan is er dus sprake van symmetrische groepering op welke manier dan ook. Alleen binnen de categorie *symmetrie* slaat het op een object dat *tussen* andere objecten is gesitueerd. Dit onderscheid zal tijdens de analyses duidelijk worden. De categorie *good continuation* is een beetje een vreemde eend in de bijt: in deze categorie vallen in deze scriptie alleen advertentiecampagnes. *Good continuation* kan echter ook als een gestalt werken *binnen* advertenties, al is dat in deze scriptie alleen in geconstrueerde advertenties het geval. Het is daarom ook niet genoemd in de hierboven gegeven opsomming van gestalts waarop advertenties geselecteerd werden. De voorwaarde voor zowel de categorie en het gestalt is dat er sprake moet zijn van een patroon dat zichzelf herhaalt. In de categorie is er sprake van herhaling van een patroon *tussen* verschillende advertenties, terwijl in het gestalt de patroonherhaling plaatsvindt *binnen* advertenties.

Het gestaltprincipe *nabijheid* is in geen van de advertenties uit het corpus het 'hoofdprincipe' van de groepering en geldt in dit onderzoek dus niet als categorie.

Binnen de vijf categorieën werden de advertenties nog tweemaal opgedeeld. Omdat de interpretatie van groepering afhangt van de intentie van de zender, is de aard hiervan als subcategorie binnen de hoofdcategorieën genomen. Bestudering van het corpus wees uit dat wat dat betreft een tweedeling tussen de advertenties is te onderscheiden; ofwel de zender wil gelijkheid tussen de objecten benadrukken, of hij wil het accent leggen op een tegenstelling. De interpretatie van de groepering kan vervolgens bijdragen aan de betekenis van de advertentie. In dit onderzoek zijn verschillende soorten betekenissen benoemd; de vier soorten conceptuele relaties. Deze gelden als laatste subcategorie, binnen de subcategorieën *gelijkenis* en *tegenstelling*.

De procedure van analyse verloopt bij elke advertentie hetzelfde: van de advertentie wordt een schematische weergave gemaakt met behulp van het domeinmodel van Schilperoord (2007). Daarbij wordt de focus gelegd op het 2½D-domein. Bij elke analyse worden de volgende vragen gesteld:

- welke vormgevingsprincipes ofwel gestalts zijn er te herkennen?
- wat is de intentie van de zender?
- van welke conceptuele relatie is er sprake?
- zet de groepering van objecten de conceptuele relatie kracht bij en zo ja, op welke manier?

De laatste vraag zal beantwoord worden door niet-retorische varianten van de advertenties te construeren. Hiermee kan beredeneerd worden of de advertentie met perceptuele groepering 'meer' betekent dan de variant waarin dezelfde betekenisrijke objecten voorkomen, maar die niet perceptueel met elkaar gegroepeerd zijn.

Alle uitspraken die op basis van de analyses gedaan worden, zijn intersubjectief van aard; er wordt wel volgens een verifieerbare methode gewerkt, maar er is geen sprake van empirische toetsing.

4.2 Analyse van advertenties met visuele schema's

Alvorens over te gaan op de daadwerkelijke analyses, wordt de algemene aanname die ten grondslag ligt aan deze analyses nog even kort uiteengezet. Tevens worden de kernbegrippen van de gestalttheorie schematisch weergegeven in het domeinmodel van Schilperoord (2007). Dit wordt dan als basismodel genomen voor elke analyse.

Ervan uitgaande dat de werking van visuele schema's, net als bij hun verbale variant, als gestaltprincipes begrepen moeten worden (zie Tsur, 1992), kan wellicht worden gesteld dat ook in het visuele domein 'betekenisarme' vormgevingselementen bijdragen aan de betekenis van de afbeelding (in dit geval de advertentie). Evidentie voor deze stelling wordt onder meer geleverd door Teng en Sun (2002). Deze onderzoekers geven aan dat visuele groepering het cognitieve effect heeft dat mensen de gegroepeerde objecten gaan indelen in één categorie. Hierdoor worden objecten die in werkelijkheid niets met elkaar te maken hebben, gezien alsof ze bij elkaar horen, waardoor eigenschappen van het ene object op het andere geprojecteerd kunnen worden. Deze suggestie van verwantschap geeft een extra dimensie aan de betekenis van de advertentie. Dit is in hoofdstuk 1 al aangetoond door van de Chrysler-advertentie (figuur 1.6) een geconstrueerde, niet-retorische variant te geven die niet geheel hetzelfde lijkt te 'betekenen' als het origineel, terwijl de objecten en de relaties ertussen wel constant blijven (zie figuur 1.7). Een analyse van advertenties met als basis de gestalttheorie kan wellicht meer inzicht bieden in de manier waarop visuele schema's de betekenis van een advertentie beïnvloeden.

Figuur 4.3 Prägnanz en wholeness

Twee termen die een belangrijke rol spelen in de gestalttheorie, zijn 'Prägnanz' en 'wholeness'. Wholeness, ofwel eenheid, staat voor de kern van de boodschap; de inhoudelijke relatie tussen de elementen C in het conceptuele domein. Deze wordt afgeleid uit zowel de betekenisrijke als de betekenisarme elementen van de afbeelding (Schilperoord, 2007). De wet van Prägnanz stelt dat objecten in de perceptie altijd zo goed mogelijk worden gegroepeerd. Deze organisatie van objecten beïnvloedt de manier waarop de wholeness van de boodschap bereikt wordt. Hierbij speelt volgens Tsur (1992) de notie van sterke en zwakke objecten een grote rol. Door objecten met elkaar te groeperen, worden de objecten op zichzelf 'zwakker', omdat ze niet meer goed los van elkaar zijn te zien, maar wordt het geheel, oftewel de wholeness, sterker; de objecten vormen *met elkaar* een geheel. Wanneer objecten niet perceptueel met elkaar zijn gegroepeerd, zijn de objecten sterk: ze staan op

zichzelf en worden los van elkaar gezien. Echter, als alle objecten op zichzelf staande entiteiten gezien worden, dan is de wholeness van de afbeelding zwak. Groepering heeft op deze manier invloed op de wholeness, en daarmee dus op de betekenis van de boodschap. Uit de analyses van Tsur bleek dat de mate van wholeness in poëzie per gestaltprincipe kan verschillen; zo is de wholeness bij het principe van good continuation niet erg sterk, maar bij het principe van gelijkheid juist wel. Of deze relatie tussen gestaltprincipe en de mate van wholeness ook in het visuele domein bestaat, moet blijken uit de analyses.

In het domeinmodel van Schilperoord wordt Prägnanz aangegeven met de vetgedrukte pijl tussen het 2½D- en het 3D-domein (zie figuur 4.3). De stippellijn tussen de elementen P geeft aan welke gestalts er worden gebruikt om tot perceptuele groepering te komen. Die groepering wordt uitgedrukt door het vetgedrukte kader rondom de elementen P. Wholeness is de conceptuele relatie tussen de elementen C, die staat voor de betekenis van de advertentie. Deze relatie wordt uitgedrukt door de stippellijn in het conceptuele domein. Deze stippellijn kan ook een pijl met een stippellijn zijn. Dit is het geval wanneer de elementen C niet gelijk aan elkaar zijn. Het kader rond de elementen C wijst op groepering op basis van betekenis. De vetgedrukte pijl geeft aan dat de conceptuele relatie beïnvloed wordt door de Prägnanz in het 2½D-domein.

Prägnanz en wholeness staan met elkaar verband op basis van groepering. Hoe deze groepering precies tot stand komt, en welke varianten van groepering er mogelijk zijn, moet blijken uit de analyses. Waar de analyses zich daarmee hoofdzakelijk op richten, is de *aard* van de stippellijn tussen de elementen P in het 2½D-domein. De advertenties zullen per categorie besproken worden.

4.2.1 Closure

Tot de categorie *closure* worden advertenties gerekend waarin sprake is van een rij van meerdere objecten, waarbij het product, ofwel het primaire domein, de rij sluit. Overigens neemt het gestaltprincipe *closure* in het visuele domein niet de status aan van *gestaltwet*, zoals het dat bij de analyses van poëzie wel deed. Bij poëzie leiden verschillende gestaltprincipes tot een bepaalde mate van closure, en closure komt dus ook in elk gedicht in mindere of meerdere mate voor. In het visuele domein is dit niet het geval; closure is hier van hetzelfde niveau als de andere gestaltprincipes. Een voorbeeld van een advertentie waarbij het belangrijkste gestaltprincipe ‘closure’ is, is de al eerder aangehaalde advertentie voor Motorola Razr telefoons (figuur 4.1). In deze advertentie zien we een rij scheermessen, die wordt afgesloten door een telefoon. De objecten zijn met elkaar gegroepeerd op basis van *nabijheid*: de telefoon vormt een rij met de scheermessen; *gelijkheid* van vorm, kleur en omvang; *regelmaat*: van alle objecten wordt alleen de zijkant afgebeeld, *symmetrie*: alle objecten zijn langs dezelfde lijn gegroepeerd; *oriëntatie*: de objecten vormen met elkaar een rechte lijn, en natuurlijk *closure*: de rij wordt afgesloten door de telefoon.

De intentie van de zender is om een overeenkomst tussen de afgebeelde objecten te suggereren: de afgebeelde Motorola telefoon is even dun als een scheermes. Deze advertentie valt dus in de subcategorie *gelijkenis*. De basispropositie is ‘X is als Y’. De conceptuele relatie tussen de elementen C is van attributieve aard: de eigenschap ‘dun’ of ‘slank’ wordt van de scheermessen op de telefoon geprojecteerd. Verder kan nog gedacht worden aan attributie van de eigenschappen ‘goed’ of ‘professioneel’ en ‘scherp’. Met ‘goed’ of ‘professioneel’ wordt bedoeld dat we hier te maken hebben met de ‘echte’ scheermessen; de professionele messen zoals ook een kapper die gebruikt. Het zou dus

kunnen dat de adverteerder de boodschap wil overbrengen dat de Motorola Razr een telefoon is met een professionele status. De eigenschap ‘scherp’ moet metaforisch geïnterpreteerd worden, en betekent dan ook zoiets als ‘goed’ of ‘nauwkeurig’.

Figuur 4.4 Domeinanalyse Motorola Razr

De advertentie voor Motorola Razr is een combinatie van een visueel schema en een visuele troep. Er is zowel sprake van perceptuele groepering als van een ‘in termen van’-relatie. De advertentie kan in een domeinmodel worden weergegeven als in figuur 4.4. De suggestie van verwantschap op basis van de genoemde vormgevingsprincipes wordt weergegeven met de stippellijn tussen P1 en P2. Het vetgedrukte kader geeft aan dat er hier sprake is van perceptuele groepering, en de vetgedrukte pijl geeft aan dat de groepering de attributieve relatie tussen C1 en C2 kracht bijzet. Of die laatste claim gemaakt kan worden, moet blijken uit een constructie van de Motorola-advertentie waar de betekenisloze vormgevingsprincipes zijn uitgehaald (figuur 4.5). Op het niveau van de conceptuele 3D-representatie is figuur 4.5 in essentie gelijk aan de advertentie in figuur 4.4; we zien drie scheermessen en een Motorola Razr telefoon. Ook de basispropositie blijft hetzelfde: een Motorola Razr telefoon is als een scheermes zo dun.

Figuur 4.5 Geconstrueerde Motorola-advertentie

In figuur 4.5 zijn echter weinig gestalts te ontdekken; er is geen sprake van *nabijheid* door rijvorming en ook niet van *gelijkheid* van kleur of omvang. Ook is er geen *regelmaat*; de telefoon is vanuit een ander perspectief geprojecteerd dan de scheermessen. Verder ontbreken *symmetrie*, *closure* en *oriëntatie*: de objecten zijn niet meer langs dezelfde rechte lijn gesitueerd. Wel is er nog enigszins sprake van vormverwantschap, maar dit heeft meer met de vormen van de objecten in de werkelijkheid

te maken dan dat er speciaal de nadruk op wordt gelegd; de telefoon lijkt qua vorm gewoon op een scheermes. Daar zal de manier van weergave niet veel aan veranderen.

Dat de basispropositie in 4.5 blijft bestaan, geeft aan dat de aangegeven gestalts inderdaad ‘betekenisloos’ zijn; ze kunnen uit de advertentie weggelaten worden zonder de basispropositie aan te tasten; het 2½D-domein is niet meer gevuld, maar de invulling van het conceptuele domein blijft hetzelfde als in figuur 4.4 (zie figuur 4.6). Overigens moet opgemerkt worden dat de geconstrueerde advertentie in figuur 4.5 wel retorisch is; er worden nog steeds eigenschappen gemapped van het vehikel- naar het referentiële domein. Er is geen sprake meer van een visueel schema, maar nog wel van een visuele metafoor.

Figuur 4.6 Domeinanalyse geconstrueerde Motorola-advertentie

De perceptuele groepering van objecten in figuur 4.4 *construeert* hier dus in ieder geval niet de betekenis van de advertentie; deze bestaat ook zonder interventie van betekenisloze vormgevingsprincipes. Toch kan wel gesteld worden dat de perceptuele groepering de betekenis van de advertentie in figuur 4.1 kracht bijzet; in figuur 4.5 is de verwantschap tussen de objecten volledig gebaseerd op de betekenis (de 3D-representatie) ervan, terwijl in figuur 4.1 de verwantschap wordt gesuggereerd door zowel de perceptuele groepering in de 2½D-representatie, als door de conceptuele groepering in de 3D-representatie, waar de verwantschap blijkt uit de betekenis van de objecten. In figuur 4.1 is er dus een extra dimensie die de betekenis beïnvloedt. Daarnaast zorgt de manier van groeperen in figuur 4.1 ervoor dat de objecten erg veel op elkaar lijken. Vooral de *gelijkheid* van vorm, kleur en perspectief zorgen voor de objecten nauwelijks van elkaar lijken te verschillen. Dit maakt de objecten *zwak*, maar de wholeness van het geheel *sterk*. In figuur 4.5 is er duidelijk sprake van op zichzelf staande objecten, en blijken beide entiteiten wel degelijk van elkaar te verschillen; op alle vlakken, behalve dat van vorm. Dit heeft tot gevolg dat de wholeness, en dus de betekenis van het geheel, zwakker is.

De advertenties in figuur 4.7 tot en met 4.9 lijken dezelfde werking te hebben als de geanalyseerde Motorola-advertentie (figuur 4.4). Bij al deze advertenties is het ‘hoofd’-gestaltprincipe *closure*; er is sprake van een rij die afgesloten wordt door het primaire domein. Ook is er in alle voorbeelden sprake van een suggestie van verwantschap en dus van de subcategorie *gelijkenis*; de basispropositie is ‘X is

als Y'. Tenslotte is de conceptuele relatie bij alle advertenties van attributieve aard, hoewel deze niet voor alle advertenties even duidelijk is.

Figuur 4.7 Globetrotter slaapzak

De advertentie voor Globetrotter slaapzak (figuur 4.7) levert geen problemen op: Globetrotter slaapzak biedt je, *net als* een zeehonden huid, behaaglijke warmte bij lage temperaturen. In de advertentie wordt de verwantschap tussen de zeehonden en de slaapzak gesuggereerd door *nabijheid* door middel van rijvorming; *gelijkheid* van vorm, kleur en omvang; *oriëntatie*: alle objecten zijn langs dezelfde lijn gegroepeerd; *symmetrie* en *closure*. Ook bij deze advertentie is er sprake van groepering die leidt tot grotere wholeness door middel van verzwakking van de objecten en dus waarschijnlijk van een versterkend effect op de betekenis.

Bij de advertenties in figuur 4.8 en 4.9 is het iets lastiger te achterhalen welke eigenschappen er precies van het vehikel- op het referentiële domein geprojecteerd moeten worden. In de advertentie voor Volkskrant (figuur 4.8) zien we een vulpen in een doosje met boren. De tekst rechts onderaan de pagina luidt: *De Volkskrant; het meest informatieve ochtendblad van Nederland*. Er wordt verwantschap tussen de objecten gesuggereerd door middel van *gelijkheid* van vorm, kleur en omvang; *nabijheid* door middel van rijvorming; *oriëntatie*: alle objecten zijn langs dezelfde lijn weergegeven;

Figuur 4.8 Volkskrant

Figuur 4.9 Raid schoenspray

regelmaat: van alle objecten wordt alleen de bovenkant getoond; *symmetrie* en *closure*: de vulpen vormt het einde van de rij. Welke eigenschappen worden er in deze advertentie van het vehikeldomein op het referentiële domein overgebracht? Op het eerste gezicht lijkt een boor werkelijk niets met een vulpen te maken te hebben; een boor is een nogal grof werktuig, terwijl een vulpen juist de suggestie van verfijndheid wekt. Dat mapping dan ook bijna niet mogelijk lijkt, komt wellicht door het feit dat de vulpen niet het eigenlijke primaire domein is in deze advertentie. Het primaire domein is 'de

Volkskrant', waar de vulpen als metonymia naar verwijst.³ Wanneer we uitgaan van de krant als entiteit in het referentiële domein in plaats van een vulpen, dan is het gemakkelijker om eigenschappen van het vehikeldomein op het referentiële domein te projecteren. Een eigenschap van een boor is dat deze 'diep kan komen'. De boodschap van de advertentie is dan waarschijnlijk dat de krant 'diep boort' naar nieuws en daardoor met net iets meer komt dan andere kranten. Dit wordt ook ondersteund door de tekst, waarin de Volkskrant claimt de meest informatieve krant van Nederland te zijn.

De moeilijkheid bij deze advertentie is dat de gegroeperde entiteiten qua betekenis zó ver uit elkaar liggen, dat het moeilijk is om de verwantschap te zien die door de groepering gesuggereerd wordt. De vraag is dan of groepering, juist door die verwarrende suggestie van verwantschap, in deze advertentie wel het beoogde effect heeft, namelijk de betekenis van de advertentie kracht bijzetten. Echter, als de betekenisloze vormgevingsprincipes uit de advertentie gehaald worden, zoals in de geconstrueerde advertentie in figuur 4.10 gedaan is, dan wordt de betekenis van de advertentie nog

Figuur 4.10 Geconstrueerde Volkskrant-advertentie

onduidelijker, omdat de boren en de pen dan geen geheel meer vormen. Omdat er dan sprake is van twee sterke entiteiten, waarvan niet gesuggereerd wordt dat ze iets met elkaar van doen hebben, is het voor de ontvanger waarschijnlijk minder duidelijk dat hij eigenschappen van de boren op de pen moet projecteren. Dit is bij de advertentie in figuur 4.8 duidelijker. Dat dit zo duidelijk is, komt vooral doordat hier gekozen is voor het gestaltprincipe *closure*; bij dit principe wordt de rij van objecten altijd gesloten door het primaire domein. Bij figuur 4.8 is het dus gemakkelijker om het primaire en het secundaire domein van elkaar te onderscheiden dan bij figuur 4.10, waar beide entiteiten aan elkaar gelijk lijken te zijn. Groepering, en dan met name het principe *closure*, lijkt bij deze advertentie dus wel degelijk een nuttig effect te hebben, namelijk dat de ontvanger het primaire en het secundaire domein gemakkelijker herkent, waardoor hij weet in welke 'richting' hij moet mappen. De ontvanger heeft bij deze advertentie meer kans dat hij snel tot de betekenis van de advertentie komt dan bij de constructie in figuur 4.10. Dat de advertentie moeilijk te begrijpen is, ligt niet aan de groepering (die is immers 'betekenisloos'), maar aan de betekenissen van de entiteiten, die moeilijk met elkaar te verbinden zijn.

In de advertentie voor Raid schoenenspray (figuur 4.9) wordt een rij van diverse paren schoenen afgesloten door een paar flessen schoenspray. Door middel van *nabijheid*; *symmetrie*; *oriëntatie* en *closure* wordt er verwantschap gesuggereerd tussen de schoenen en de flessen schoenspray. Er is dus duidelijk sprake van perceptuele groepering. Het is alleen niet gemakkelijk te achterhalen welke eigenschap van de schoenen er geprojecteerd zou moeten worden op de flessen

³ Zie ook de bespreking van een advertentie uit dezelfde campagne in Forceville, 1996.

schoenspray. Wellicht is het de eigenschap ‘vanzelfsprekendheid’: het bezitten van schoenspray moet volgens de adverteerder even vanzelfsprekend zijn als het bezitten van schoenen en schoenspray hoort daarom naast de schoenen in de kledingkast thuis. Waar deze advertentie echter in verschilt van de andere voorbeelden van *closure*, is dat de entiteiten ‘schoenen’ en ‘schoenspray’ in werkelijkheid ook bij elkaar horen; deze verwantschap bestaat ook zonder perceptuele groepering. Schoenspray (het primaire domein) is immers een middelje om schoenen (het secundaire domein) netjes te houden. Een dergelijke verwantschap bestaat niet tussen bijvoorbeeld slaapzakken en zeehonden, of tussen scheermessen en telefoons. De vraag bij deze advertentie is dan ook in hoeverre het ‘nodig’ is verwantschap door middel van perceptuele groepering te suggereren, als deze verwantschap in de werkelijkheid ook al bestaat. Echter, het lijkt in deze advertentie niet alleen om de schoenen en de spuitbussen te draaien. Het is waarschijnlijk dat hier de context onmisbaar is: halen we de rij met schoenen ‘uit de kast’ (zie figuur 4.11), dan blijft er niet veel over van de hierboven veronderstelde betekenis ‘vanzelfsprekendheid van bezit’; we zien nu slechts een rij schoenen die wordt afgesloten door twee spuitbussen. Wellicht moeten we hier dan ook de groepering op een breder vlak zien;

Figuur 4.11 Rij schoenen uit Raid-advertentie

volgens de principes van *oriëntatie* en *symmetrie* zijn de schoenen en de spuitbussen ook gegroepeerd met de truien en colbertjes die boven de rij schoenen zijn afgebeeld; we kunnen niet alleen een horizontale, maar ook een verticale lijn herkennen waarlangs de objecten zijn gegroepeerd. Wanneer we van deze groepering uitgaan, is het duidelijker dat de boodschap is dat de spuitbussen in de kledingkast ‘horen’; ze zijn op dezelfde manier met de kledingstukken gegroepeerd als de schoenen, waardoor de spuitbussen de status krijgen alsof ze *gelijk* zijn aan de schoenen, en dus met eenzelfde vanzelfsprekendheid in de kledingkast moeten worden opgenomen. Wanneer we uitgaan van *oriëntatie* als hoofdprincipe in plaats van *closure*, is het duidelijk dat groepering de betekenis van de advertentie kracht bijzet. Het effect van de groepering in deze advertentie is dat de schoenspray gelijkgesteld wordt aan de schoenen, waardoor de ontvanger waarschijnlijk de betekenis zal construeren dat schoenspray even belangrijk is als de schoenen zelf. Als de betekenisloze vormgevingsprincipes uit de advertentie weggehaald waren, en de spuitbussen los van de kledingstukken in de kledingkast waren afgebeeld, was de betekenis van de advertentie waarschijnlijk niet zo duidelijk geweest als in het geval van figuur 4.9, waarin wel sprake is van perceptuele groepering. Het zou dan immers in de advertentie niet expliciet duidelijk gemaakt worden dat de spuitbussen in de kledingkast ‘horen’. Hoewel er hier op het eerste gezicht sprake leek van *closure*, blijkt dat deze advertentie eigenlijk in de categorie *oriëntatie* ingedeeld moet worden. In die categorie zal de advertentie dus ook nog even kort genoemd worden.

De advertentie voor Quaker Cruesli in figuur 4.12 is ook ingedeeld in de categorie *closure*. Dit is niet meteen vanzelfsprekend, aangezien het principe *symmetrie* ook als hoofdprincipe kan gelden. Er lijkt hier immers niet direct sprake van een rij met het bord Cruesli als sluitstuk; eerder van negen objecten die allemaal symmetrisch, op gelijke afstand van elkaar zijn gegroepeerd. De tekst biedt hier echter

uitsluitend; in de linkerbovenhoek staat *Van alle dingen die goed voor je zijn.* De komma aan het eind van de zin wordt gevolgd door de negen afgebeelde objecten. Als we van de tekst uitgaan, lijkt er hier dus sprake van een soort van opsomming, die we vanzelfsprekend van links naar rechts lezen. Wanneer we de advertentie op deze manier opvatten, vormt het bord Cruesli wel een afsluiting, namelijk van een ‘opsomming’ van objecten. Dit blijkt ook uit de tekst in de rechter benedenhoek, die luidt: *is Cruesli toch wel het lekkerst.* Ook in de tekst vormt de entiteit ‘Cruesli’ dus de afsluiting. Op basis van de tekst moet hier dus toch voor het principe *closure* gekozen worden.

Figuur 4.12 Quaker Cruesli

Net als bij de andere, eerder geanalyseerde advertenties is ook hier sprake van de subcategorie *gelijkenis*. De intentie van de zender is om verwantschap te suggereren tussen het bord Cruesli en de andere afgebeelde objecten; al deze dingen zijn ‘goed voor je’. Het bijzondere is echter wel dat alle objecten van verschillende aard zijn; er is dus sprake van negen entiteiten. Dit is anders dan bij de eerder geanalyseerde advertenties, waarbij er maar twee entiteiten onderscheiden kunnen worden. Waar deze advertentie ook in verschilt van de hierboven geanalyseerde advertenties, is dat de aard van de conceptuele relatie minder duidelijk benoemd kan worden. Er lijken namelijk twee mogelijkheden te zijn: *attributie* en *associatie*. Attributief wordt er van elk van de acht objecten een eigenschap geprojecteerd op het bord Cruesli; de eigenschap ‘het is goed voor je’. Echter, er wordt ook over alle objecten een mededeling gedaan, namelijk dat ze goed voor je zijn. Daarnaast lijkt de Cruesli ook min of meer van gelijk niveau als de andere objecten; het maakt deel uit van dezelfde opsomming. Het enige waarin de Cruesli verschilt van de andere objecten, is dat Cruesli naast goed ook nog eens lekker is. Wat dat betreft zou je alle objecten dus in hetzelfde domein kunnen situeren. Er lijkt hier sprake van een soort mengvorm van *attributie* en *associatie*; enerzijds worden er eigenschappen geprojecteerd, anderzijds wordt ook over alle objecten de mededeling gedaan dat ze goed voor je zijn.

De functie van de aanwezigheid van de acht objecten in deze advertentie is aangegeven dat er veel dingen goed voor je zijn, maar dat niet alles lekker is. Dit zou dan voor de Cruesli wel moeten gelden. Wat dat betreft neemt deze advertentie eigenlijk een lastige plaats in bij de indeling in een van de subcategorieën *gelijkenis* of *tegenstelling*. Aan de ene kant wordt er verwantschap gesuggereerd; alle producten zijn goed voor je; aan de andere kant is er ook sprake van een soort van tegenstelling: *anders* dan de rest, is Cruesli ook nog eens lekker. Hier kunnen we misschien echter beter spreken van een additionele eigenschap dan van een echte tegenstelling; de producten zijn op een bepaald vlak gelijk, en Cruesli heeft daar nog wat extra's bij. De keuze valt daarom toch op de subcategorie *gelijkenis*.

Figuur 4.13 Domeinanalyse Quaker Cruesli

De advertentie voor Cruesli kan worden weergegeven als in figuur 4.13. In het tekendomein staan negen entiteiten. Tussen deze entiteiten wordt in het 2½D-domein verwantschap gesuggereerd door *nabijheid*, *symmetrie*, *gelijkheid* van vorm en omvang en *closure*. Omdat alle objecten perceptueel met elkaar gegroepeerd zijn, hebben de elementen E1-E9 een correspondentierelatie met P1-P9. In het 3D-domein worden de elementen C2-C9 naast elkaar afgebeeld. Zij zijn immers allemaal op basis van de betekenis ‘goed voor je’ verbonden met C1. Alle entiteiten uit het perceptuele domein hebben dus een relatie met het corresponderende concept in het 3D-domein. De mengvorm van relaties is in de domeinanalyse als volgt weergegeven: alle objecten zijn in het referentiële domein gesitueerd, wat duidt op een associatieve relatie. De pijlen tussen C2-C9 en C1 staan voor de attributie van eigenschappen.

De vraag is nu weer op welke manier de perceptuele groepering bijdraagt aan de betekenis van de advertentie. Met andere woorden: wordt de betekenis van de advertentie ‘anders’ als de perceptuele vormgevingselementen afwezig zijn? Het probleem bij deze advertentie is dat de perceptuele vormgevingselementen niet geheel te verwijderen zijn. Ook in de werkelijkheid zijn alle objecten rond, en is de vorm onafhankelijk van de manier waarop we het object zien. Dit gestalt blijft dus behouden in een geconstrueerde versie van de advertentie. De gestalten die er wel uitgehaald kunnen worden, zijn *nabijheid*, *symmetrie*, *gelijkheid* van omvang en *closure*. De advertentie kan er dan uit komen te zien als de constructie in figuur 4.14. Conceptueel gezien is er hetzelfde afgebeeld als in figuur 4.12; negen dingen die ‘goed voor je zijn’. Perceptueel gezien is er duidelijk minder sprake van groepering dan in figuur 4.13. Op het 2½D-niveau zijn de objecten alleen nog aan elkaar

verwant op basis van vormverwantschap. Omdat *closure* ontbreekt, springt het bord Cruesli er minder uit als het product waar het om gaat. Dit moet uit de tekst afgeleid worden. Echter, wat hier wel

Figuur 4.14 Geconstrueerde Cruesli-advertentie

opgemerkt moet worden, is dat de groepering van het bord Cruesli met de tekst ook weg is; in de originele advertentie staat de tekst in de rechter benedenhoek recht onder het bord met Cruesli. In de geconstrueerde advertentie staat deze tekst onder een halterschijf. Wanneer de tekst in de geconstrueerde advertentie ook onder het bord met Cruesli zou staan, zou het waarschijnlijk al duidelijker zijn dat dat het product is waar voor geadverteerd wordt, terwijl er dan ook geen sprake is van *closure*. Door de gestalts *nabijheid* en *symmetrie* te verwijderen, is de ‘opsomming’ weg, waardoor alle objecten meer op zichzelf lijken te staan; ze zijn sterker, waardoor ze minder een geheel met elkaar vormen. Dit komt ook doordat de objecten niet meer dezelfde omvang hebben. Doordat de afzonderlijke objecten sterker zijn dan in figuur 4.12, is de *wholeness*, de kern van de boodschap zwakker. Daarnaast maakt de afwezigheid van perceptuele groepering de betekenis van de boodschap minder snel duidelijk; de ontvanger zal waarschijnlijk iets langer moeten nadenken voordat hij de betekenis doorziet. Hoewel deze advertentie enigszins verschilt van de anderen in deze categorie, lijkt de werking van groepering hetzelfde: afzwakking van de eenheid door versterking van de afzonderlijke objecten. Er lijkt hier niet echt een verschil te bestaan in invloed van groepering op het soort conceptuele relatie; de werking lijkt bij zowel *attributie* als bij *associatie* hetzelfde te zijn. De advertentie voor Quaker Cruesli is echter niet het beste voorbeeld om over deze kwestie uitspraken te doen; daarbij lijkt immers sprake van een soort mengvorm van *attributie* en *associatie*: er wordt een eigenschap overgedragen, maar tegelijkertijd wordt over al deze objecten meegedeeld dat zij een bepaalde eigenschap hebben. Het zou dus zo kunnen zijn dat de perceptuele groepering hier hetzelfde werkt als bij de eerder besproken advertenties, omdat ze qua conceptuele relatie deels overeenkomen. Vergelijking van advertenties met een attributieve of een associatieve relatie later in dit hoofdstuk zal hier uitsluitel over moeten bieden. Eerst komt echter de subcategorie *tegenstelling* binnen de categorie *closure* aan de orde.

Groepering kan niet alleen ingezet worden om gelijkenis tussen verschillende objecten te benadrukken; het kan ook het accent leggen op een *tegenstelling* tussen de gegroepeerde objecten. Hiervan is sprake bij de advertenties voor Nike in figuur 4.15 en 4.16. Daarin zien we waarschijnlijk

Figuur 4.15 Nike slakken

Figuur 4.16 Nike schildpadden

een sportschoenenwand in een winkel, waarbij alle schoenen vervangen zijn door slakken (figuur 4.15) of door schildpadden (4.16), behalve de schoen die de rij sluit; de Nike sportschoen. De perceptuele vormgevingsprincipes die hier een rol spelen zijn *nabijheid* door rijvorming; we zien diverse rijen slakken/schildpadden; *symmetrie*: de objecten zijn symmetrisch met elkaar gegroepeerd; en tenslotte *closure*: de schoen sluit de rij met dieren. De sportschoen wijkt echter op een aantal vlakken af van de slakken en schildpadden; hij is anders van vorm en van kleur. De intentie van de zender is hier dan ook om een tegenstelling tussen de langzame slakken/schildpadden en de snelle Nike sportschoen te benadrukken, ofwel de tegenstelling tussen Nike en alle andere sportschoenmerken. Dit betekent dat vooral de eigenschappen ‘langzaam’ en ‘snel’ een rol spelen in deze advertentie. De conceptuele relatie tussen de elementen C1 en C2 is attributief, maar dan wel ‘omgekeerd attributief’: de eigenschap ‘langzaam’ van de slakken en schildpadden wordt juist *niet* overgedragen op de sportschoen; de sportschoen is alles wat de slak of schildpad niet is. Toch blijft er sprake van een ‘in termen van’-relatie; we moeten de schoen begrijpen in termen van de slakken of schildpadden. De domeinanalyse ziet er voor beide advertenties hetzelfde uit. Hij wordt voor de advertentie met de schildpadden in figuur 4.17 weergegeven. Op het niveau van het 2½D-domein zijn

Figuur 4.17 Domeinanalyse Nike

de objecten op basis van *regelmaat*, *nabijheid*, *symmetrie* en *closure* aan elkaar gelijk; maar verschillen ze van elkaar op basis van vorm en kleur. Met andere woorden: er is wel sprake van groepering, maar de objecten zijn niet aan elkaar verwant. De groepering wordt weergegeven door het kader om de elementen P. Het negatieteken naast de stippellijn tussen de elementen P geeft aan dat er geen sprake is van verwantschap. Dit kan als volgt uitgelegd worden: de groepering geeft aan dat de

Nike wel bij de andere sportschoenen (de schildpadden) hoort, maar de afwijking van de gestalts vorm en kleur wijst erop dat de Nike ook anders is. In het 3D-domein blijkt dan, op basis van betekenis, dat er niet alleen sprake is van ontbrekende verwantschap tussen de schildpadden en de schoen, maar zelfs van een tegenstelling. Dit wordt uitgedrukt door de dubbele pijl, die de tegenstelling tussen C1 en C2 aangeeft. Het negatieteken naast de pijl geeft aan dat er hier sprake is van eigenschappen die *niet* overgedragen worden, en dus van een ‘omgekeerde’ attributieve relatie. De vetgedrukte pijl geeft aan dat de perceptuele groepering de conceptuele relatie in het 3D-domein kracht bijzet. Het effect wat de perceptuele groepering waarschijnlijk op de betekenisvorming van deze advertentie heeft, is dat al op het 2½D-niveau een discrepantie tussen de schildpadden en de schoen wordt ‘getriggerd’ bij de ontvanger. Deze discrepantie volgt uit de wet van Prägnanz, die stelt dat de menselijke perceptie altijd neigt naar zo goed mogelijke groepering. De schildpadden kunnen perfect met elkaar gegroepeerd worden, maar voor de schoen geldt dit maar tot op zekere hoogte. Dit object past niet op alle fronten binnen de groepering, en valt er daardoor voor een deel buiten. Als mensen altijd neigen naar groepering, zal het extra opvallen wanneer dit niet lukt. Anders gezegd: tussen alle dieren bestaat ‘wholeness’, die door het afwijken van de Nike teniet wordt gedaan. Dit maakt de Nike sportschoen tot een sterk object, dat duidelijk afwijkt van de rest. Al op betekenisloos niveau is het de ontvanger dus duidelijk dat de schoen niet bij de schildpadden hoort. Deze discrepantie wordt dan verder uitgebouwd in het 3D-domein. In dat domein is helemaal geen sprake meer van groepering (daarom ontbreekt ook het kader om de elementen C), en telt alleen nog de tegenstelling tussen de schildpadden en de schoen.

Wanneer we de gestalts uit de advertentie zouden verwijderen, dan kan er geen sprake zijn van ‘triggering’ vanuit het 2½D-domein, omdat dat domein dan niet gevuld is. Ook is de ‘wholeness’ van de schildpadden, ofwel de concurrerende merken niet meer zo groot. De tegenstelling tussen schoen en schildpadden is dan wellicht minder opvallend voor de ontvanger. Bij deze advertentie is het echter lastig om de perceptuele vormgevingsprincipes te verwijderen, omdat deze gerelateerd zijn aan de context: we zien op het conceptuele niveau niet alleen een aantal schildpadden en een sportschoen; we zien schildpadden en een sportschoen *in een sportwinkel*. Daar zijn de planken waarop schoenen uitgestald staan nou eenmaal symmetrisch opgehangen. Met het verwijderen van het gestalt *symmetrie* wordt dus de werkelijkheid enig geweld aangedaan. Het verwijderen van de principes *closure* en *nabijheid* levert minder problemen op.

Doordat er in de geconstrueerde advertentie in figuur 4.18 geen sprake meer is van *closure*, *nabijheid* door rijvorming en *symmetrie*, vormt de schoen op perceptueel niveau op geen enkel vlak

Figuur 4.18 Geconstrueerde Nike-advertentie

een groep meer met de schildpadden, behalve op het vlak van *regelmaat*, maar dat lijkt in deze advertentie een minder belangrijk vormgevingsprincipe. Aangezien er vrijwel geen groepering meer is, kan de schoen er ook niet buiten vallen, en valt hij daardoor in de perceptie niet zo op als in de originele advertentie, waar hij nog wel enkele perceptuele eigenschappen deelde met de schildpadden. Op 2½D-niveau ontbreekt dus de ‘trigger’ van discrepantie tussen de schoen en de schildpadden. De tegenstelling tussen de beide entiteiten bestaat dan alleen nog in het 3D-domein, op basis van betekenis. Het is waarschijnlijk dat hierdoor de betekenis als minder krachtig wordt ervaren.

Ook bij de advertenties voor Chux Extra Grip afwashandschoenen in figuur 4.19-4.21 is er sprake van een tegenstelling tussen de gegroepeerde objecten. Bij alle voorbeelden vindt groepering plaats op basis van *closure*: het afwijkende object sluit de rij; er is sprake *nabijheid* door middel van rijvorming; *regelmaat*: alle objecten zijn vanuit hetzelfde perspectief afgebeeld; *oriëntatie*: de objecten zijn langs dezelfde rechte lijn gegroepeerd; en tenslotte *symmetrie* van weergave. Het gestalt op basis waarvan er

Figuur 4.19 Chux kommen

Figuur 4.20 Chux theeservies

Figuur 4.21 Chux glazen

een suggestie van verschil is tussen de objecten, is *gelijkheid*: het laatste object in de rij wijkt af in vorm, kleur en omvang.

In deze advertenties maakt het aangeprezen product geen deel uit van het afgebeelde visuele schema. Het product is in de rechter benedenhoek weergegeven. De tekst naast deze afbeelding luidt: *Keep the whole set*. De boodschap die deze advertenties waarschijnlijk moeten uitdragen is dat Chux afwashandschoenen voorkomen dat je serviesgoed laat vallen bij het doen van de vaat. Gebruik je deze handschoenen niet, dan heb je kans dat je serviessets incompleet raakt, zoals is afgebeeld in de advertenties. De conceptuele relatie die hier uitgebeeld wordt, is van *instrumentele* aard. Ook hier lijkt echter van een soort ‘omkering’ sprake, net als bij de attributierelatie in de Nike-advertenties: als je *geen* afwashandschoenen gebruikt, bereik je de afgebeelde situatie. De Chux-advertenties kunnen allemaal geanalyseerd worden als in figuur 4.22. Er is sprake van drie entiteiten in het tekendomein: het aangeprezen product (E1), de drie gelijke wijnglazen (E2), en het groene wijnglas (E3). E1 heeft geen corresponderend percept in het 2½D-domein. Het is immers niet op basis van gestaltprincipes gegroepeerd met de andere afgebeelde objecten. P1 heeft daarom alleen een correspondentierelatie met C1. E2 en E3 hebben wel corresponderende percepten (P2 en P3). Het vetgedrukte kader geeft aan er sprake is van perceptuele groepering van P2 en P3, en het negatieteken naast de stippellijn tussen de beide percepten wijst erop dat de verwantschap in het 2½D-domein niet volledig is. P2 en P3 hebben een correspondentierelatie met de concepten C2 en C3 in het 3D-domein. Deze beide concepten moeten gesitueerd worden in het referentiële domein. Hoewel aan deze objecten eigenlijk alleen gerefereerd wordt om over het product een mededeling te doen, zijn het wel de objecten waar de hele

advertentie om draait. Daarnaast is er ook geen sprake van een ‘in-termen-van’-relatie tussen de afwashandschoenen en de glazen, en moeten dus alle drie de concepten in het referentiële domein geplaatst worden. Het kader rondom de concepten C2 en C3 geeft aan dat zij ook op basis van betekenis met elkaar zijn gegroepeerd. Het negatieteken naast de stippellijn tussen C2 en C3 wijst erop dat beide concepten niet geheel aan elkaar verwant zijn, en dat C3 niet bij C2 ‘hoort’. Omdat er sprake is van een instrumentele relatie, loopt de richting van de pijl die deze relatie uitdrukt, van ‘boven naar beneden’. Aangezien deze relatie er eigenlijk een is van ‘niet-instrumentatie’ (als je de handschoenen *niet* gebruikt, raakt je serviesset incompleet), wordt ook de pijl van het referentiële- naar het vehikeldomein van een negatieteken vergezeld.

Figuur 4.22 Domeinanalyse Chux-advertentie

Het bijzondere aan deze advertentie is de rol die het principe *closure* erin speelt. Aan de ene kant is er duidelijk sprake van closure, aangezien de rij wordt afgesloten, maar aan de andere kant is dit niet de closure die men vanuit het principe van *requiredness* zou verwachten (zie Tsur, 1992). Wanneer we naar de eerste drie wijnglazen kijken, dan verwachten we eigenlijk dat deze reeks zich zal voortzetten, volgens het principe van *good continuation*. De wholeness van de drie glazen is sterk, en we verwachten dat deze zich zal handhaven. Echter, de rij wordt plotseling afgesloten door een object dat helemaal niet in die rij past, waardoor de wholeness van de drie glazen teniet wordt gedaan. Aangezien dit niet aan de *requiredness* van het principe van *good continuation* voldoet, kunnen we hier ook zeggen dat (bevredigende) closure juist uitblijft. Door het uitblijven van closure, zijn de objecten op zichzelf *sterk*, en is de wholeness *zwak*; het is duidelijk dat het groene wijnglas afwijkt, en niet bij de groep hoort. Het effect van deze vorm van closure (of niet-closure) op de ontvanger, is er vooral een van verrassing: hij verwacht op basis van het principe van *good continuation* niet het afwijkende object aan het einde van de rij te zien. Volgens Tsur (1992) kan een dergelijke afwijking van de verwachting invloed hebben op de emoties van de ontvanger; een gevoel van gevatheid om de vondst van de adverteerder kan zich voordoen. In ieder geval zorgt een afwijking van de verwachting voor een *trigger* in het 2½D-domein; al op perceptueel niveau ziet de ontvanger dat het groene wijnglas afwijkt van de andere drie glazen. Deze trigger versterkt dan de notie van afwijking in het

conceptuele domein, waarin blijkt dat het groene wijnglas ook op basis van betekenis niet bij de rest past. De afwijking wordt dus zowel op het niveau van het 2½D- als op het niveau van het 3D-domein gesuggereerd. Dit versterkt de betekenis van de relatie tussen C2 en C3. De conceptuele relatie tussen C1 en C2-C3 bestaat volledig op basis van betekenis; op basis van kennis van de wereld moet afgeleid worden dat men met afwashandschoenen aan minder snel servies zal laten vallen bij de afwas, en dat wanneer men ze niet gebruikt, dit tot de afgebeelde situatie leidt. Op deze relatie lijkt het visuele schema in deze advertentie dus geen invloed te hebben.

Het beredeneerde effect van de bijzondere vorm van closure kan onderbouwd worden door een advertentie te construeren waarin perceptuele groepering niet meer aanwezig is. Door een duidelijke scheiding aan te brengen tussen de drie 'normale' wijnglazen en het afwijkende glas, zal de ontvanger niet meer geneigd zijn het groene glas met de andere glazen te groeperen, waardoor er ook geen sprake is van een 'verrassing' omdat het groene glas niet bij de rest blijkt te horen.

Figuur 4.23 Geconstrueerde Chux-advertentie

In de geconstrueerde advertentie in figuur 4.23 zijn in principe geen perceptuele vormgevingsprincipes meer aanwezig, behalve de principes van *regelmaat* en *oriëntatie*: alle glazen zijn nog steeds vanaf het vooraanzicht afgebeeld, en ze zijn ook nog allemaal langs dezelfde rechte lijn gegroepeerd. Deze principes zijn echter niet het belangrijkste in deze advertentie. Door de elementen C2 en C3 duidelijk van elkaar te scheiden, lijken de drie glazen nu met elkaar een nog sterkere entiteit te vormen dan in de originele advertentie. Doordat deze glazen nu als entiteit op zichzelf staan, vervalt het principe van *good continuation*; we zien nu gewoon drie glazen op een rij, en hebben waarschijnlijk niet de verwachting dat de rij nog verder zal gaan. Doordat het groene glas nu een eind van de rest verwijderd is, verdwijnt de bedrieglijke *closure* en daarmee ook het verrassingseffect voor de ontvanger. De tegenstelling tussen de glazen is daarmee weg uit de afbeelding. In het 2½D-domein is geen 'trigger' voor ongelijkheid meer aanwezig. Daardoor is er geen sprake meer van een versterking van de betekenis in het conceptuele domein vanuit het perceptuele domein. Dit blijkt ook uit de domeinanalyse van de geconstrueerde advertentie (figuur 4.24). Het vetgedrukte kader rond de elementen P2 en P3 geeft aan dat er nog wel sprake is van enige perceptuele groepering, maar het ontbreken van de stippellijn tussen beide percepten wijst erop dat er eigenlijk geen perceptuele relatie meer is, omdat de twee belangrijkste principes die die relatie construeerden niet meer aanwezig zijn. Omdat er geen perceptuele relatie is die de betekenis van de conceptuele relatie kan versterken, gaat er geen vetgedrukte pijl meer van het perceptuele naar het conceptuele domein. De groepering van C2 en C3 blijft echter bestaan; deze is immers gebaseerd op betekenis, en die is niet veranderd in de geconstrueerde advertentie. Het kader rondom de concepten C2 en C3 blijft dus behouden. Hoewel de betekenis van de advertentie hetzelfde blijft, lijkt deze, na het weghalen van enkele groeperingselementen, zwakker dan in de originele advertentie.

Figuur 4.24 Domeinanalyse geconstrueerde Chux-advertentie

4.2.2 Symmetrie

In de categorie *symmetrie* vallen advertenties waarin sprake is van een rij van symmetrisch afgebeelde objecten, waarvan het primaire domein deel uitmaakt. Het primaire domein bevindt zich *tussen* de andere objecten, en niet aan het einde van de rij. Doet dit laatste zich voor, dan wordt een advertentie gerekend tot de categorie *closure*. Volgens de wet van symmetrie zien we symmetrisch gesitueerde objecten eerder als een geheel dan asymmetrisch gesitueerde objecten. Een voorbeeld van een advertentie met symmetrie als hoofdprincipe, is de advertentie van de New Zealand Health Association (NHA) in figuur 4.25. Daarin zien we een rij kogels, met daartussen een sigaret. De tekst onder de rij kogels luidt: *Smoking kills*.

Figuur 4.25 New Zealand Health Association

In deze advertentie bestaat perceptuele groepering op basis van *nabijheid* door middel van rijvorming; *gelijkheid* van vorm en omvang; *oriëntatie*: de objecten zijn langs dezelfde rechte lijn gegroepeerd; *regelmaat*: alle objecten zijn vanuit hetzelfde perspectief afgebeeld, en tenslotte *symmetrie*. De intentie van de zender in deze advertentie is om de ontvanger ervan te overtuigen dat roken dodelijk is. Dit doet hij door een verwantschap te suggereren tussen kogels en sigaretten. Merk op dat er hier dus geen reclame *voor* een bepaald product wordt gemaakt, maar juist *tegen* dat product. De conceptuele relatie is van attributieve aard: de eigenschap ‘dodelijk’ wordt van de kogels op de sigaret geprojecteerd. De NHA-advertentie kan worden geanalyseerd als in figuur 4.26. Het primaire domein (E1) in deze

advertentie is de sigaret, en niet de NHA, zoals het logo in de rechter benedenhoek van de advertentie zou kunnen doen vermoeden. Er is hier echter geen sprake van reclame voor deze stichting, het logo dient meer als identificatie van de afzender van de advertentie. Het secundaire domein (E2) wordt gevormd door de kogels.

Figuur 4.26 Domeinanalyse NHA-advertentie

De stippellijn tussen P1 en P2 geeft aan dat er door middel van perceptuele groepering (zie het vetgedrukte kader) een suggestie van verwantschap bestaat. Omdat aan de kogels slechts gerefereerd wordt om een mededeling te doen over de sigaret, namelijk dat deze dodelijk is, worden deze in het vehikeldomein gesitueerd. De vetgedrukte pijl geeft aan dat de perceptuele relatie tussen de elementen P de conceptuele relatie tussen de elementen C kracht bijzet. Het vermoedelijke effect van *symmetrie* is sterke afzwakking van de objecten. Doordat de sigaret midden tussen de kogels staat, lijkt hij echt deel van de groep, en is hij op zichzelf dus zwak, waardoor het geheel sterk is en de betekenis krachtig. Of dit effect inderdaad toegeschreven mag worden aan de formele kenmerken van de advertentie, moet blijken uit een geconstrueerde variant van de advertentie zonder deze kenmerken.

In de geconstrueerde advertentie in figuur 4.27 zien we conceptueel gezien hetzelfde als in de originele advertentie in figuur 4.25: een aantal kogels, een sigaret, de tekst *smoking kills* en het logo van de NHA. De sigaret is echter op geen enkele manier meer perceptueel gegroepeerd met de kogels. In de geconstrueerde advertentie lijkt het lastiger om verwantschap tussen de kogels en de sigaret te vinden dan in de originele advertentie. De verklaring hiervoor kan weer gevonden worden in de noties van ‘sterk’ en ‘zwak’: in de geconstrueerde advertentie zijn de entiteiten op zichzelf veel sterker dan in

Figuur 4.27 Geconstrueerde NHA-advertentie

het origineel, waardoor het geheel, en dus de betekenis van de advertentie, zwakker is. Daarnaast bestaat in de geconstrueerde advertentie de inhoudelijke relatie tussen de elementen C alleen maar op basis van de betekenis van de advertentie, terwijl in de originele advertentie de perceptuele kenmerken van de afbeelding ook nog bijdragen aan die relatie. Omdat de verwantschap tussen de kogels en de sigaret niet zo snel duidelijk is, zal de ontvanger er waarschijnlijk ook langer over doen om eigenschappen van de kogels op de sigaret te mappen. De domeinanalyse van de advertentie in figuur 4.27 is hetzelfde als die van de geconstrueerde Motorola-advertentie in figuur 4.6.

Overigens is er een duidelijk verschil te zien tussen deze advertentie met als hoofdprincipe *symmetrie* en de advertenties met als hoofdprincipe *closure*. Deze principes lijken niet zonder meer inwisselbaar. De wholeness in de advertentie met *symmetrie* lijkt groter te zijn. Omdat in de advertentie in figuur 4.25 de sigaret *tussen* de kogels is gesitueerd, is de suggestie van verwantschap groot en het geheel sterk. Er is echter één gestalt waarmee de kogels en de sigaret niet met elkaar overeenkomen, en dat is *gelijkheid* van kleur. In de advertentie van NHA is dat niet ‘erg’; door de situering tussen de kogels is duidelijk dat de adverteerder verwantschap wil suggereren. Zetten we echter bij dezelfde advertentie de sigaret aan het einde van de rij, dan valt deze afwijking in kleur ineens wel op (zie figuur 4.28).

Figuur 4.28 Closure in NHA-advertentie

In de geconstrueerde advertentie met als hoofdprincipe *closure* in figuur 4.28 lijkt het gestalt waarop de sigaret afwijkt van de kogels ineens veel opvallender dan in de originele advertentie. Deze advertentie lijkt juist een verschil tussen de kogels en de sigaret te accentueren. De uitleg hiervoor is hetzelfde als bij de advertentie voor Chux afwashandschoenen: de rij kogels suggereert het gestaltprincipe van *good continuation*. Dat deze rij wordt afgesloten door de sigaret, voldoet niet aan het principe van *requiredness* en komt daardoor onverwacht voor de ontvanger. Hierdoor lijkt de sigaret niet tot de groep te horen en vallen de verschillen tussen de sigaret en de kogels extra op. De entiteiten in de geconstrueerde advertentie met *closure* zijn sterker dan in de advertentie met *symmetrie*, waardoor het geheel zwakker is en de verschillen tussen de objecten duidelijker zijn.

De advertenties in de figuren 4.29 tot en met 4.31 hebben waarschijnlijk dezelfde werking als de NHA-advertentie (figuur 4.25). Ook bij deze drie advertenties zien we een rij objecten waartussen het primaire domein is gesitueerd. Verder vallen ze alle drie in de subcategorie *gelijkenis*, omdat de intentie van de zender is om verwantschap te suggereren. Tenslotte is de conceptuele relatie bij alle advertenties van *attributieve* aard.

Figuur 4.29 is een advertentie voor het pantymerk Rosy. We zien een rij tulpen met daartussenin een vrouwenbeen met een panty. De tekst die bovenaan de advertentie staat, kan vertaald worden als: *De mooiste bloemen vallen op door hun stelen*. De intentie van de zender is om een

gelijkenis te trekken tussen het been met de panty en de bloemen. De boodschap van de advertentie is dan waarschijnlijk zoiets als ‘de mooiste vrouwen vallen op door hun benen’, waarbij Rosy panty’s dan natuurlijk een belangrijke rol spelen; zij zorgen ervoor dat een vrouwenbeen er mooi uitziet. De suggestie van verwantschap tussen de bloemen en het been komt tot stand door de groeperingsprincipes *nabijheid* door middel van rijvorming; *oriëntatie*: alle objecten zijn langs dezelfde rechte lijn gegroepeerd, en *symmetrie*. Hoewel het been wel afwijkt op het gestalt *gelijkheid* van vorm, kleur en omvang, wordt het been waarschijnlijk toch als deel van het geheel gezien. Door de symmetrische weergave worden de objecten sterk afgezwakt, waardoor ze een sterk geheel vormen. Dat het been op het gestalt *gelijkheid* afwijkt, lijkt dan niet veel uit te maken.

Figuur 4.29 Rosy panty's

Figuur 4.30 Volvo V70

Figuur 4.31 Volvo S80

Met de advertentie voor Volvo in figuur 4.30 wil de zender verwantschap suggereren tussen de Volvo V70 en sportschoenen. Deze suggestie van verwantschap komt tot stand door middel van de groeperingsprincipes *nabijheid* door middel van rijvorming; *regelmaat*: van zowel de auto als de schoenen is de achterkant afgebeeld; *oriëntatie*: alle objecten zijn langs een rechte lijn gegroepeerd; *gelijkheid* van omvang en enigszins van kleur; en *symmetrie*. De mededeling die de zender waarschijnlijk over de auto wil doen, is dat deze, *net als* sportschoenen, veel grip heeft op de weg. Dit blijkt ook uit de tekst die onder de afbeelding staat. Daarnaast wil de zender misschien de eigenschap ‘prestatie’ naar de ontvanger communiceren; sportschoenen kunnen in verband worden gebracht met het leveren van (sport)prestaties, en uit de tekst blijkt dat de Volvo V70 ook goede prestaties levert. Ook bij deze advertentie zorgt de *symmetrie* ervoor dat de objecten zwak zijn en niet meer op zichzelf staan, waardoor de wholeness van de advertentie sterk is.

Wat de zender precies wil overbrengen met de advertentie voor de Volvo S80 in figuur 4.31, is vrij lastig te achterhalen. Er is specifieke kennis van de wereld nodig om hem te kunnen doorzien; je moet iets over schaken weten. De auto is perceptueel gegroepeerd met de schaakstukken op basis van *nabijheid* door middel van rijvorming; *gelijkheid* van kleur en enigszins van omvang (normaal zou een auto niet tussen schaakstukken passen); *oriëntatie* en *symmetrie*. Door de groepering lijkt de auto deel uit te maken van het schaakspel. De betekenis van de advertentie blijkt niet direct uit de afbeelding. De tekst is nodig om erachter te komen wat de zender precies met deze advertentie wil overbrengen. De tekst direct onder de afbeelding luidt: *I.Q. Driven*. In de tekst onderaan de advertentie staat onder andere: *Think for a moment* en *Now it's up to you to make the next move*. Uit de tekst blijkt verder dat

de Volvo S80 een ingenieuze auto is met allerlei moderne snufjes. De zender wil waarschijnlijk vooral duidelijk maken dat de Volvo S80 een intelligente auto is die op bepaalde punten (in de tekst wordt het voorbeeld van *adaptive cruise control* gegeven) zelf ‘denkt’. De relatie die de adverteerder met het schaakspel wil leggen, is waarschijnlijk vooral het feit dat schaken een intellectuele denksport is. De eigenschap die dan van het spel op de auto wordt overgedragen, is dan zoiets als ‘intelligentie’. Overigens is ook de plaats die de Volvo inneemt tussen de schaakstukken nog van belang; de auto vervangt de koning, een belangrijk schaakstuk in het spel. Deze groepering bestaat overigens alleen maar op basis van betekenis; op het perceptuele niveau kan niets gezegd worden over de betekenis van de schaakstukken waartussen de auto zich bevindt. Overigens is voor deze advertentie de volgorde van weergave erg van belang: de context dwingt tot het hoofdprincipe *symmetrie*, omdat anders niet duidelijk is dat de auto wordt vergeleken met de koning van het schaakspel. Als er voor een ander hoofdprincipe was gekozen, was de betekenis van de advertentie waarschijnlijk niet geheel hetzelfde geweest.

De advertentie voor Audi in figuur 4.32 wijkt qua vormgeving ietwat af van de andere advertenties in deze categorie, in die zin dat de objecten langs een schuine lijn zijn gegroepeerd, in plaats van langs een rechte, horizontale lijn. Het hoofdprincipe *symmetrie* blijft echter intact; de autostoelen zijn *tussen* de bioscoopstoelen gesitueerd. De werking van deze advertentie is dan ook precies hetzelfde als bij de advertenties in figuur 4.25 en 4.29-4.31.

Figuur 4.32 Audi

Symmetrie is hier vooral gebruikt om aan te geven dat de autostoelen bij de groep van bioscoopstoelen ‘horen’; door de autostoelen tussen de andere stoelen weer te geven, vormen beide soorten stoelen samen een sterk geheel. Andere groeperingsprincipes in deze advertentie zijn *oriëntatie*: alle stoelen zijn langs dezelfde schuine lijn gegroepeerd; *regelmaat*: we zien alle stoelen vanuit hetzelfde perspectief, en tenslotte *gelijkheid* van vorm. De intentie van de zender is om verwantschap tussen beide entiteiten te suggereren. De conceptuele relatie is van *attributieve* aard: de adverteerder wil waarschijnlijk de boodschap overbrengen dat de stoelen in een Audi *net zo* lekker en comfortabel zitten als bioscoopstoelen. Het versterkende effect van de perceptuele groepering op de betekenis van de advertentie kan weer gezocht worden in de sterke verzwakking van de losse objecten door middel van *symmetrie*, waardoor het geheel zeer sterk is.

De advertenties voor Barilla pasta in figuur 4.33 tot en met 4.35 kunnen ook op dezelfde manier geanalyseerd worden als de NHA-advertentie. Helaas kunnen er bij deze advertenties niet echt uitspraken gedaan worden over de intentie van de zender, omdat de begeleidende tekst door de

onduidelijke weergave onleesbaar is. Het is echter wel duidelijk dat er hier sprake is van perceptuele groepering. Daarom zullen deze advertenties toch behandeld worden, ook al kunnen we er niet zeker

Figuur 4.33 Barilla conchiglie

Figuur 4.34 Barilla farfalle

Figuur 4.35 Barilla tagliatelle

van zijn wat de precieze betekenis van de afbeelding is. Het meest waarschijnlijke is dat we in de drie advertenties drie ‘verzamelingen’ moeten zien; een schelpen-, een vlinder- en een knopenverzameling. Als dat zo is, dan moeten er waarschijnlijk eigenschappen van de omringende objecten op de pasta worden overgedragen worden. Een eigenschap van een verzameling is dat het meestal om bijzondere producten gaat, en dat de eigenaar ervan er veel waarde aan hecht. De boodschap van de adverteerder zou dan kunnen zijn dat Barilla pasta ook een bijzonder en waardevol product is. Als dit het geval is, dan is er sprake van een attributieve relatie. De advertenties moeten dan geanalyseerd worden als in de domeinanalyse van de NHA-advertentie in figuur 4.27. Hoewel het niet zeker is dat ‘verzameling’ het sleutelwoord is bij deze advertenties, is dit wel de beste optie. Wanneer we deze betekenis er namelijk

Figuur 4.36 Domeinanalyse Barilla-advertentie in geval van ontbreken visueel schema

niet achter zoeken, dan hebben we bij deze advertenties waarschijnlijk niet te maken met een visueel schema. De enige mededeling van de adverteerder zou dan kunnen zijn: schelpen/vlinders/knopen hebben een bepaalde vorm, en de vorm van de conchiglie/farfalle/tagliatelle lijkt daar wel wat op. In dat geval is er alleen sprake van een mededeling op het perceptuele niveau, en kan het conceptuele domein niet ingevuld worden. Wanneer we de advertenties zo bekijken, dan moeten ze worden geanalyseerd als in figuur 4.36. Het perceptuele domein is wel gevuld, en het kader en de stippellijn geven ook aan dat er sprake is van groepering en van een suggestie van verwantschap. Aangezien er echter op het conceptuele vlak geen mededelingen worden gedaan over de betekenis van het stuk farfalle in relatie met de vlinders, is het niet duidelijk waar de vlinders gesitueerd zouden moeten

worden in het conceptuele domein. *P2* heeft zodoende geen corresponderend concept in het 3D-domein. Verder is er geen relatie tussen het perceptuele en het conceptuele domein, aangezien de afbeelding zich geheel op het perceptuele vlak lijkt af te spelen. Deze uitspraak kan nog onderbouwd worden door de geconstrueerde advertentie in figuur 4.37.

Figuur 4.37 Geconstrueerde Barilla-advertentie

Net als in de originele advertentie zien we in figuur 4.37 achttien vlinders en een stuk farfalle. Als de boodschap van de adverteerder inderdaad alleen maar is dat farfalle qua vorm op een vlinder lijkt, dan zit er geen verschil tussen de originele advertentie en de geconstrueerde. Ook in de geconstrueerde advertentie wordt de boodschap uitgedragen dat farfalle op een vlinder lijkt, en is er verder geen relatie tussen de perceptuele vormgeving en de betekenis van de advertentie.

Net als bij de advertentie voor Volvo S80, is bij de advertentie voor Gourmet kattenvoer in figuur 4.38 het gekozen groeperingsprincipe *symmetrie* afhankelijk van de context; doordat de adverteerder het blikje wil afbeelden als deel van een vis, moet hij wel kiezen voor *symmetrie*. Hierbij is hij afhankelijk van de vorm van de vis en van het blikje; omdat de vorm van het blikje overeenkomt met de vorm van een vismoot, moet het blikje in het midden van de vis gesitueerd worden, en kan de adverteerder hier niet voor bijvoorbeeld *closure* kiezen. Evenals bij de advertentie voor Volvo S80 in figuur 4.32 bestaat er hier groepering op basis van perceptuele kenmerken, maar zeker ook op basis van betekenis; een vismoot kan alleen maar in het midden van een vis zitten. De perceptuele vormgevingsprincipes in deze advertentie zijn: *nabijheid*, *gelijkheid* van vorm en omvang en *symmetrie*. De intentie van de zender is om verwantschap te suggereren tussen de moten vis en het blikje kattenvoer. Door die suggestie van gelijkheid kunnen er eigenschappen van de vismooten op het blikje worden geprojecteerd. In dit geval is dat de eigenschap ‘vers’; volgens de adverteerder smaakt Gourmet kattenvoer net zo lekker als verse vis.

Figuur 4.38 Gourmet kattenvoer

Figuur 4.39 Rutan kattenvoer

Hoewel de advertentie voor Rutan kattenvoer in figuur 4.39 hetzelfde hoofdprincipe heeft als de voorgaande advertenties, en ook in de subcategorieën *gelijkenis* en *attributie* valt, wijkt hij toch iets af van de rest. In deze advertentie is namelijk wel sprake van perceptuele groepering, maar daar maakt het primaire domein, ofwel het product, geen deel van uit. De intentie van de zender is om verwantschap te suggereren tussen de drie katten en de uil. Dit doet hij door middel van de groeperingsprincipes *nabijheid*; *gelijkheid* van vorm, kleur en omvang; *regelmaat*: we zien van alle dieren het vooraanzicht; *oriëntatie*: de dieren zijn langs dezelfde rechte lijn gegroepeerd, en *symmetrie*. Zoals gezegd is de conceptuele relatie van attributieve aard; de eigenschap ‘lust kattenvoer’ wordt van de katten op de uil overgedragen. De boodschap die de adverteerder hier mee wil communiceren, is dat Rutan kattenvoer zó lekker is, dat andere dieren ook een kat zouden ‘willen’ zijn, zodat ze van het voer konden eten. De advertentie geeft ook een beetje het idee alsof de uil ‘stiekem’ tussen de katten is gaan zitten. De relatie tussen de afgebeelde dieren en het kattenvoer is moeilijk te definiëren, maar is er waarschijnlijk een van associatie: er wordt over de dieren een mededeling gedaan, namelijk dat zij graag Rutan kattenvoer eten, en er wordt over het kattenvoer een mededeling gedaan, namelijk dat de consument dat zou moeten kopen. Deze advertentie heeft eigenlijk een vorm van endorsement in zich: de katten zijn de ideale gebruiker van het product, en de uil wordt hier ook als zodanig neergezet; het voer is immers zó lekker, dat ook de uil er van zou willen eten. In hoofdstuk 3 is echter geclaimd dat endorsement-advertenties niet retorisch zijn. Deze uitspraak kan nu ietwat genuanceerd worden; de relatie tussen het visuele schema en het product in deze advertentie is niet retorisch, maar de manier waarop de dieren zijn afgebeeld, is wel retorisch. In deze advertentie wordt dus wel gebruik gemaakt van een retorische figuur, maar deze onderhoudt geen retorische relatie met het aangeprezen product. De domeinanalyse van deze advertentie ziet eruit als in figuur 4.40.

Figuur 4.40 Domeinanalyse Rutan-advertentie

In deze advertentie is sprake van drie entiteiten: het kattenvoer (E1), de uil (E2) en de katten (E3). Aangezien het product E1 niet perceptueel gegroepeerd is met andere objecten in deze advertentie, correspondeert E1 niet met een percept in het 2½D-domein. E1 correspondeert dus alleen met concept

C1 in het 3D-domein. De entiteiten E2 en E3 zijn wel perceptueel met elkaar gegroepeerd, en zij corresponderen dus met de percepten P2 en P3 in het 2½D-domein. De stippellijn geeft aan dat er een perceptuele relatie bestaat tussen de elementen P; in dit geval een suggestie van verwantschap. P2 en P3 corresponderen met de concepten C2 en C3. Zij zijn op basis van betekenis gegroepeerd, waarbij C3 attributief verwijst naar C2: een uil lust *net als* een kat graag Rutan kattenvoer. Omdat er over alle entiteiten een mededeling wordt gedaan, worden ze allemaal in het referentiële domein gesitueerd. De vetgedrukte pijl tussen het perceptuele- en het conceptuele domein geeft aan dat de perceptuele groepering de inhoudelijke relatie tussen C2 en C3 kracht bijzet. Dit kan weer uitgelegd worden aan de hand van de notie van ‘sterke’ en ‘zwakke’ objecten. Door de gelijkheid van vorm, kleur en omvang lijkt de uil erg veel op de katten. Omdat hij ook nog eens midden tussen de katten is afgebeeld, lijkt hij echt deel uit te maken van de groep. Omdat de objecten zoveel op elkaar lijken, zijn ze op zichzelf zwak. Dit zorgt ervoor dat het geheel sterk is: alle objecten horen duidelijk tot dezelfde groep. Een sterk geheel betekent een sterke inhoudelijke relatie, en dus een sterke betekenis. Omdat er zoveel verwantschap is tussen de uil en de katten, kunnen er gemakkelijk eigenschappen van de katten op de uil gemapped worden. Tussen de elementen C1 en C2-C3 bestaat een associatieve relatie. Deze wordt niet gesuggereerd door enige perceptuele kenmerken, maar bestaat volledig op basis van betekenis. De ontvanger moet zelf de inferentie maken dat de uil zoveel op de katten wil lijken omdat hij ook graag Rutan kattenvoer wil eten, dat volgens de begeleidende tekst onweerstaanbaar is.

Ook de advertenties in figuur 4.41 en 4.42 van de Starlight Children’s Foundation Australia vallen in dezelfde (sub)categorieën als de voorgaande advertenties, al zou je dat op het eerste gezicht niet zeggen. In figuur 4.41 zien we diverse medicijnpotjes, met daartussen een potje bellenblaas. Het potje

Figuur 4.41 Starlight medicijnen

Figuur 4.42 Starlight rolstoelen

bellenblaas springt er echt tussenuit door de afwijkende kleur, waardoor het lijkt alsof het tegengesteld is aan de medicijnen. Toch wil de adverteerder hier verwantschap tussen de medicijnpotjes en het bellenblaasflesje suggereren. Voor deze suggestie van verwantschap gebruikt hij de volgende groeperingsprincipes: *nabijheid*; *regelmaat*: de flesjes op de bovenste plank zijn vanuit hetzelfde perspectief afgebeeld; *gelijkheid* van vorm en *symmetrie*. Het flesje bellenblaas wijkt duidelijk af op het gestalt *gelijkheid* van kleur. Dat de adverteerder hier echter geen verschil wil benadrukken, maar verwantschap, blijkt uit de tekst rechts onderaan de pagina. Die luidt: *Help Starlight give sick children something they desperately need. A reason to smile.*

De boodschap van deze advertentie is dan zoiets als: zieke kinderen hebben niet alleen medicijnen nodig, maar ook speelgoed waardoor ze weer kunnen lachen. Een flesje bellenblaas hoort dus, volgens de Starlight Foundation, tussen de medicijnen voor kinderen thuis. Wat dus bijzonder is

aan deze advertentie, is dat er op perceptueel niveau een verschil wordt gesuggereerd, terwijl op conceptueel niveau juist de gelijkensissen tussen de verschillende objecten wordt benadrukt. De advertentie kan geanalyseerd worden als in figuur 4.43.

Deze advertentie is een voorbeeld van ideële reclame, waarin gepleit wordt voor een visie, een mening (kinderen moeten kunnen spelen in het ziekenhuis). Deze mening wordt uitgebeeld door middel van een visueel schema en de begeleidende tekst. In het visuele schema dient het flesje bellenblaas als primair domein. Dit is hier immers het product dat de adverteerder wil ‘promoten’. De medicijnpotjes vormen samen het secundaire domein. Aangezien beide domeinen perceptueel met elkaar gegroepeerd zijn, hebben zij beiden een plek in het perceptuele domein, binnen het vetgedrukte kader. Het negatieteken naast de stippellijn tussen de elementen P wijst erop dat de percepten niet op alle vlakken met elkaar verwant zijn; op een bepaald gestalt verschillen ze van elkaar. Dit negatieteken is echter in het conceptuele domein niet terug te vinden bij de inhoudelijke relatie tussen C1 en C2.

Figuur 4.43 Domeinanalyse Starlight medicijnen

Deze conceptuele relatie tussen C1 en C2 is vrij lastig te definiëren. Er kan gekozen worden voor attributie, omdat de eigenschap ‘hebben zieke kinderen nodig’ wordt overgedragen van de medicijnen op de bellenblaas. In dit geval moeten de medicijnen in het vehikeldomein gesitueerd worden. Het is echter niet zo dat er alleen aan de medicijnen gerefereerd wordt om een mededeling te doen over de bellenblaas; in principe wordt de boodschap overgebracht dat de bellenblaas gelijk is aan de medicijnen, en wordt er over alle objecten de mededeling gedaan dat ze noodzakelijk zijn voor zieke kinderen. Wat dat betreft zouden de medicijnen dus in het referentiële domein geplaatst moeten worden. Er lijkt bij deze advertentie weer sprake te zijn van een soort mengvorm van attributie en associatie. Dit kan worden uitgebeeld door beide domeinen in het referentiële domein te situeren, en met een pijl aan te geven dat er binnen dit domein sprake is van attributie. De vetgedrukte pijl tussen het perceptuele en het conceptuele domein geeft aan dat de relatie tussen de elementen P de relatie tussen de elementen C beïnvloedt. Zoals gezegd is er echter een verschil tussen beide relaties; in het perceptuele domein staat een negatieteken omdat er sprake is van een perceptuele afwijking, terwijl in het conceptuele domein alleen verwantschap tussen de concepten wordt geclaimd, en er dus geen negatieteken wordt gebruikt. Dit verschil tussen beide domeinen is waarschijnlijk precies hetgeen wat de inhoudelijke relatie in het conceptuele domein kracht bijzet. Het principe van *symmetrie* suggereert een grote mate van eenheid tussen de gegroepeerde objecten. Dit principe spoort de ontvanger aan alle objecten toch vooral zoveel mogelijk tot dezelfde groep te rekenen. Dat één van de objecten dan toch

afwijkt van de rest, is niet wat de ontvanger zou verwachten. Dit veroorzaakt een gevoel van discrepantie op het perceptuele niveau. Wanneer de ontvanger echter naar de betekenis gaat kijken en de begeleidende tekst bij de advertentie leest, blijkt dat de objecten tóch aan elkaar verwant zijn en dat de wholeness van de advertentie sterker is dan hij aanvankelijk dacht. Dit kan er wellicht toe leiden dat de ontvanger de betekenis van de advertentie uiteindelijk als zeer krachtig ervaart. De boodschap die hier gecommuniceerd wordt, is vrij complex; de adverteerder wil ons laten weten dat wat we zien, niet overeenkomt met de betekenis van de advertentie. De discrepantie tussen het perceptuele en het conceptuele domein helpt om deze boodschap te verduidelijken.

De werking van de advertentie in figuur 4.42 is precies hetzelfde. De boodschap van deze advertentie is dat zieke kinderen niet alleen in een rolstoel zouden moeten zitten, maar ook in een speelgoedauto moeten kunnen rondrijden. Naast het ziek zijn moeten ze dus ook kunnen spelen. Ook in deze advertentie zorgt de afwijking op het gestalt 'kleur' voor een suggestie van tegenstelling in het 2½D-domein, terwijl er in het 3D-domein juist verwantschap wordt geclaimd. De advertentie in figuur 4.42 kan ook geanalyseerd worden als in figuur 4.43.

Symmetrie lijkt hét gestaltprincipe om gelijkenis tussen objecten uit te beelden. Dit principe zorgt er namelijk voor dat de wholeness van een afbeelding sterk is, doordat het primaire domein tussen de andere objecten is gegroepeerd. Er bestaan echter wel advertenties met als hoofdprincipe *symmetrie*, die moeten worden ingedeeld in de subcategorie *tegenstelling*. De advertentie van de Barclays bank in figuur 4.44 is hier een voorbeeld van. In deze advertentie zien we, tussen een aantal stropdassen aan een roede, een slang hangen. De tekst boven de afbeelding kan vertaald worden als: *Het kiezen van*

Figuur 4.44 Barclays

een belegging vereist op ieder moment oplettendheid. Bij deze advertentie is duidelijk sprake van metonymische verwijzing. Aangezien 'belegging' een abstract begrip is, is dat moeilijk uit te beelden. Hoogstwaarschijnlijk verwijzen in deze advertentie de stropdassen naar de goede of veilige beleggingen, en de slang naar de slechte of risicovolle beleggingen. De boodschap van deze advertentie is dan dat men bij het pakken van een stropdas nooit onoplettend mag zijn, omdat er zomaar een slang tussen kan hangen. Oftewel, dat men het kiezen van een belegging nooit gedachteloos mag doen, omdat er het risico is van het kiezen van een slechte belegging. Deze advertentie werkt eigenlijk min of meer tegenovergesteld aan de advertenties voor Starlight in figuur 4.41 en 4.42. In de Barclays-advertentie is er in het perceptuele domein geen suggestie van tegenstelling, maar bestaat deze tegenstelling op basis van betekenis wel in het conceptuele domein. In

de Starlight-advertentie was dat precies andersom: een suggestie van ongelijkheid in het perceptuele domein, en verwantschap in het conceptuele domein. Als we voor de Barclays-advertentie naar de gebruikte groeperingsprincipes kijken, dan blijken er eigenlijk geen verschillen te zijn tussen de slang en de stropdassen. De objecten zijn gegroepeerd op basis van *nabijheid*; *gelijkheid* van vorm en omvang, en *symmetrie*. Op perceptueel niveau zijn er geen verschillen tussen de objecten te vinden en is er dus een suggestie van verwantschap. Op basis van betekenis weten we echter dat een slang iets heel anders is dan een stropdas, en dat we de slang in deze advertentie zelfs als tegenovergesteld aan de stropdas moeten zien. Omdat er in deze advertentie sprake is van een metonymische verwijzing, en het ‘echte’ product niet aanwezig is, is het lastig om deze advertentie te analyseren met het domeinmodel van Schilperoord (2007). Het enige dat we zien, zijn de stropdassen en de slang, en zij vormen dan ook de entiteiten E1 en E2. De entiteiten zijn perceptueel met elkaar gegroepeerd, en de gebruikte gestalts geven een suggestie van verwantschap. De elementen C moeten beiden in het vehikeldomein worden gesitueerd, aangezien de advertentie eigenlijk een mededeling doet over beleggingen, en niet over slangen en stropdassen. Aan deze laatste is dus alleen gerefereerd om een mededeling te doen over het product. Tussen de elementen C bestaat een *associatieve* relatie, omdat er over beide een mededeling wordt gedaan: de een is ‘slecht’ of ‘risicovol’, de ander is ‘goed’ of ‘veilig’. Wanneer we beide mededelingen met elkaar in verband brengen, dan blijkt dat er hier sprake is van een tegenstelling: ‘slecht’ is tegenovergesteld aan ‘goed’. Deze tegenstelling wordt in de analyse weergegeven door de dubbele pijl. In het referentiële domein zou het product gesitueerd

Figuur 4.45 Domeinanalyse Barclays-advertentie

moeten zijn, ware het niet dat dat in deze advertentie niet aanwezig is. Omdat het domeinmodel van Schilperoord niet voorziet in een symbool voor een afwezig product, wordt het hier weergegeven met een ‘X’. De relatie tussen C1-C2 en X is een ‘is als’-relatie, oftewel een simile. Een slechte belegging tussen de goede beleggingen *is als* een slang tussen de stropdassen.

Ook bij deze advertentie kan weer gesteld worden dat de perceptuele groepering de betekenis van de advertentie kracht bijzet. Hier zorgt waarschijnlijk de discrepantie tussen het perceptuele en het conceptuele domein voor het versterkende effect. De gestaltpincipes zorgen in het perceptuele domein voor een suggestie van verwantschap; de slang vormt een geheel met de stropdassen. In het 3D-domein wordt echter duidelijk dat de slang en de stropdassen tegengesteld zijn aan elkaar. Met

andere woorden: de suggestie van eenheid in het perceptuele domein is zeer sterk, maar in het conceptuele domein blijkt dat deze juist vrij zwak is. Dit verschil komt niet overeen met de verwachtingen van de ontvanger, en zal daardoor extra opvallend zijn. Overigens onderstreept de perceptuele vormgeving hier heel mooi de boodschap van de adverteerder: je denkt misschien wel dat alle beleggingen tot een groep behoren (de suggestie in het 2½D-domein), maar ze blijken wel degelijk van elkaar te verschillen, dus blijf altijd opletten (de tegenstelling op basis van betekenis in het 3D-domein). Had de adverteerder een ander groeperingsprincipe gebruikt, bijvoorbeeld *closure*, zoals in de geconstrueerde advertentie in figuur 4.46, dan is de suggestie van eenheid in het perceptuele domein veel zwakker, omdat de tegenstelling dan al in het perceptuele domein naar voren komt. Door de *closure* en ook de grotere afstand tussen de slang en de stropdassen is namelijk het verschil tussen beide objecten duidelijker.

Figuur 4.46 Geconstrueerde Barclays-advertentie

Daardoor is de discrepantie tussen het 2½D- en het 3D-domein waarschijnlijk minder groot, en is ook het ‘verrassingseffect’ voor de ontvanger in het 3D-domein minder sterk, waardoor de betekenis waarschijnlijk als minder krachtig wordt ervaren.

Het laatste voorbeeld in de categorie *symmetrie* is de advertentie voor Friends incontinentieverband in figuur 4.47. Daarin zien we een rij bioscoop- of theaterstoelen met daartussen een toilet. De tekst rechts onderaan de advertentie luidt: *When there's no toilet around.*

In de advertentie zijn de volgende groeperingsprincipes te herkennen: *nabijheid*; *gelijkheid* van vorm en omvang; *regelmaat*: alle objecten zijn vanuit hetzelfde perspectief afgebeeld; *oriëntatie*: de objecten zijn langs dezelfde rechte lijn gegroepeerd, en *symmetrie*. Het toilet wijkt af van de stoelen op het gestalt *gelijkheid* van kleur.

Figuur 4.47 Friends incontinentieverband

Hoewel het toilet hierdoor zeker opvalt tussen de stoelen, lijkt het toch bij de stoelen te ‘horen’. Dit komt waarschijnlijk door de symmetrische weergave van de objecten. De boodschap die de adverteerder waarschijnlijk met deze advertentie wil uitdragen, is dat men met Friends incontinentieverband altijd zijn toilet ‘bij zich heeft’. De conceptuele relatie is dus van instrumentele aard; wanneer je Friends incontinentieverband gebruikt, kun je langer zonder toilet. De domeinanalyse voor deze advertentie is als volgt (figuur 4.48):

Figuur 4.48 Domeinanalyse Friends-advertentie

Dit is weer een advertentie waarbij het product zelf geen deel uitmaakt van het visuele schema. We hebben hier dus weer te maken met drie entiteiten: het product (E1), het toilet (E2) en de theaterstoelen (E3). Aangezien het product niet perceptueel gegroepeerd is met de andere objecten, heeft deze geen corresponderend percept in het 2½D-domein. E1 staat dus in directe verbinding met C1 in het 3D-domein. E2 en E3 zijn perceptueel met elkaar gegroepeerd, en corresponderen dus met P2 en P3 in het 2½D-domein. Het negatieteken naast de stippellijn geeft aan dat de percepten niet op alle gestaltprincipes aan elkaar gelijk zijn, en dat er dus sprake is van een afwijking. De concepten C2 en C3 moeten beiden worden gesitueerd in het referentiële domein. Hoewel aan hen alleen wordt gerefereerd om een mededeling over het product te doen, zijn het wel de objecten waar de advertentie ‘om draait’. Op basis van betekenis moet het toilet wel bij de groep theaterstoelen gerekend worden. Daarom staat er naast de stippellijn tussen de elementen C geen negatieteken. Het element C1 verwijst instrumenteel naar de elementen C2-C3. Ook bij deze advertentie heeft de perceptuele groepering een versterkend effect op de betekenisvorming. Omdat er gebruik is gemaakt van het hoofdprincipe *symmetrie*, is de suggestie van verwantschap en van de eenheid van de groep objecten in het perceptuele domein groot, hoewel er wel sprake is van een afwijking. In het conceptuele domein blijft deze verwantschap ook bestaan, en wordt op basis van betekenis zelfs nog sterker. De symmetrische weergave van de objecten zorgt er voor dat ook in het conceptuele domein de wholeness groot blijft. Dit is waarschijnlijk zeer belangrijk voor de boodschap van de advertentie. De zender wil uitdragen dat men met Friends incontinentieverband gewoon overal naartoe kan gaan, bijvoorbeeld naar het theater. In die zin hoort het toilet tot de groep van theaterstoelen; degene die incontinent is, kan net als degenen die op de gewone stoelen zitten, gewoon van de hele voorstelling genieten. Het is dus

belangrijk dat de ontvanger het toilet tot dezelfde groep rekent als de theaterstoelen. De perceptuele groepering heeft hier dus waarschijnlijk een sterk effect op de betekenisvorming in het conceptuele domein.

4.2.3 Gelijkheid

De wet van *gelijkheid* stelt dat mensen elementen groeperen op basis van gelijkheid of overeenkomst van vorm, kleur of omvang. In advertenties met als hoofdprincipe *gelijkheid* zijn altijd twee entiteiten weergegeven, die symmetrisch zijn verdeeld over de advertentie. Een dergelijke advertentie bestaat dus uit twee gelijke vlakken, met in elk vlak een entiteit. Het hoofdprincipe *gelijkheid* in advertenties nodigt altijd uit tot een vergelijking tussen de twee entiteiten, meestal het primaire en het secundaire domein. Echter, een vergelijking kan op meer vlakken plaatsvinden dan alleen op de punten vorm, kleur en omvang, de ‘traditionele’ factoren die onder *gelijkheid* vallen. Een vergelijking kan bijvoorbeeld ook bestaan op basis van *oriëntatie*: de situering van entiteiten kan in beide vlakken hetzelfde zijn, of *regelmaat*: beide entiteiten kunnen vanuit hetzelfde perspectief zijn weergegeven. Omdat deze twee factoren een onderdeel zijn van de vergelijking, werken ze hier niet als *gestaltprincipe*, maar als *gestalt* dat onder het principe van gelijkheid valt. In advertenties met het hoofdprincipe *gelijkheid* kan groepering dus plaatsvinden op basis van gelijkheid van *vorm, kleur, omvang, oriëntatie* en *regelmaat*. Een voorbeeld van een dergelijke advertentie is de advertentie voor het gitaarmerk Gibson in figuur 4.49.

Figuur 4.49 Gibson atoombom

Deze advertentie is in tweeën gedeeld door een onzichtbare verticale lijn in het midden. Aan de rechterkant zien we de Gibson gitaar, en aan de linkerkant de paddenstoelwolk van een ontplofte atoombom. De twee entiteiten zijn perceptueel met elkaar gegroepeerd op basis van *gelijkheid* van vorm, kleur, omvang en oriëntatie: beide entiteiten zijn op dezelfde hoogte gesitueerd in ‘hun’ vlak; *nabijheid* en *symmetrie*. De intentie van de zender is om verwantschap tussen beide entiteiten uit te drukken, met als doel eigenschappen van de atoombom op de gitaar te projecteren. De advertentie valt dus in de subcategorieën *gelijkenis* en *attributie*.

De afgebeelde gitaar is de ‘klassieke’ Gibson-gitaar, die vooral bestemd is voor de rockmuziek. Door de paddenstoelwolk naast deze gitaar af te beelden, wil de zender waarschijnlijk de boodschap overdragen dat dit een explosieve gitaar is, met een hard geluid. Uit de domeinanalyse in figuur 4.50 blijkt weer dat de perceptuele groepering in deze advertentie de betekenis kracht bijzet. Vooral het hoofdprincipe *gelijkheid* speelt hier waarschijnlijk een grote rol in. Door *gelijkheid* van vorm, kleur, omvang en oriëntatie is, zoals de naam van het gestalt al zegt, de gelijkenis tussen beide

Figuur 4.50 Domeinanalyse Gibson-advertentie

entiteiten erg groot. Dit maakt het zeer gemakkelijk om de entiteiten met elkaar te vergelijken en eigenschappen van het secundaire op het primaire domein te mappen.

Of perceptuele eigenschappen van de afbeelding inderdaad een versterkend effect op de betekenis hebben, moet weer blijken uit een constructie van de advertentie waar de formele kenmerken zijn uitgehaald (figuur 4.51).

Figuur 4.51 Geconstrueerde Gibson-advertentie

In de geconstrueerde advertentie in figuur 4.51 zien we op het conceptuele niveau nog steeds hetzelfde: een wolk van een atombom en een Gibson-gitaar. Doordat de *gelijkheid* van vorm, kleur, omvang en oriëntatie er nu voor het grootste deel uitgehaald is, blijken beide entiteiten ineens helemaal niet meer zoveel op elkaar te lijken. De figuur blijft wel metaforisch: er kunnen nog steeds eigenschappen van de atombom op de gitaar worden geprojecteerd. Dit gaat echter minder vanzelfsprekend, omdat de suggestie van verwantschap niet meer zo sterk is. Ook de werking van *gelijkheid* kan weer uitgelegd worden aan de hand van de noties 'sterk' en 'zwak'. In de originele advertentie lijken de entiteiten heel erg op elkaar, waardoor ze beiden zwak zijn. Daardoor zullen we sneller aannemen dat ze bij elkaar horen dan in de geconstrueerde advertentie, waarin beide entiteiten op zichzelf veel sterker zijn. Ze lijken immers niet meer heel erg op elkaar, en vormen daardoor samen een zwakker geheel. In de domeinanalyse van de geconstrueerde advertentie (figuur 4.52) is te zien dat groepering alleen nog bestaat in het 3D-domein, op basis van betekenis.

Figuur 4.52 Geconstrueerde Gibson-advertentie

Er zijn meer advertenties die in de categorie *gelijkheid* vallen en ondergebracht moeten worden in de subcategorieën *gelijkenis* en *attributie*. De advertenties in figuur 4.53 tot en met 4.55 kunnen waarschijnlijk op dezelfde manier geanalyseerd worden als de Gibson-advertentie in figuur 4.49.

De advertentie voor Dunkin' Donuts in figuur 4.50 bestaat, zoals alle advertenties met het hoofdprincipe *gelijkheid*, uit twee delen. Aan de linkerkant zien we een vrouw met een kusmond, aan de rechterkant een donut. De kusmond en de donut zijn de entiteiten waar het om gaat in deze advertentie. Ze zijn met elkaar gegroepeerd op basis van *symmetrie* en *gelijkheid* van vorm, kleur, omvang en oriëntatie: beide entiteiten zijn op precies dezelfde hoogte gesitueerd. Deze groeperingsprincipes moeten verwantschap tussen de mond en de donut suggereren, zodat er eigenschappen van de mond op de donut geprojecteerd kunnen worden. De zender wil dat de ontvanger de inferentie maakt dat Dunkin' Donuts net zo lekker, verleidelijk of zoet zijn als de kus. Ook hier vormen de mond en de donut door hun *gelijkheid* weer een sterk geheel, waardoor de advertentie een krachtige betekenis heeft.

Figuur 4.50 Dunkin' Donuts

Figuur 4.51 Dommelsch

Figuur 4.52 mineraalwater

In de advertentie voor Dommelsch bier in figuur 4.51 zien we de Chinese muur en een 'muur' van bierkratjes. Deze advertentie is door een horizontale lijn in tweeën gedeeld. Het is duidelijk dat er in deze advertentie verwantschap wordt gesuggereerd tussen de Chinese muur en Dommelsch bier. Dit gebeurt op basis van de gestaltpincipes *symmetrie* en *gelijkheid* van vorm, omvang en oriëntatie: de lijn waarlangs de bierkratjes zijn weergegeven is precies hetzelfde als de 'lijn' van de Chinese muur.

Door het hoofdprincipe *gelijkheid* is het ook in deze advertentie gemakkelijk om de gelijkenissen tussen de muur en de bierkratjes te zien, en daardoor ook om eigenschappen van de muur op de kratjes te projecteren. De eigenschap die hier waarschijnlijk overgebracht moet worden is ‘wereldberoemd’. Zoals China haar muur heeft die wereldberoemd is, zo heeft Nederland Dommelsch bier. Het effect van de groeperingsprincipes is ook in deze advertentie dus dat het gemakkelijk is om eigenschappen te mappen. Als we ons een advertentie voorstellen waarin alleen de Chinese muur en een stapel bierkratjes afgebeeld zijn, dan zal het waarschijnlijk moeilijker zijn een verband te zien tussen de muur en de kratjes, en dus ook om eigenschappen van de muur op de kratjes te projecteren. Daardoor zal een advertentie zonder groeperingsprincipes hier een minder krachtige betekenis hebben.

Figuur 4.52 is een advertentie voor mineraalwater. Daarin zien we aan de linkerkant een deel van een persoon die zijn enkels met zijn handen vasthoudt, en aan de rechterkant een stroom water. De tekst onder het lichaam luidt: *It becomes you*. De boodschap van de zender is dus blijkbaar dat het mineraalwater zo natuurlijk is, dat het helemaal geen afvalstoffen het lichaam invoert en het dus na het drinken ‘eigen’ aan het lichaam wordt. De intentie van de zender is dus om verwantschap tussen het lichaam en het water te suggereren. De groeperingsprincipes die deze suggestie ondersteunen zijn *symmetrie* en *gelijkheid* van vorm en omvang: de waterstraal is zo gemodelleerd dat hij qua vorm min of meer overeenkomt met het lichaam. Door deze weergave is het gemakkelijk om eigenschappen van het lichaam over te brengen op het mineraalwater. Welke eigenschappen dit precies zijn, is niet geheel duidelijk; de boodschap is dat het water gelijk aan het lichaam wordt, dus eigenlijk worden alle eigenschappen van het lichaam gemapped op het mineraalwater. Het versterkende effect van de groeperingsprincipes is hetzelfde als bij de voorgaande advertenties: door de *gelijkheid* vertonen de entiteiten veel gelijkenis, waardoor ze een sterk geheel worden en eigenschappen gemakkelijk van het secundaire op het primaire domein overgedragen kunnen worden.

Ook de advertenties voor Mini Cooper in figuur 4.53 tot en met 4.55 kunnen op dezelfde manier geanalyseerd worden als de voorgaande advertenties. In deze advertenties zitten de gestaltpincipes *symmetrie* en *gelijkheid* van omvang, oriëntatie en kleurverdeling. Bij deze advertenties is het eveneens weer de bedoeling verwantschap te suggereren door middel van het accentueren van gelijkenissen, waardoor eigenschappen van het secundaire domein op het primaire domein geprojecteerd kunnen worden. Deze eigenschappen zijn respectievelijk: kracht (de bokshandschoen in figuur 4.53), venijn (de bij met angel in figuur 4.54) en vurigheid (de lucifer in figuur 4.55). Het principe van *gelijkheid* zorgt weer voor verzwakking van de entiteiten, waardoor het geheel sterker is.

Figuur 4.53 Mini Cooper - boksen

Figuur 4.54 Mini Cooper - bij

Figuur 4.55 Mini Cooper - lucifer

Overigens bevat deze campagne ook nog een advertentie waarvan het niet duidelijk is welke eigenschappen er op de auto gemapped moeten worden. Dit is de advertentie in figuur 4.56. Aangezien deze advertentie tot dezelfde serie behoort als de andere drie, mogen we aannemen dat ook hier eigenschappen overgedragen moeten worden van de entiteit aan de linkerkant van de advertentie op de auto aan de rechterkant. Echter, welke eigenschappen van een trommel kunnen er overgedragen worden op een Mini Cooper? Het is duidelijk dat de adverteerder een vergelijking wil trekken tussen de trommel en de auto, maar de reden waarom hij dit wil doen is niet te achterhalen.

Figuur 4.56 Mini Cooper - trommel

De laatste advertenties uit het corpus die in de categorie *gelijkheid* vallen en die moeten worden ingedeeld in de subcategorieën *gelijkenis* en *attributie*, zijn de advertenties van het jeansmerk Levi's in figuur 4.57 en 4.58.

Figuur 4.57 Levi's - litteken

Figuur 4.58 Levi's - neuspiercing

In figuur 4.57 zien we aan de linkerkant een arm of been met een litteken, en aan de rechterkant de naad van een spijkerbroek. In figuur 4.58 zien we aan de linkerkant een man met een neuspiercing, en aan de rechterkant een klinknagel van een spijkerbroek. In deze advertentie moeten we waarschijnlijk de neuspiercing als secundair domein zien, en niet de afgebeelde man. De vormgevingsprincipes die we in deze advertentie kunnen herkennen zijn: *symmetrie*; *gelijkheid* van omvang, vorm en oriëntatie: het litteken is op dezelfde hoogte weergegeven als de broeknaad, en de neuspiercing op dezelfde hoogte als de klinknagel. De broeknaad en de nagel zijn metonymia voor een 'hele' Levi's jeans. Door het litteken/de neuspiercing perceptueel te groeperen met de spijkerbroek, wil de adverteerder een zekere gelijkenis trekken tussen beide entiteiten, met als doel een eigenschap van het litteken/de piercing te projecteren op de spijkerbroek. Welke eigenschap dat is, moeten we aan de tekst ontlenu. Aan de kant van het litteken en de piercing staat de tekst: *Life*, en aan de kant van de broeknaad en de klinknagel de tekst: *Made for life*. Waarschijnlijk wil de adverteerder de eigenschap 'voor het leven' projecteren; een litteken en een piercing heb je voor het leven. De boodschap van deze advertentie is dan waarschijnlijk dat Levi's jeans zo duurzaam zijn, dat zij een leven lang meegaan. In deze

advertenties heeft de perceptuele groepering vermoedelijk een grote invloed op de betekenisvorming. Een vergelijking trekken tussen een litteken/een piercing en een spijkerbroek is namelijk zo onalledaags, dat mensen alleen op basis van betekenis de link tussen de beide entiteiten niet zo snel zouden leggen. Het komt vooral door de situering van de entiteiten in de advertentie (de *oriëntatie*) dat duidelijk wordt dat het litteken/de neuspiercing vergeleken moeten worden met broeknaad/de klinknagel. Wanneer de entiteiten niet met elkaar gegroepeerd waren, dan had de ontvanger ze waarschijnlijk veel minder snel aan elkaar gekoppeld, en was de boodschap van de advertentie wellicht minder duidelijk geweest. De losse entiteiten waren dan op zichzelf zó sterk geweest, dat het waarschijnlijk moeilijk zou zijn geweest om ze tot hetzelfde geheel te rekenen. Het is overigens niet zo dat de betekenis wordt *geconstrueerd* door de perceptuele groepering; de link die de adverteerder tussen de entiteiten wil leggen bestaat ook op het betekenisniveau zonder tussenkomst van formele kenmerken, maar de groepering levert wel degelijk een bijdrage aan de betekenis; het maakt snel duidelijk welke entiteiten met elkaar verbonden moeten worden.

De advertenties voor César hondenvoer in figuur 4.59-4.61 wijken af van de voorgaande geanalyseerde advertenties in de categorie *gelijkheid*. In elke advertentie zien we een baasje en een hond, die, door middel van perceptuele groepering, verdacht veel op elkaar lijken.

Figuur 4.59 César - cocker spaniel

Figuur 4.60 César - chihuahua

Figuur 4.61 César - poedel

Groepering vindt plaats op basis van *symmetrie* en *gelijkheid* van oriëntatie, regelmaat, kleur, omvang en min of meer van vorm. De *gelijkheid* op basis van deze gestalts is als volgt uitgewerkt in de advertenties: de ogen en neus van de hond zijn op dezelfde hoogte gesitueerd als de ogen en neus van het baasje (*oriëntatie*); we zien van beide entiteiten het vooraanzicht (*regelmaat*); de haarkleur van de hond komt overeen met de haarkleur en de kleur van de kleding van de baasjes; de omvang van het hoofd van het baasje/de kop van de hond is ongeveer hetzelfde en ook de vorm van de kop lijkt op de vorm van het hoofd van de baasjes. Het is duidelijk dat deze advertenties verwijzen naar het idee dat baasjes op hun honden lijken. De intentie van de zender is dus om de gelijkheid tussen baasjes en honden te benadrukken. Daarmee vallen deze advertenties in de subcategorie *gelijkenis*. De boodschap van de advertentie is echter dat baasjes en honden niet op alle vlakken gelijk zijn. Dit kunnen we afleiden uit de tekst rechts onderaan de advertentie, die luidt: *They might look like you, but they shouldn't have to eat the same food*. Deze advertentie pleit er dus voor dat baasjes hun honden César hondenvoer zouden moeten geven, in plaats van dat de honden met de pot mee zouden moeten eten. Waar de perceptuele groepering dus wijst op gelijkenissen, legt de adverteerder op betekenisniveau de nadruk op een verschil, namelijk dat honden ander voedsel moeten eten dan mensen. De conceptuele relatie tussen de baas en de hond is van omgekeerd attributieve aard; de eigenschap 'eet voedsel voor mensen' moet juist *niet* worden geprojecteerd op de honden. Dit is echter niet de enige conceptuele

relatie in deze advertentie; tussen de hond en het hondenvoer bestaat er ook nog een. Deze relatie is van het type ‘endorsement’; we zien immers een ideale gebruiker die een product ‘aanprijst’. Deze verdeling van conceptuele relaties levert een domeinanalyse op als in figuur 4.62. De analyse is voor alle drie de advertenties gelijk.

Figuur 4.62 Domeinanalyse César-advertentie

Omdat het product (E1) geen deel uitmaakt van het visuele schema, heeft dat alleen een correspondentierelatie met C1 in het 3D-domein. Het visuele schema wordt gevormd door P2 en P3, waartussen een suggestie van verwantschap bestaat op basis van de eerder genoemde gestaltpincipes. In het conceptuele domein bestaat er tussen C1 en C2 een associatieve endorsement-relatie. Over beide concepten wordt een mededeling gedaan: over de hond dat hij graag César-voer wil eten, en over het product dat de consument het (daarom) zou moeten kopen. C1 en C2 moeten dus allebei in het referentiële domein worden gesitueerd. Aan de vrouw wordt echter alleen maar gerefereerd om een mededeling over de hond en het product te doen, namelijk dat de hond niet hetzelfde wil eten als zij, en dat hij liever César wil. De vrouw (C3) moet dus in het vehikeldomein worden gesitueerd. Aangezien C2 en C3 ook in het conceptuele domein met elkaar zijn gegroepeerd, steekt het kader rondom deze elementen de grens tussen het referentiële en het vehikeldomein over. Tussen C3 en C2 bestaat zoals gezegd een relatie van ‘niet-attributie’, wat het negatieteken naast de pijl tussen deze elementen verklaart.

Het versterkende effect van de perceptuele groepering op de betekenis van de advertentie moet hier waarschijnlijk weer gezocht worden in de discrepantie tussen het perceptuele en het conceptuele domein. In het perceptuele domein is er een sterke suggestie van gelijkheid. Als de ontvanger echter de tekst leest, dan ziet hij dat de entiteiten op betekenisniveau toch niet helemaal gelijk zijn, en dat er zelfs sprake is van een verschil (in eigenschappen). Dit had hij op basis van de perceptuele groepering niet ‘verwacht’. Deze verrassing maakt de betekenis van de advertentie waarschijnlijk krachtiger.

Uit de voorgaande analyses blijkt dat het gestaltpincipe *gelijkheid* uitermate geschikt is voor het versterken van een attributieve relatie; de gelijkheid tussen de entiteiten zorgt ervoor dat eigenschappen gemakkelijk te mappen zijn van het ene op het andere domein. Echter, niet alle

advertenties met als hoofdprincipe *gelijkheid* beelden een attributieve relatie uit. Zo vallen de advertenties voor Nike voetbalschoenen in figuur 4.63 tot en met 4.65 in de subcategorie *associatie*. Ook bij deze advertenties is weer sprake van een symmetrische verdeling, waarbij het primaire en het secundaire domein elk een helft van de advertentie ‘bezetten’.

Figuur 4.63 Nike - Lars Ricken

Figuur 4.64 Nike - Oliver Bierhoff

Figuur 4.65 Nike - Christian Wörns

In deze advertenties zien we aan de linkerkant een beroemde voetballer uit de Duitse competitie, en aan de rechterkant een Nike voetbalschoen. De volgende gestaltprijncipes zijn te herkennen: *symmetrie*, en *gelijkheid* van omvang en min of meer van vorm, van oriëntatie, en tenslotte van regelmaat: het perspectief is voor de voetballer en de schoen telkens ongeveer hetzelfde. Zo bevindt de punt van de voetbalschoen zich in alle advertenties zich ongeveer op dezelfde hoogte als de kin van de voetballer. De voetballer in figuur 4.63 heeft een iets opgeheven hoofd ('kin naar voren'), en voor de schoen lijkt een vooraanzicht daar equivalent aan te zijn. De man in figuur 4.64 kijkt juist iets naar beneden, en de schoen is ook met de punt naar beneden weergegeven. In figuur 4.65 zijn zowel voetballer als schoen van de zijkant weergegeven. Het effect van de groeperingsprincipes is dat er een suggestie van verwantschap ontstaat tussen de voetballers en de schoenen. De reden voor deze suggestie van verwantschap is waarschijnlijk dat de zender de boodschap wil overbrengen dat deze beroemde voetballers Nike schoenen dragen en dat de consument dat dus ook zou moeten doen. Deze advertenties zijn duidelijk van het type 'endorsement'. In een dergelijke advertentie worden er geen eigenschappen van het secundaire op het primaire domein geprojecteerd; er wordt slechts een mededeling over beide domeinen gedaan. Daarom vallen deze advertenties in de subcategorie *associatie*. Alle drie kunnen ze geanalyseerd worden als in figuur 4.66.

Figuur 4.66 Domeinanalyse Nike-advertentie

Omdat er hier sprake is van een associatieve relatie, blijft het vehikeldomein leeg. Het kader in het 2½D-domein geeft aan dat de entiteiten perceptueel met elkaar zijn gegroepeerd, en de stippellijn wijst erop dat er verwantschap tussen P1 en P2 wordt gesuggereerd, op basis van de hierboven genoemde gestaltprincipes. Aangezien de conceptuele relatie associatief is, staat er geen pijl maar een stippellijn tussen de elementen C, en het kader in het conceptuele domein geeft aan dat C1 en C2 op basis van betekenis met elkaar zijn gegroepeerd. Ook bij de analyse van deze advertentie zien we weer een vetgedrukte pijl tussen het perceptuele domein en het conceptuele domein. Het is dus weer de vraag op welke manier de perceptuele groepering de betekenis van de advertentie kracht bijzet. Of moeten we wellicht eerst kijken of dit überhaupt wel kán? Als we terugdenken aan de endorsement-advertentie met Beyoncé in de hoofdrol in hoofdstuk 3 (figuur 3.8), dan kunnen we niet anders dan concluderen dat de betekenis van die advertentie zeer duidelijk was. Is het dan mogelijk om een dergelijke betekenis nog meer te versterken? Om dit na te gaan, is weer een bewerkte advertentie nodig waar de perceptuele vormgevingselementen zijn uitgehaald (figuur 4.67).

Figuur 4.67 Geconstrueerde Nike-advertentie

Net als in de originele advertentie in figuur 4.63, zien we in de geconstrueerde advertentie de voetballer Lars Ricken en een Nike voetbalschoen. In figuur 4.67 kan er echter niet meer van perceptuele groepering gesproken worden; de entiteiten zijn niet meer symmetrisch over de advertentie verdeeld, en er is geen *gelijkheid* van vorm, omvang, oriëntatie of regelmaat meer te herkennen. Het perceptuele domein blijft bij deze advertentie dus leeg (zie de domeinanalyse in figuur 4.68). Toch blijft de boodschap van de advertentie wel duidelijk: Lars Ricken draagt Nike voetbalschoenen, en de consument zou dat daarom ook moeten doen. Wat is dan het verschil tussen de originele advertentie en de geconstrueerde? In de originele advertentie lijken voetballer en voetbalschoen meer ‘bij elkaar te horen’ dan in de geconstrueerde variant. De vormgevingprincipes

Figuur 4.68 Domeinanalyse geconstrueerde Nike-advertentie

zorgen ervoor dat de entiteiten op zich ietwat afzwakken (al blijven ze ook wel in zekere mate op zichzelf staan; we zien wel duidelijk verschil tussen de voetballer en de schoen), waardoor ze met elkaar een redelijk sterk geheel vormen. In de geconstrueerde advertentie lijken voetballer en schoen helemaal niet op elkaar, en zijn beide entiteiten op zichzelf dus zeer sterk. Hierdoor wordt het geheel afgezwakt; er is niet meer echt een suggestie van verwantschap; de voetballer en de schoen worden hooguit nog met elkaar in verband gebracht.

Hoewel dit misschien niet was verwacht, lijkt er tussen de originele en de geconstrueerde advertentie toch een wezenlijk verschil aanwezig te zijn. In de originele advertentie is er duidelijk moeite gedaan om de voetballer en de schoen zoveel mogelijk op elkaar te laten lijken. De boodschap die de zender wil uitdragen, zou dan ook kunnen worden omschreven als ‘Lars Ricken *is* Nike voetbalschoen’; draag je Nike voetbalschoenen, dan identificeer je je als vanzelf met Lars Ricken (of met een van de andere voetballers die in de verschillende advertenties zijn afgebeeld). In de geconstrueerde advertentie is de boodschap veel minder sterk; deze luidt zoiets als: ‘Lars Ricken draagt Nike voetbalschoenen. Jij als consument zou ze (daarom) ook moeten kopen’. De betekenis van de originele advertentie lijkt dus wel degelijk sterker of krachtiger te zijn dan de betekenis van de geconstrueerde advertentie.

Ook deze campagne heeft een advertentie die een klein beetje afwijkt van de rest: in figuur 4.69 zien we de voetballer Christoph Metzelder met zijn ogen gesloten, gegroepeerd met een

Figuur 4.69 Nike - Christoph Metzelder

schoen waarvan de onderkant is weergegeven. Hoewel ook hier de vormgevingsprincipes *symmetrie* en *gelijkheid* van omvang, vorm en oriëntatie zijn te herkennen, is deze advertentie toch net iets anders. Ten eerste is de *regelmaat* anders: waar in figuur 4.63-4.65 de kin van de voetballers zich ongeveer ter hoogte van de punt van de schoen bevond, is dat in deze advertentie de kruin van de voetballer. Daarnaast is de groepering op basis van betekenis in figuur 4.69 iets sterker dan in de andere advertenties; de voetballer met de ogen dicht wordt vergeleken met de onderkant van de schoen. Hoewel in de andere advertenties de mannen natuurlijk de ogen open hebben en (dus) vergeleken worden met de bovenkant van de voetbalschoenen, valt dit gegeven daar minder op dan in de afwijkende advertentie. Dit is waarschijnlijk omdat het ongebruikelijk is om een schoen vanaf de onderkant te tonen. De ontvanger zal deze weergave dan snel koppelen aan het feit dat de voetballer de ogen dicht heeft. Overigens heeft deze advertentie wel precies dezelfde boodschap als de andere drie, en kan hij ook op dezelfde manier geanalyseerd worden. De laatste bijzonderheid aan deze advertentie is dat hij lastig op zichzelf kan staan; de ontvanger zal de advertentie waarschijnlijk niet optimaal begrijpen als hij de rest van de campagne niet kent, omdat hij niet kan zien voor welke schoen hier

precies reclame wordt gemaakt. Hier zal later in dit hoofdstuk, bij de categorie *good continuation*, verder op in worden gegaan.

De advertentie in figuur 4.70 valt ook in de subcategorieën *gelijkenis* en *associatie*. Hoewel we daarin ook een product zien dat op basis van *gelijkheid* is gegroepeerd met een persoon, net als in de advertenties voor Nike, is hier geen sprake van endorsement. Bij deze advertentie is er namelijk geen sprake van een beroemdheid of een ideale gebruiker die het product aanprijst.

Figuur 4.70 Viva haarkleuring

De advertentie wijkt enigszins af van de eerder geanalyseerde advertenties in de categorie *gelijkheid*. In deze advertentie maakt het product namelijk zelf geen deel uit van het visuele schema. In het visuele schema wordt de haarkleur van de afgebeelde vrouw vergeleken met de kop van een lucifer. Omdat het hier alleen draait om de haarkleur, en niet zozeer om de vrouw zelf, is hier geen sprake van endorsement. Er ontstaat een suggestie van verwantschap door middel van de vormgevingsprincipes *symmetrie* en *gelijkheid* van vorm (het kapsel van de vrouw heeft ongeveer dezelfde vorm als de luciferkop), kleur, omvang en oriëntatie: de kop van de lucifer bevindt zich op dezelfde hoogte als het hoofd van de vrouw. De tekst boven de lucifer luidt: *6 seconds of flaming light*, en boven het hoofd van de vrouw staat: *6 weeks of flaming color*. Er wordt hier dus een vergelijking getrokken tussen de lucifer en de haarkleur: beide zijn ze 'vlammend'. De relatie tussen beide entiteiten is er een van *associatie*: zowel over de lucifer als over de haarkleur wordt een mededeling gedaan. Samen vormen de lucifer en het kapsel een visueel schema, dat weer een mededeling doet over het product, namelijk dat het je haar voor zes weken een vlamme rode kleur geeft; een kleur die vergelijkbaar is met het vlamme rode van een lucifer. De relatie tussen het visuele schema en het product is *instrumenteel*; de luciferrode kleur van het kapsel is verkregen door kleuring met de aangeprezen haarverf. In een domeinanalyse kan deze advertentie worden uitgewerkt als in figuur 4.71.

De vetgedrukte pijl tussen het perceptuele en het conceptuele domein geeft aan dat de associatieve relatie tussen C2 en C3 wordt versterkt door de perceptuele groepering van de elementen P2 en P3. Die versterking wordt waarschijnlijk vooral veroorzaakt door het hoofdprincipe *gelijkheid*. Al in het perceptuele domein wordt een gelijkenis tussen de luciferkop en het kapsel benadrukt. Deze wordt dan verder doorgetrokken in het conceptuele domein, waar er betekenis wordt gegeven aan deze gelijkenis. Wanneer de entiteiten niet perceptueel met elkaar waren gegroepeerd, had de gelijkenis alleen bestaan op basis van betekenis. De entiteiten waren dan op zichzelf sterk geweest, waardoor de wholeness van de advertentie zwakker was geweest. Het had de ontvanger dan waarschijnlijk meer tijd gekost om de associatieve relatie tussen de lucifer en het kapsel te benoemen. Door de perceptuele

groepering zijn de entiteiten zwakker, waardoor de wholeness van de advertentie sterker is. De perceptuele groepering dient in deze advertentie als een extra dimensie om de gelijkenis tussen de entiteiten te benadrukken.

Figuur 4.71 Domeinanalyse Viva-advertentie

De advertenties voor het chocolademerkt Freia in figuur 4.72-4.75 zijn het laatste voorbeeld van advertenties die in de categorie *gelijkheid* en de subcategorieën *gelijkenis* en *associatie* vallen. In elke advertentie zien we aan de linkerkant een bepaalde situatie, en aan de rechterkant een bepaalde groepering van chocolade, die min of meer overeenkomt met de groepering van personen aan de linkerkant. De groeperingsprincipes zijn voor elke advertentie *symmetrie* en *gelijkheid*, maar de invulling van het principe van *gelijkheid* is niet voor elke advertentie hetzelfde. In figuur 4.72 is er

Figuur 4.72 Freia - kampioen

Figuur 4.73 Freia - terrasje

Figuur 4.74 Freia - aan het water

gelijkheid van oriëntatie en ook enigszins van vorm: de vorm van de chocolaatjes komt overeen met de nummers op de jassen van de kinderen. In figuur 4.73 zien we ook *gelijkheid* van oriëntatie: de situering van de verschillende stukjes chocolade komt overeen met de situering van de mensen en de hond. Daarnaast is er ook enige *gelijkheid* van omvang, of in ieder geval een suggestie daarvan: op de plek van de mensen zien we meerdere stukjes chocolade, op de plek van de hond maar een stukje. In figuur 4.74 is er sprake van *gelijkheid* van oriëntatie, en van een soort omgekeerde *gelijkheid* van omvang: op de plek van de kinderbenen zien we aan de rechterkant van de advertentie een groot stuk chocolade, terwijl er op de plek van de benen van de volwassene een kleiner stuk chocolade is

gesitueerd. Figuur 4.75 wijkt qua groeperingsprincipes nog meer af; daarin is strikt genomen alleen sprake van *symmetrie* en min of meer van *gelijkheid* van oriëntatie: de monden bevinden zich ongeveer op dezelfde hoogte als de ‘hapjes’ uit de chocolade. Het is echter niet zo dat de monden ook op dezelfde plek zijn gesitueerd als de hapjes; tussen de monden is de afstand veel kleiner. Groepering op basis van betekenis speelt in deze advertentie waarschijnlijk een iets grotere rol dan in de andere advertenties; hier moeten we de inferentie maken dat de zoenende mensen allebei een hapje van de chocoladereep hebben genomen. In de andere advertenties zien we ‘slechts’ de *gelijkheid* van oriëntatie. Hier hoeven we niet gelijk de conclusie aan te verbinden dat de afgebeelde personen van de chocolade hebben gegeten (de hond in figuur 4.73 zal dat sowieso niet doen), terwijl we dit bij de advertentie in figuur 4.75 bijna wel móeten doen.

Figuur 4.75 Freia - zoen

Hoeveel de groeperingsprincipes misschien ook van elkaar mogen verschillen, de intentie van de zender is bij elke advertentie hetzelfde; een suggestie van verwantschap wekken tussen de uitgebeelde situatie en de chocolade. De bedoeling daarvan is dat we de situaties (*Precious moments*, zoals de tekst in de advertentie vermeldt), associëren met het eten van Freia chocolade. De boodschap van deze advertenties is dus dat het eten van Freia chocolade past bij speciale momenten en dat de chocolade daarmee dus ook speciaal is. Op welke manier kan de perceptuele groepering in de advertenties deze betekenis kracht bij zetten? Door de personen te groeperen met de chocolade, maakt de ontvanger waarschijnlijk snel de inferentie dat de chocolade voor de afgebeelde personen bestemd is, of dat ze er, zoals in figuur 4.75, al van gegeten hebben. Hoewel we bij de geconstrueerde advertentie in figuur 4.76 deze inferentie ook kunnen maken, lijkt de betekenis hier toch minder krachtig over te komen.

Doordat bij de originele advertenties de chocolade in het rechtervlak hetzelfde gegroepeerd is als de personen in het linkervlak, lijkt het rechtervlak een deel van het ‘gezellige gevoel’ over te nemen. Dit kan bij de geconstrueerde advertentie niet gezegd worden. Dit komt waarschijnlijk doordat de chocolade in de geconstrueerde advertentie geen geheel meer vormt met de kinderen, terwijl dit in het origineel, dankzij de vormgevingsprincipes, wel zo is. Een zwakker geheel zorgt voor een zwakkere betekenis. Dit verklaart waarom de betekenis van de originele advertenties krachtiger lijkt.

Figuur 4.76 Geconstrueerde Freia-advertentie

Net als bij de voorgaande advertenties, wordt bij de advertenties voor United Airlines in figuur 4.77 en 4.78 door middel van perceptuele groepering een suggestie van verwantschap gewekt tussen de entiteiten in het linker- en het rechtervlak van de advertentie. In figuur 4.77 zien we in het rechtervlak een afbeelding van een vulkaan. In het linkervlak zien we ook een vulkaan, maar dan van het soort dat in Los Angeles op de set van een film gebruikt wordt. Een ‘namaak’-vulkaan dus, die we ook nog eens van de achterkant zien, zodat duidelijk is hoe nep hij is. Beide entiteiten zijn met elkaar gegroepeerd op basis van *symmetrie* en *gelijkheid* van vorm, omvang en oriëntatie. In figuur 4.78 zien we in het linkervlak een blank meisje dat haar tong uitsteekt, en in het rechtervlak een donkere man die hetzelfde doet. Groepering bestaat hier op basis van *symmetrie* en *gelijkheid* van vorm, omvang, oriëntatie: beide gezichten zijn precies hetzelfde gesitueerd in ‘hun’ vlak, en regelmaat: van beide gezichten zien we het vooraanzicht.

Figuur 4.77 United Airlines - Azië

Figuur 4.78 United Airlines - Oceanië

Er zijn twee bijzonderheden in deze advertenties te ontdekken. De eerste is dat alle afgebeelde entiteiten metonymisch verwijzen naar een gebied: de namaakvulkaan en het meisje verwijzen naar de Verenigde Staten, of meer specifiek naar Los Angeles, de echte vulkaan verwijst naar het werelddeel Azië, en de man verwijst naar Oceanië. De tweede bijzonderheid is dat het aangeprezen product niet expliciet deel uitmaakt van de advertentie; er staat nergens dat het een advertentie voor United Airlines is. Dit moeten we opmaken uit de tekst, *LA and Asia/the South Pacific United*, en uit het afgebeelde logo van United Airlines. Daarnaast kunnen we uit de tekst *Three daily nonstops to Asia/the South Pacific* opmaken dat we hier met een vliegtuigmaatschappij te maken moeten hebben. De intentie van de zender is om een suggestie van verwantschap tussen de entiteiten te wekken, met als doel de ontvanger het gevoel te geven dat LA en Azië of Oceanië dichterbij elkaar liggen dan men zou denken; de ontvanger moet een *associatieve* relatie leggen tussen de gebieden. Dit gevoel volgt ten eerste uit het idee dat er overeenkomsten zijn tussen de gebieden: in LA hebben ze, net als in Azië, ook ‘vulkanen’ (figuur 4.77), en de mensen in Oceanië zijn tot op zekere hoogte hetzelfde als de Amerikanen (figuur 4.78). Ten tweede wil de adverteerder dit gevoel bij de ontvanger opwekken door te suggereren dat men met United Airlines de afstand tussen beide gebieden gemakkelijk kan overbruggen, en dat de verre gebieden daardoor ‘dichterbij’ komen. De conceptuele relatie is dus van *instrumentele* aard: United Airlines *zorgt ervoor* dat LA en Azië/Oceanië dichterbij elkaar komen. De domeinanalyse in figuur 4.79 laat zien hoe deze advertenties geanalyseerd kunnen worden.

Bij beide advertenties is er sprake van drie entiteiten: het product United Airlines (in de advertentie gerepresenteerd door het logo), de metonymia voor LA en de metonymia voor Azië/Oceanië. Aangezien het product geen deel uitmaakt van het visuele schema, heeft dat geen

corresponderend percept in het 2½D-domein. P2 en P3 zijn wel perceptueel met elkaar gegroepeerd, en deze groepering zorgt voor een suggestie van verwantschap. De corresponderende concepten C2 en

Figuur 4.79 Domeinanalyse United Airlines-advertentie

C3 zijn in het 3D-domein ook met elkaar gegroepeerd, op basis van betekenis. De relatie tussen deze elementen is *associatief*: er wordt over beide een mededeling gedaan, en die mededelingen worden vervolgens met elkaar in verband gebracht. De mededeling luidt waarschijnlijk: ‘de afgebeelde entiteit is een kenmerk van de Amerikaanse/Aziatische cultuur’. Omdat C2 en C3 onderdeel van het onderwerp van deze advertentie vormen, en er niet slechts aan wordt gerefereerd om een mededeling te doen over het product, moeten beide concepten in het referentiële domein gesitueerd worden. Ook C1 is daar geplaatst, omdat dat het aangeprezen product is. De pijl die van C1 naar C2-C3 loopt, wijst op de instrumentele relatie.

De perceptuele groepering lijkt in deze advertenties erg belangrijk. Het zorgt ervoor dat de entiteiten op zichzelf zwak zijn, waardoor het geheel sterk is. Hierdoor zullen mensen sneller de gelijkenissen tussen de verschillende entiteiten zien, en dat is precies waar de adverteerder op doelt. Daarnaast zijn constructies van deze advertenties zonder formele kenmerken bijna niet denkbaar; de vormverwantschap, toch wel het belangrijkste gestalt in deze advertenties, zal ook in een geconstrueerde advertentie blijven bestaan. Perceptuele groepering is dus eigenlijk niet weg te denken uit deze advertenties. Het heeft dan waarschijnlijk ook een grote invloed op de betekenis; de perceptuele groepering laat zien dat de twee entiteiten tot op zekere hoogte hetzelfde zijn. Dit is een deel van de boodschap die de adverteerder wil uitdragen.

Hoewel het principe *gelijkheid* er vooral op gericht lijkt om gelijkenissen tussen verschillende entiteiten te benadrukken, zijn er toch advertenties in deze categorie die in de subcategorie *tegenstelling* ingedeeld kunnen worden. Een daarvan is de advertentie van de *Ethics & Citizenship Movement* (E&CM) in figuur 4.80. Daarin zien we twee gezichten: een gesluierd gezicht waarvan de ogen vrij zijn, en een ongesluierd gezicht waarvan de ogen zijn bedekt met een blinddoek. Rechts onderaan de advertentie staat de tekst *Both sides of intolerance*. De stijlfiguur in deze advertentie is

een zogeheten *oxymoron*. Bij een oxymoron is altijd sprake van een symmetrische groepering van entiteiten die tegengesteld zijn aan elkaar (Teng & Sun, 2002). In figuur 4.80 herkennen we inderdaad het gestaltpincipe *symmetrie*, en attendeert het principe van *gelijkheid* ons juist op de tegenstellingen tussen beide entiteiten: we zien wel *gelijkheid* van vorm, oriëntatie, omvang en regelmaat, maar de kleuren zijn precies tegenovergesteld aan elkaar: het linkergezicht is bedekt met een zwarte sluier, en alleen bij de ogen zien we een stukje blanke huid; bij het rechtergezicht zien we vooral blanke huid, alleen de ogen zijn bedekt met een zwarte blinddoek. Ook *nabijheid* is een gestaltpincipe in deze advertentie.

Figuur 4.80 E&CM

De intentie van de zender is om een tegenstelling tussen beide gezichten uit te drukken. Dit doet hij niet alleen op basis van groepering, maar ook op basis van de tekst: aan de kant van de gesluierde vrouw, die de meeste mensen met het Midden-Oosten zullen associëren, staat de tekst *West*. Aan de kant van de geblinddoekte blanke, westerse vrouw staat de tekst *East*. De tekst helpt ons ook bij de interpretatie van de advertentie: *Both sides of intolerance* wijst erop dat we aan beide vrouwen de eigenschap ‘intolerantie’ moeten toekennen. Waarschijnlijk is de boodschap als volgt: de gesluierde vrouw is intolerant naar het westen toe door haar sluier te blijven dragen, een gebruik dat in de westerse wereld eigenlijk niet wordt geaccepteerd. De geblinddoekte vrouw is intolerant jegens het Midden-Oosten, door haar ogen te sluiten voor de gebruiken daar; een westerse vrouw ziet een sluier vaak als teken van onderdrukking door de man. Voor de moslimvrouw hoeft dit echter helemaal niet te gelden: zij kan het ook als teken van trouw aan haar man zien. De blinddoek betekent waarschijnlijk dat de westerse vrouw hieraan voorbij gaat, en alleen aan haar eigen interpretatie denkt. Hierdoor zal ze de sluier niet accepteren. De conceptuele relatie in deze advertentie is van *associatieve* aard; over

Figuur 4.81 Domeinanalyse E&CM-advertentie

beide vrouwen wordt de mededeling gedaan dat ze intolerant zijn. De advertentie voor E&CM kan worden geanalyseerd als in figuur 4.81.

Deze advertentie is een voorbeeld van ideële reclame. De advertentie is uit naam van de E&CM, maar het is niet de bedoeling van deze beweging zichzelf te promoten; men wil slechts een boodschap overbrengen. De E&CM geldt in de domeinanalyse dan ook niet als entiteit. Er is hier niet echt sprake van een primair en een secundair domein, omdat beide vrouwen aan elkaar gelijk zijn, en er ook geen eigenschappen van de een op de ander geprojecteerd hoeven te worden. De toekenning van E1 en E2 is hier dus willekeurig. In de analyse zien we aan het vetgedrukte kader in het 2½D-domein dat er hier sprake is van perceptuele groepering. Deze groepering suggereert echter geen verwantschap, maar een tegenstelling (de dubbele pijl tussen de elementen P). In het 3D-domein is er echter sprake van gelijkheid: de tekst *both sides of intolerance* wil ons laten geloven dat de vrouwen, tenminste op het vlak van intolerantie, aan elkaar gelijk zijn.

De werking van een oxymoron is volgens Teng en Sun (2002) als volgt: door de symmetrische groepering gaan mensen de afgebeelde entiteiten zien alsof ze tot dezelfde categorie of groep behoren. Echter, bepaalde formele kenmerken maken duidelijk dat de entiteiten juist tegenovergesteld zijn aan elkaar. In de advertentie in 4.80 is dat de tegenstelling wat betreft het kleurgebruik. Omdat men de entiteiten aanvankelijk in dezelfde categorie zou indelen, valt de tegenstelling extra op. In het conceptuele domein blijkt echter dat de objecten tóch aan elkaar gelijk zijn. Er bestaat dus ook discrepantie tussen het perceptuele en het conceptuele domein. De ontvanger wordt dus eigenlijk twee keer ‘verrast’ in deze advertentie. Dit kan ervoor zorgen dat hij dieper gaat nadenken over wat de betekenis van de advertentie nou eigenlijk is. Advertenties met een oxymoron worden vaak gebruikt om maatschappelijke kwesties aan de orde te stellen; het is de bedoeling dat de ontvanger daar even bij stilstaat. Daarom is het goed om een advertentie te maken waar de ontvanger even over moet nadenken.

Het effect van de perceptuele groepering in deze advertentie is vooral dat het de tegenstelling tussen beide entiteiten benadrukt. Dit komt door een discrepantie in het perceptuele domein; symmetrische groepering wijst erop dat de entiteiten moeten worden ingedeeld in dezelfde categorie, terwijl het principe van *gelijkheid* (of hier eigenlijk van *ongelijkheid*) deze neiging weerlegt. Hierdoor komt er een accent te liggen op de (onverwachte) tegenstelling tussen de entiteiten. In het perceptuele domein is er dus sprake van een *trigger* van ongelijkheid. De ontvanger zal daardoor bij de betekenisvorming in het conceptuele ook eerder zoeken naar een ongelijkheid. Dat hij deze niet vindt, is niet wat hij had ‘verwacht’. Dit zorgt er waarschijnlijk voor dat de ontvanger dieper gaat nadenken over de betekenis van de advertentie en dat hij deze als krachtig zal ervaren.

De advertenties ‘Angel and Devil’ en ‘Handcuffs’ van Benetton in figuur 4.82 en figuur 4.83 zijn ook voorbeelden van oxymorons die ontworpen zijn om gelijkenis te benadrukken.

In de advertentie in figuur 4.82 zien we een blank meisje en een donker jongetje die elkaar omhelzen. Perceptuele groepering vindt plaats op basis van *symmetrie* en *gelijkheid* van regelmaat: we zien van beide kinderen precies ‘evenveel’, en *gelijkheid* van omvang. Het gestalt waarop de kinderen vooral van elkaar verschillen is natuurlijk kleur, maar ook de vorm komt niet geheel overeen; het meisje heeft engelachtige krullen, terwijl het haar van de jongen in twee ‘duivelse’ hoorntjes is

Figuur 4.82 Benetton - 'Angel and Devil'

Figuur 4.83 Benetton - 'Handcuffs'

gestyled. Verder lijkt het meisje een enigszins onaardige grijns op haar gezicht te hebben, terwijl de jongen een onschuldige uitdrukking op zijn gezicht heeft (zie ook Teng & Sun, 2002). Op het 2½D-niveau zijn er dus aardig wat ongelijkheden te herkennen. Natuurlijk blijven deze op het betekenisniveau ook wel bestaan, een engel is nu eenmaal wat anders dan een duivel, maar de intentie van de zender is om op dit niveau *gelijkheid* te benadrukken: de kinderen hebben de armen om elkaar heen geslagen, en horen dus bij elkaar, hoe verschillend ze ook zijn. Dit is meestal de grondslag van advertenties van Benetton: men wil de boodschap overbrengen dat iedereen gelijk is, en dat uiterlijke verschillen er niet toe doen.

Hoewel deze advertentie erg lijkt op de advertentie van E&CM in figuur 4.80 in de zin dat er een maatschappelijke boodschap wordt uitgedragen, is er bij de advertenties van Benetton wel sprake van een product, dat als entiteit E1 is opgenomen in de domeinanalyse. Hoe ideëel de reclames immers ook zijn, Benetton blijft een kledingmerk. De advertenties maken geen directe reclame voor Benettonkleding, maar dragen een bepaald idee uit. De bedoeling is dat de ontvanger Benetton koppelt aan dit idee, en Benetton gaat zien als een merk dat zich voor maatschappelijke kwesties inzet. Wanneer iemand kleding van Benetton draagt, identificeert hij zich dus met de ideeën die Benetton heeft wat betreft bepaalde maatschappelijke kwesties. De advertentie kan geanalyseerd worden als in figuur 4.84.

Figuur 4.84 Domeinanalyse Benetton-advertentie

Het kader in het 2½D-domein wijst op perceptuele groepering. In dit geval zorgt *symmetrie* ervoor dat we de entiteiten in dezelfde groep plaatsen. Aan de dubbele pijl zien we echter dat er binnen die groep tegenstellingen bestaan. De stippellijn in het 3D-domein geeft aan dat er op betekenisniveau een suggestie van verwantschap tussen C2 en C3 bestaat. De relatie tussen deze elementen is van *associatieve* aard, net als de relatie tussen C1 en C2-C3; we moeten de zienswijze in de advertentie *in verband brengen* met het merk Benetton. Alle elementen C moeten dus in het referentiële domein gesitueerd worden. De advertentie in figuur 4.83 kan op precies dezelfde manier geanalyseerd worden. We zien twee handen die op basis van kleur tegengesteld zijn aan elkaar. De *symmetrie* en het feit dat de handen aan elkaar geboeid zijn, vertellen ons dat we de handen, ondanks de tegengestelde kleur, als gelijk moeten zien.

De perceptuele groepering zet de betekenis van deze advertenties kracht bij door een discrepantie tussen het perceptuele en het conceptuele domein te realiseren. Op perceptueel niveau zien we veel tegenstellingen tussen de entiteiten. Wanneer we ons echter gaan verdiepen in de betekenis van de advertentie, dan blijkt dat we de entiteiten toch als gelijk moeten zien. Dit veroorzaakt een soort verrassingseffect bij de ontvanger, wat waarschijnlijk maakt dat hij de betekenis als krachtig ervaart, en waardoor hij wellicht ook wat langer bij de advertentie stil zal staan. Het kost immers tijd om dingen die niet met elkaar te rijmen lijken, toch aan elkaar gelijk te stellen. Deze verdieping is precies wat men met dergelijke reclames wil bereiken. De stijlfiguur *oxymoron* lijkt hier bijzonder geschikt voor te zijn. Overigens is het bij deze advertenties erg lastig om de perceptuele kenmerken te verwijderen. We kunnen niet uit onder de *symmetrie*, want dat zou betekenen dat we de handboeien of de omhelzing van de kinderen weg zouden moeten halen. Dit zou direct de betekenis van de advertentie veranderen. Omdat de perceptuele groepering zo aan de context gebonden is, is het moeilijk om het versterkende effect te onderzoeken door een geconstrueerde advertentie te ontwerpen. In deze advertenties speelt dus, naast perceptuele groepering, ook de groepering op basis van betekenis een grote rol bij de betekenisvorming.

Andere advertenties met het hoofdprincipe *gelijkheid* die in de subcategorie *tegenstelling* vallen, zijn de advertenties voor de auto Fiat Palio in figuur 4.85-4.87. In deze advertenties zien we aan de linkerkant telkens een silhouet, en aan de rechterkant een persoon. De tekst bovenaan de advertenties luidt: *Fiat Palio. Now with tinted windows as standard.* Op het verschil in kleur na, zijn de vormgevingsprincipes voor beide entiteiten precies hetzelfde. Naast het principe van *symmetrie* is er sprake van *gelijkheid* van omvang, oriëntatie, regelmaat: we zien een zijaanzicht van zowel silhouet als persoon, en tenslotte vorm: silhouet en persoon hebben exact dezelfde vorm. Dit laatste gestalt lijkt het belangrijkste te zijn in deze advertentie. Het is de intentie van de zender om een gelijkenis te

Figuur 4.85 Fiat - Bono

Fiat 4.86 Fiat - Angelina Jolie

Figuur 4.87 Fiat - Tom Cruise

suggereren tussen het silhouet en de persoon, en dit wordt met name bereikt op basis van vormverwantschap. De ontvanger moet denken dat het silhouet hoort bij de afgebeelde persoon. De ‘clou’ van deze advertenties is echter dat de gesuggereerde verwantschap op het betekenisniveau niet meer geheel bestaat. Om dit te doorzien, is wel enige kennis van de huidige ‘rich and famous’ van de wereld nodig. De afgebeelde silhouetten horen bij bepaalde beroemdheden, te weten Bono (figuur 4.85), Angelina Jolie (figuur 4.86) en Tom Cruise (figuur 4.87). Dit zijn echter niet de personen die in het rechtervlak afgebeeld zijn; in dit vlak zien we onbekende mensen die ‘toevallig’ ook in het silhouet passen. Het idee van de advertentie slaat terug op de getinte ramen van de Fiat Palio. Waarschijnlijk wil de adverteerder de boodschap overbrengen dat men bij een auto met getinte ramen nooit precies kan zien wie er in de auto zit. Het kan een beroemdheid zijn, maar ook iemand die daar op lijkt. De conceptuele relatie in deze advertentie is *instrumenteel*: de getinte ramen van de Fiat Palio *zorgen ervoor* dat degene die in de auto rijdt, niet herkend wordt en zelfs voor iemand anders aangezien kan worden. De Fiat-advertenties kunnen allemaal worden geanalyseerd als in figuur 4.88.

Het product ‘Fiat Palio’ maakt geen deel uit van het visuele schema. Daarom zijn er in deze advertentie drie entiteiten: de Fiat Palio (E1, gerepresenteerd door het logo), het silhouet (E2) en de vrouw in het rechtervlak (E3). E2 en E3 zijn perceptueel met elkaar gegroepeerd en corresponderen dus met de percepten P2 en P3 in het 2½D-domein. De stippellijn tussen deze elementen geeft aan dat er een suggestie is van verwantschap. In het conceptuele domein zijn C2 en C3 in het referentiële domein gesitueerd, omdat zij het onderwerp vormen van de advertentie, ook al zijn zij niet het aangeprezen product. Het kader wijst erop dat de elementen C op basis van betekenis met elkaar zijn gegroepeerd. Het negatieteken naast de stippellijn geeft aan dat er verschillen zijn tussen het silhouet en de vrouw; de vrouw is niet Angelina Jolie, terwijl het silhouet wel aan deze beroemdheid doet denken. Deze situatie wordt *gerealiseerd* door de getinte ramen van de auto. De relatierichting loopt in deze advertentie dus van C1 naar C2-C3.

Figuur 4.88 Domeinanalyse Fiat-advertentie

Het versterkende effect van de perceptuele groepering schuilt hier weer in de discrepantie tussen het perceptuele en het conceptuele domein. Op basis van de formele kenmerken van de twee

afgebeelde entiteiten, zien we alleen overeenkomsten tussen de afgebeelde vrouw en het silhouet. Op het niveau van betekenis blijkt dit echter toch niet helemaal zo te zijn. Wanneer we naar het silhouet kijken, dan zien we Angelina Jolie. We zouden dan, op basis van de gelijkheid in het perceptuele domein, verwachten dat de vrouw in het rechtervlak ook Angelina Jolie is. Dit blijkt echter niet zo te zijn; het is een onbekende vrouw die hetzelfde silhouet heeft als Angelina Jolie. Omdat er in het perceptuele domein gelijkheid was gesuggereerd, is de ongelijkheid in het 3D-domein waarschijnlijk redelijk onverwacht voor de ontvanger. Dit geeft een soort verrassingseffect, waardoor er meer nadruk komt te liggen op de verschillen. Dit maakt de betekenis van de advertentie waarschijnlijk krachtiger. Deze moet de ontvanger overigens aan de tekst ontlennen; aan de hand daarvan moet hij de inferentie maken dat getinte ramen mensen onherkenbaar maken.

Bij bijna alle voorgaande advertenties met het hoofdprincipe *gelijkheid* was duidelijk *waarom* bepaalde entiteiten perceptueel met elkaar waren gegroepeerd; ze zorgden meestal voor een suggestie van verwantschap, waardoor eigenschappen geprojecteerd konden worden of een associatieve relatie kracht kon worden bijgezet. De intentie van de zender was dus bij al deze advertenties helder. Dit

Figuur 4.89 BMW - man

Figuur 4.90 BMW - vrouw

geldt echter niet voor de advertenties voor BMW in figuur 4.89 en 4.90. In figuur 4.89 zien we een man en een auto die op basis van perceptuele principes met elkaar zijn gegroepeerd. Beide entiteiten zijn *symmetrisch* weergegeven; ze zijn vanuit hetzelfde perspectief afgebeeld (*gelijkheid* van regelmaat); en er is enige *gelijkheid* van oriëntatie, omvang en kleur (de haarkleur van de man is hetzelfde als de kleur van de auto). Het is duidelijk dat er hier geen eigenschappen van de man op de auto geprojecteerd moeten worden. Auto en man worden slechts met elkaar *geassocieerd*. Het is echter niet helemaal duidelijk welke rol de man precies heeft in deze advertentie. Het is niet waarschijnlijk dat de adverteerder de man heeft willen neerzetten als iemand die het product aanprijst; hij is niet beroemd, heeft voor zover wij weten geen belang bij de werking van het product en hij heeft er geen verstand van. Welke connectie de adverteerder precies wil leggen tussen de auto en de man, is dus niet helder. Hierdoor is het ook niet zeker of de perceptuele groepering hier wel een versterkende invloed heeft op de betekenis van de advertentie; als er geen enkele link bestaat tussen de auto en de man, dan maakt het ook niet uit hoe ze met elkaar zijn gegroepeerd. Er kan dan immers toch geen betekenis verbonden worden aan de groepering. Als de groepering niet bijdraagt aan de betekenis van de afbeelding, dan is er geen sprake van een visueel schema. Bij de advertentie met de vrouw in figuur 4.90 geldt precies hetzelfde: de auto en de vrouw zijn gegroepeerd op basis van *symmetrie* en *gelijkheid* van regelmaat, oriëntatie en enigszins van omvang, maar we weten niet wat het effect is van

deze groepering. De advertenties zijn daarmee niet-retorisch, en kunnen worden geanalyseerd als in figuur 4.36.

4.2.4 Regelmaat en oriëntatie

Hoewel *oriëntatie* niet als gestaltprincipe is benoemd in hoofdstuk 1, wordt het hier toch als benaming voor een categorie gebruikt. *Oriëntatie* vormt daarbij een uitbreiding op de term *regelmaat*, dat wel een gestaltprincipe is in hoofdstuk 1. De reden hiervoor is dat de wet van regelmaat zoals die in hoofdstuk 1 is uitgelegd, eigenlijk beide principes omvat. De wet van regelmaat luidt als volgt: mensen zijn geneigd objecten met dezelfde ruimtelijke oriëntatie met elkaar te groeperen. Ruimtelijke oriëntatie kan twee dingen betekenen: het kan staan voor het perspectief van waaruit we objecten zien (*regelmaat*), en het kan duiden op de lijn waarlangs objecten gegroepeerd zijn (*oriëntatie*). Omdat in sommige advertenties groepering langs een bepaalde lijn duidelijk het hoofdprincipe is, en in andere het perspectief van waaruit we de objecten zien, is er voor gekozen de *wet* van regelmaat op te splitsen in de *principes regelmaat* en *oriëntatie*. In advertenties met het hoofdprincipe *oriëntatie* is altijd een duidelijke lijn te herkennen waarlangs de objecten zijn gegroepeerd. Vaak is dit een schuine lijn, maar dit hoeft niet altijd het geval te zijn. In advertenties met het hoofdprincipe *regelmaat* is het perspectief van waaruit de objecten afgebeeld zijn van doorslaggevend belang. Het verschil tussen beide principes kan uitgelegd worden aan de hand van de advertenties in figuur 4.91 en 4.92. In beide advertenties zijn de objecten zó weergegeven dat ze doen denken aan kanonnen. De manier waarop dit bereikt wordt, is echter voor beide advertenties verschillend.

Figuur 4.91 is een advertentie voor het cosmeticamerk Oil of Olaz. Hierin zien we in totaal acht flesjes Olaz *Total Effects* serum. Zeven van die flesjes zijn met elkaar gegroepeerd op basis van *oriëntatie*: ze zijn allemaal langs dezelfde schuine lijn gegroepeerd; *nabijheid* door middel van rijvorming; *regelmaat*: we zien alle flesjes vanuit hetzelfde perspectief; *symmetrie*: de flesjes zijn symmetrisch met elkaar gegroepeerd, en tenslotte *gelijkheid* van vorm en kleur. De intentie van de zender is hier niet zozeer het suggereren van verwantschap of verschil tussen de entiteiten, maar om door middel van groepering tot de suggestie van een ander object te komen, namelijk een kanon. Dit blijkt ook uit de tekst die rechts bovenaan de advertentie staat, die luidt: *Fights against 7 signs of aging*. Het is hier dus inderdaad de bedoeling om de flesjes af te beelden als waren ze een onderdeel van een of ander wapen.

Figuur 4.91 Oil of Olaz

Figuur 4.92 WWF

Ook in de advertentie voor het WWF in figuur 4.92 lijkt het of we kanonnen zien die gericht zijn op de vogels in de rechterbovenhoek. In werkelijkheid zijn het echter schoorstenen van een fabriek. In deze advertentie is het hoofdprincipe *regelmaat*: door te kiezen voor een perspectief schuin van boven op de schoorstenen, wordt de suggestie van kanonnen gewekt. De andere vormgevingsprincipes in deze advertentie zijn: *oriëntatie*: de schoorstenen zijn langs dezelfde lijn gegroepeerd; *nabijheid*; *symmetrie*, en *gelijkheid* van vorm, omvang en kleur. Ook in deze advertentie is er een tekst die de bedoeling van de adverteerder nog eens onderstreept: *Toxic emissions are the worst threat for wildlife*. De vogels worden dus inderdaad ‘bedreigd’ door de schoorstenen, als werden ze onder schot gehouden.

Hoewel de advertenties in figuur 4.91 en 4.92 duidelijk het verschil tussen *oriëntatie* en *regelmaat* laten zien, doemt er bij de domeinanalyse van beide een probleem op, dat zich niet voordoet bij de andere advertenties uit het corpus die in de categorie *regelmaat en oriëntatie* vallen: bij beide advertenties is er, op perceptueel niveau, sprake van maar één zichtbare entiteit. Er kan dus geen sprake zijn van een groepering van verschillende entiteiten. Toch is er sprake van groepering, maar deze komt tot stand door herhaling van dezelfde entiteit. Daarmee zijn deze advertenties de enige twee advertenties in het corpus waarbij er geen sprake is van *juxtapositie*. Daarnaast is er nog sprake van een ‘extra’ entiteit, namelijk de wapens waarvan in beide advertenties de suggestie wordt gewekt. Deze entiteit komt echter niet voor in het perceptuele domein, maar alleen in het conceptuele domein, waar de inferentie wordt gemaakt dat de flesjes Olaz of de schoorstenen samen een wapen vormen. De flesjes/schoorstenen en het wapen zijn dus in het perceptuele domein ook niet met elkaar gegroepeerd. Hoe kan deze constructie, waarin er sprake is van groepering van één entiteit, worden weergegeven in een domeinanalyse?

Een analyse zoals in figuur 4.93 lijkt de beste oplossing. Hoewel het in andere advertenties met een herhaling van hetzelfde object niet gebruikelijk was om elk apart object als entiteit aan te wijzen, lijkt er hier geen andere mogelijkheid te zijn. In de andere advertenties was er immers altijd sprake van nóg een object, dat afweek van de herhaalde objecten. In de domeinanalyse werden er dan twee entiteiten onderscheiden: het afwijkende object was er een, en de herhaalde objecten vormden er een. In de advertentie voor Olaz is er echter geen sprake van een afwijkend object. Om in de domeinanalyse toch aan te geven dat er sprake is van groepering, zijn alle flesjes Olaz die deel uitmaken van de groepering als aparte entiteit weergegeven (E1 t/m E7). Daarnaast bestaat er ook nog de ‘extra’ entiteit E8, die staat voor het onzichtbare wapen. In het 2½D-domein zijn de percepten P1 tot en met P7 met elkaar gegroepeerd, voornamelijk op basis van herhaling. Hierdoor kan het ook niet anders dan dat er verwantschap bestaat tussen de elementen P (gerepresenteerd door de stippellijnen). In het conceptuele domein vinden we de elementen C1 tot en met C7 terug in het referentiële domein. Dit zijn immers allemaal flesjes van het product dat aangeprezen wordt. Op basis van betekenis zijn deze elementen C niet met elkaar gegroepeerd. In principe vormen deze elementen immers slechts een rij van flesjes. Het element C8 wordt gesitueerd in het vehikeldomein, omdat daaraan slechts wordt gerefereerd om een mededeling te doen over het product, namelijk dat de crème de zeven tekenen van het ouder worden bestrijdt. Tussen C1-C7 en C8 bestaat een *identiteitsrelatie*: in het conceptuele domein zijn de zeven flesjes *hetzelfde* als een wapen; het wapen wordt immers gevormd door de flesjes. Hoewel er dus een entiteit in het vehikeldomein gesitueerd moet worden, is er hier geen sprake

van attributie van eigenschappen en dus ook niet van een metafoor. De advertentie van het WWF kan op dezelfde manier geanalyseerd worden.

De twee advertenties in figuur 4.91 en 4.92 onderscheiden zich duidelijk van de rest van de advertenties in het corpus. Het zijn de enige advertenties waarin de perceptuele groepering de betekenis van de advertentie *construeert*. De wapens worden gevormd door de perceptuele groepering.

Figuur 4.93 Domeinanalyse Olaz-advertentie

Deze betekenisconstructie wordt in de domeinanalyse aangegeven met de extra dikke pijl tussen het perceptuele en het conceptuele domein. De betekenis van de advertentie zou veranderen als de perceptuele vormgevingsprincipes uit de advertentie gehaald zouden worden en we slechts een herhaling van flesjes zouden zien, zoals in figuur 4.94. Deze advertentie onderstreept nog eens dat we hier niet te maken hebben met een visuele metafoor; de constructie laat duidelijk zien dat er geen ‘in-terminen-van’-relatie bestaat. Met het weghalen van de formele kenmerken is er immers geen sprake meer van de suggestie van een wapen in termen waarvan de advertentie begrepen zou moeten worden.

Figuur 4.94 Geconstrueerde Olaz-advertentie

Figuur 4.94 laat, net als de geconstrueerde LU-advertentie van Van Enschoot in hoofdstuk 1 (figuur 1.11b), zien dat louter herhaling geen voldoende voorwaarde is voor de vorming van een visueel schema.

De advertenties in figuur 4.91 en 4.92 wijken nog op één ander vlak af van de rest van het corpus: beide advertenties zijn *ambigu*: we zien óf zeven flesjes, óf een kanon. Hetzelfde geldt voor de andere advertentie: we kunnen geen vier schoorstenen en vier kanonnen tegelijk zien. Bij geen enkele andere advertentie binnen het corpus is er sprake van ambiguïteit, enkele reclamecampagnes in de categorie *good continuation* uitgezonderd. De advertenties uit deze campagnes worden hier echter niet als op zichzelf staand behandeld, maar als onderdeel van een groter geheel. In dat geval is er geen sprake van ambiguïteit.

Zoals gezegd zijn de advertenties in figuur 4.91 en 4.92 de enige in het hele corpus die een dergelijk afwijkende constructie hebben. De andere advertenties in de categorie *regelmaat en oriëntatie* lijken qua analyse weer wat meer overeen te komen met alle eerder geanalyseerde advertenties. De advertenties in figuur 4.95-4.97 lijken in ieder geval wat betreft hun domeinanalyse met elkaar overeen te komen.

Figuur 4.95 Chrysler

Figuur 4.96 Motorola V66

Figuur 4.97 Landrover nijlpaard

De advertentie voor Chrysler in figuur 4.95 is ook al kort behandeld in hoofdstuk 1. Daar zijn de groeperingsprincipes al even aangestipt, maar voor de volledigheid komen ze in dit hoofdstuk nog een keer terug. In de advertentie herkennen we *oriëntatie*: de auto en de strandstoelen zijn langs dezelfde schuine lijn gegroepeerd, en de autostoelen bevinden zich ongeveer op dezelfde hoogte als de strandstoelen; *nabijheid* door middel van rijvorming; *regelmaat*: we zien alle objecten ‘schuin van boven’, en tenslotte *symmetrie*: de auto is symmetrisch gegroepeerd in de rij met strandstoelen. Met de groepering wil de adverteerder een suggestie van verwantschap wekken. Deze advertentie valt dus in de subcategorie *gelijkenis*. De conceptuele relatie die hier wordt uitgebeeld, is van *attributieve* aard; de eigenschap ‘zorgt voor een ontspannen gevoel’ moet van de strandstoelen op de auto(stoelen) geprojecteerd worden.

Ook de advertentie voor de Motorola V66 in figuur 4.96 valt in de subcategorieën *gelijkenis* en *attributie*. De groeperingsprincipes in deze advertentie zijn: *oriëntatie*: we zien weer groepering langs een schuine lijn; *nabijheid* door middel van rijvorming; *regelmaat*: we zien alle objecten vanuit hetzelfde perspectief; *symmetrie*, en tenslotte *gelijkheid* van vorm, omvang en enigszins van kleur. Deze groeperingsprincipes moeten zorgen voor een suggestie van verwantschap, waardoor de

ontvanger eigenschappen van de oesters op de telefoon kan mappen. In dit geval zullen dit vooral de eigenschappen ‘kostbaar’ en ‘zeldzaam’ zijn. Het zal niet de bedoeling van de adverteerder zijn om de eigenschap ‘zeer moeilijk open te krijgen’ van de oesters op de telefoon over te dragen, al is het niet ondenkbaar dat enkele ontvangers dat zullen doen; de geslotenheid is immers een van de meest bekende eigenschappen van de oester. Wat dat betreft is de vergelijking tussen een telefoon en een oester misschien niet zo handig gekozen, maar het doen van uitspraken over een dergelijke kwestie valt buiten het terrein van deze scriptie. De boodschap van de advertentie is overigens niet alleen dat de telefoon eigenschappen deelt met oesters, maar dat er nu verschillende frontjes voor de telefoon zijn te verkrijgen, waar het frontje dat lijkt op een oester er een van is. Met een dergelijk frontje lijkt je telefoon dus een beetje op een oester.

In de advertentie voor Landrover in figuur 4.97 zien we twee nijlpaarden en een Landrover in het water. De objecten zijn gegroepeerd op basis van *oriëntatie*; *nabijheid* door middel van rijvorming; *regelmaat*: de dieren en de auto bevinden zich alle drie half in het water, en we zien ze vanuit hetzelfde perspectief; *gelijkheid* van omvang, kleur en min of meer van vorm: de oren komen qua vorm enigszins overeen met de spiegels, en de neusgaten met de koplampen; *symmetrie*, en tenslotte *closure*: het nijlpaard sluit de rij. Ook hier is de intentie van de zender om verwantschap tussen de objecten te suggereren, met de bedoeling eigenschappen van de nijlpaarden op de auto te projecteren. De ontvanger moet de inferenties maken dat Landrovers *net zo* sterk en robuust zijn als nijlpaarden, en dat ze zich, *net als* nijlpaarden, zowel over het water als over het land kunnen bewegen (zie ook Schilperoord, 2007).

De advertenties in figuur 4.95-4.97 kunnen alle drie worden geanalyseerd als in figuur 4.98. In deze advertentie vormt de telefoon het primaire domein (E1) en de oesters vormen samen het secundaire domein (E2). Het vetgedrukte kader in het 2½D-domein wijst op perceptuele groepering, en de stippellijn geeft aan dat door deze groepering een suggestie van verwantschap wordt gewekt. In het conceptuele domein zijn de oesters in het vehikeldomein gesitueerd, aan hen wordt immers alleen gerefereerd om een mededeling te doen over het product, en de telefoon bevindt zich in het referentiële domein. De concepten zijn op basis van betekenis met elkaar gegroepeerd, en tussen hen bestaat een attributieve relatie. De vetgedrukte pijl geeft aan dat de perceptuele groepering een

Figuur 4.98 Domeinanalyse Motorola V66-advertentie

versterkend effect heeft op de betekenis van de advertentie. Of deze claim gemaakt kan worden, moet weer blijken uit een geconstrueerde variant van de advertentie, waar de formele kenmerken zijn uitgehaald (figuur 4.99).

Op het conceptuele vlak zien we in de geconstrueerde advertentie precies hetzelfde als in de originele advertentie: een Motorola V66, enkele oesters, drie frontjes en de tekst *De nieuwe Motorola V66. Nu met 3 gratis frontjes*. Op het perceptuele niveau is de geconstrueerde advertentie echter niet meer gelijk aan het origineel. Er is geen sprake meer van *oriëntatie*; *regelmaat*: we zien de telefoon

Figuur 4.99 Geconstrueerde Motorola V66-advertentie

en de oesters niet meer vanuit hetzelfde perspectief; *nabijheid* door middel van rijvorming of *symmetrie*. Wel is er nog enigszins sprake van *gelijkheid* van vorm en kleur, maar dat komt omdat dit in de werkelijkheid ook zo is; het frontje heeft immers de kleur van een oester, en de telefoon lijkt qua vorm wel wat op een oester.

Omdat er hier sprake is van een visuele metafoor, blijft de basispropositie van de advertentie wel bestaan. Deze wordt echter niet meer ondersteund vanuit het perceptuele domein, en moet dus volledig varen op de betekenis van de objecten (zie de domeinanalyse in figuur 4.100). Dit maakt de betekenis van de advertentie minder sterk; er is geen extra dimensie meer die de betekenis beïnvloedt.

Figuur 4.100 Domeinanalyse geconstrueerde Motorola V66-advertentie

De manier waarop perceptuele groepering de betekenis van deze advertentie, en ook van de advertenties in figuur 4.95 en 4.97, kracht bijzet, kan weer worden omschreven met de noties 'sterk' en 'zwak'. Volgens de wet van regelmaat groeperen mensen objecten met dezelfde ruimtelijke oriëntatie met elkaar. Door die groepering worden de objecten zwakker: ze staan niet meer geheel op zichzelf. *Oriëntatie* is echter niet het enige gestaltpincipe dat aan het werk is in deze advertentie. Alle hierboven genoemde principes leveren hun eigen bijdrage aan de groepering, en zorgen er zo voor dat het geheel sterk wordt, en de losse objecten zwak. Een sterk geheel zorgt voor een krachtige betekenis.

Door de telefoon als deel van een groep oesters te zien, is het voor de ontvanger heel gemakkelijk om de eigenschappen die beide entiteiten met elkaar delen, te identificeren. In de geconstrueerde advertentie zijn de objecten nauwelijks met elkaar gegroepeerd, waardoor ze als losse entiteit sterker zijn. Dit maakt de wholeness, en dus de betekenis van de advertentie, zwakker. De werking van de groepering in figuur 4.95 en 4.97 kan hetzelfde worden uitgelegd.

Ook in de advertentie voor LU Pim's koekjes in figuur 4.101 kunnen we weer een schuine lijn herkennen waarlangs de objecten zijn gegroepeerd. Omdat er in deze advertentie sprake is van maar twee objecten kunnen we hier echter niet spreken van rijvorming, zoals wel het geval was in de advertenties in figuur 4.95-4.97. De werking van de advertentie blijft echter precies hetzelfde; de perceptuele groepering zwakt de losse objecten af, waardoor het geheel sterker wordt en de betekenis

Figuur 4.101 LU Pim's

van de advertentie waarschijnlijk krachtiger is. In de advertentie zien we een Pim's koekje en een helft van een doorgesneden grapefruit. De objecten zijn met elkaar gegroepeerd op basis van *oriëntatie*: de schuine lijn die net al genoemd is; *nabijheid*; *regelmaat*: we zien beide objecten 'schuin van boven'; *symmetrie* en *gelijkheid* van vorm en omvang. Net als bij de voorgaande advertenties is het ook hier weer de intentie van de zender om verwantschap tussen het koekje en de grapefruit te suggereren. Het is de bedoeling dat de ontvanger de eigenschap 'smaak' van de grapefruit op het koekje projecteert.

Zoals eerder gezegd, is groepering langs een *schuine* lijn geen noodzakelijke voorwaarde voor het hoofdprincipe *oriëntatie*. In de advertentie in figuur 4.102 is sprake van groepering langs een rechte lijn. Dit geldt overigens ook voor de advertentie voor Raid schoenspray in figuur 4.9, die ook in de categorie *oriëntatie en regelmaat* valt. Deze zal hier echter niet opnieuw besproken worden.

Figuur 4.102 Landrover olifant

In de advertentie in figuur 4.102 zien we een kudde olifanten. Een kalfje wijkt af van de kudde om de Landrover te volgen. De auto is met het olifantje gegroepeerd op basis van *oriëntatie*: beide objecten zijn langs dezelfde lijn gegroepeerd; *nabijheid*; *regelmaat*: we zien van beide objecten het zijaanzicht, en *gelijkheid* van kleur. Hoewel deze advertentie ook in de subcategorieën *gelijkenis* en *attributie* valt, moet deze toch iets anders geanalyseerd worden dan de voorgaande advertenties in deze subcategorieën. Het idee is namelijk dat het olifantje denkt dat de Landrover zijn moeder is, en dat hij er daarom achteraan loopt. Er kan dus eigenlijk niet gezegd worden dat dit kalfje, dat als enige olifant in deze advertentie perceptueel met de Landrover is gegroepeerd, eigenschappen projecteert op de auto. Het zijn eerder de olifanten die we links in de advertentie zien die deze eigenschappen projecteren, waardoor het olifantje denkt dat hij achter zijn moeder aanloopt. Aan de andere kant, wanneer we deze olifanten uit de advertentie verwijderen, dan verandert er niet echt iets aan de betekenis (zie figuur 4.103). Het is nog steeds duidelijk dat het olifantje achter de auto aanloopt omdat het denkt dat hij zijn moeder volgt.

Figuur 4.103 Geconstrueerde Landrover-advertentie

Kennis van de wereld lijkt een grote rol te spelen bij de betekenisvorming in deze advertentie. Als we weten dat kleine olifantjes altijd hun kudde volgen door de staart van hun moeder vast te houden, dan maken we al snel de inferentie dat het olifantje in de advertentie denkt dat hij zijn moeder volgt, aangezien hij dicht achter de auto loopt met zijn slurf in een stand alsof hij een staart vasthoudt. Via een omweg projecteert het olifantje dus toch eigenschappen op de auto; hij volgt de auto omdat die blijkbaar *net zo* sterk en robuust is als zijn moeder. De perceptuele groepering speelt zeker een rol bij deze betekenisvorming; als de formele kenmerken in deze advertentie afwezig waren, dan zouden we ook de inferentie niet meer maken dat het olifantje zijn moeder aan het volgen was. De context bepaalt hier dus eigenlijk de perceptuele groepering. De groepering zorgt er vervolgens weer voor dat men het olifantje en de auto ziet alsof ze bij elkaar horen, waardoor er eigenschappen van de olifant op de auto geprojecteerd kunnen worden.

De advertenties in figuur 4.104-4.106 hebben ook *oriëntatie* als hoofdprincipe, en vallen ook in de subcategorie *gelijkenis*. De conceptuele relatie die in deze advertenties wordt uitgebeeld is echter van andere aard dan bij de voorgaande advertenties in deze categorie. Figuur 4.104 en 4.105 kunnen allebei op dezelfde manier geanalyseerd worden; figuur 4.106 wijkt daar iets van af.

De advertentie voor J.P. Chenet wijn in figuur 4.104 is al eerder aan de orde gekomen, in hoofdstuk 3. Toen is ook al even kort stilgestaan bij de groeperingsprincipes, maar voor de volledigheid worden deze nogmaals benoemd. In de advertentie zijn een fles en een glas J.P. Chenet wijn perceptueel gegroepeerd met enkele stukken gebraden wild. We zien weer een schuine lijn

waarlangs de objecten zijn gegroepeerd (*oriëntatie*). Verder herkennen we *nabijheid* door middel van rijvorming; *regelmaat*; *symmetrie*; *gelijkheid* van vorm: alle objecten hebben een bepaalde kromming, en tenslotte *closure*: de fles en het glas wijn sluiten de rij van objecten. De intentie van de zender is weer het suggereren van verwantschap. Dit doet hij hier echter niet met de bedoeling een attributieve relatie te versterken, maar een *associatieve*: over beide entiteiten wordt een mededeling gedaan, namelijk dat zij goed bij elkaar passen. Deze associatieve relatie wordt vooral kracht bijgezet door de principes *oriëntatie* en *gelijkheid* van vorm: *oriëntatie* zorgt ervoor dat we de entiteiten bij dezelfde groep indelen, en *gelijkheid* van vorm zorgt ervoor dat de entiteiten zóveel op elkaar lijken dat we bijna wel moeten denken dat ze bij elkaar horen.

Figuur 4.104 J.P. Chenet

Figuur 4.105 Honda

Figuur 4.106 Christian Brothers brandy

Figuur 4.105 is een advertentie voor Honda. De twee entiteiten die we in deze advertentie kunnen herkennen, zijn de aangeprezen auto en een groot rotsblok. Hoewel het principe *oriëntatie* in deze advertentie misschien niet zo duidelijk is als in de andere advertenties die in deze categorie vallen, is er wel degelijk sprake van een schuine lijn waarlangs de entiteiten zijn gegroepeerd. Deze lijn loopt ongeveer van het midden van de linkerkantlijn van de advertentie naar de rechterbenedenhoek. Een ander belangrijk principe in deze advertentie is *regelmaat*: doordat we zowel de auto als het rotsblok schuin van achteren zien, lijken ze bij elkaar te horen. Het laatste vormgevingsprincipe dat we in deze advertentie kunnen herkennen, is *gelijkheid* van kleur en ook min of meer van vorm: het ‘vierkante’ van het rotsblok komt terug in de auto. De perceptuele groepering zorgt voor een suggestie van verwantschap tussen het rotsblok en de auto. Het is niet waarschijnlijk dat de adverteerder eigenschappen van de rots over wil dragen op de auto, al is dit niet ondenkbaar; ‘robuust’ is een eigenschap die geprojecteerd zou kunnen worden. De boodschap van de adverteerder lijkt echter anders te zijn: hij wil waarschijnlijk zeggen dat de Honda zeer geschikt is om in het afgebeelde landschap te rijden, en dat hij er, net als het rotsblok, min of meer in thuishoort. Wanneer we van deze boodschap uitgaan, dan wordt er over beide entiteiten een mededeling gedaan (‘hoort thuis in een ruw landschap’) en is de conceptuele relatie van *associatieve* aard. De werking van de perceptuele groepering is dan als volgt: de formele kenmerken zorgen ervoor dat we de auto aan het rotsblok koppelen, iets wat we normaal gesproken niet zo snel zouden doen. Vervolgens kijken we naar de context van de advertentie en zien we dat de entiteiten met elkaar geassocieerd kunnen worden wat betreft hun ‘positie’ in het landschap waar ze zich in bevinden. Zonder de perceptuele groepering hadden we deze koppeling waarschijnlijk niet zo snel gemaakt en was de betekenis van de advertentie minder krachtig geweest.

Figuur 4.107 Domeinanalyse Honda-advertentie

De advertenties in voor J.P. Chenet en Honda zijn beide te analyseren als in figuur 4.107. Aan deze analyse kunnen we weer een geconstrueerde advertentie koppelen; we moeten immers bewijzen dat de uitspraken over het versterkende effect van de perceptuele groepering in deze advertenties gegrond zijn. Een dergelijke constructie zou eruit kunnen zien als figuur 4.108.

De belangrijkste entiteiten uit de originele advertentie zien we weer terug in de constructie: een auto en een rotsblok. Er is echter geen sprake meer van perceptuele elementen; de principes *oriëntatie*, *regelmaat* en *gelijkheid* van vorm en kleur zijn eruit gehaald. Het gevolg hiervan is dat de objecten niet meer met elkaar gegroepeerd worden, en ook niet meer op elkaar lijken, waardoor er sprake is van twee sterke, op zichzelf staande entiteiten. Hierdoor vormen de entiteiten samen een zwak geheel, wat de betekenis van de advertentie ook afzwakt. Overigens blijft die betekenis wel hetzelfde als in de originele advertentie; we kunnen de auto nog steeds met het rotsblok associëren. Deze betekenis komt echter waarschijnlijk minder snel tot stand dan in de originele advertentie. De domeinanalyse van deze constructie is hetzelfde als in figuur 4.68.

Figuur 4.108 Geconstrueerde Honda-advertentie

De advertentie voor Christian Brothers Brandy in figuur 4.106 lijkt wel wat op die van Honda. Ook hier zien we een rotsblok dat op basis van *oriëntatie* is gegroepeerd met een andere entiteit. Deze andere entiteit is echter geen auto, maar een stoel met een bijzettafeltje, waarop een fles Christian Brothers brandy staat. Langs de schuine lijn is de stoel min of meer met het grote rotsblok gegroepeerd, en het bijzettafeltje met het kleine rotsblok. Daarnaast zijn de stoel en het tafeltje nog met de rotsblokken gegroepeerd op basis van *regelmaat* en *gelijkheid* van vorm: de vorm van de stoel komt overeen met de vorm van het grote rotsblok, en het bijzettafeltje is, net als het kleine rotsblok, vierkant van vorm. Ook valt er wel wat te zeggen voor *gelijkheid* van omvang: de verhouding tussen

stoel en tafel is ongeveer hetzelfde als de verhouding tussen het grote en het kleine rotsblok. De tekst links bovenaan de advertentie luidt: *Welcome to the state of relaxation. Enjoy your stay.* Het is dus waarschijnlijk de bedoeling dat de afbeelding een sfeer van ontspannenheid uitstraalt. De boodschap is dan zo iets als dat men in de stoel met zijn glaasje brandy evenveel rust zal vinden als de rotsblokken rust hebben in de zee. Daarnaast is het natuurlijk ook erg rustgevend om in een luie stoel bij de zee te zitten. Deze laatste boodschap bestaat echter alleen op basis van betekenis, terwijl de andere ook wordt beïnvloed door de perceptuele groepering. Door de entiteiten met elkaar te groeperen, gaat de ontvanger ze namelijk zien alsof ze bij elkaar horen, en gaat hij kijken welke eigenschappen ze delen. In dit geval is dat waarschijnlijk de eigenschap 'rust' of 'ontspanning'. De conceptuele relatie tussen de stoel/tafel en de twee rotsblokken is van *associatieve* aard: het ontspannen gevoel dat de stoel uitstraalt, wordt geassocieerd met het idee van rust dat de twee rotsblokken geven. Hiermee is echter nog niet de hele advertentie geanalyseerd; het product is immers nog niet aan de orde gekomen. Dit is strikt gezien niet perceptueel met de rotsblokken gegroepeerd, omdat deze alleen verwantschap vertonen met de stoel en de bijzettafel. Het product heeft echter wel een bepaalde relatie met de gegroepeerde entiteiten; het gevoel ontspanning wat voortvloeit uit de perceptuele groepering, wordt *veroorzaakt* door het drinken van het product, de Christian Brothers brandy. De relatie tussen het product en de gegroepeerde entiteiten is dus van *instrumentele* aard. De domeinanalyse van deze advertentie is hetzelfde als die van Viva haarkleuring in figuur 4.71, waarbij E1 staat voor de brandy, E2 voor de stoel en de bijzettafel, en E3 voor de twee rotsen. De invulling van de stippellijn tussen de elementen P is bij deze advertentie wel anders dan bij de Viva-advertentie. Was daar *gelijkheid* het hoofdprincipe, hier stoelt de groepering vooral op *oriëntatie*. Het versterkende effect van dit principe zit hem waarschijnlijk vooral in het feit dat het de ontvanger duidelijk maakt welke domeinen hij met elkaar moet groeperen en dat hij dus weet hoe hij betekenis kan geven aan de advertentie. Als de ruimtelijke oriëntatie en de vormverwantschap hadden ontbroken, was het voor de ontvanger waarschijnlijk erg lastig geweest om het primaire en het secundaire domein te identificeren. Daarnaast had hij het gevoel van ontspanning, dat de adverteerder met de advertentie wil overdragen, waarschijnlijk niet herkend. De perceptuele groepering lijkt in deze advertentie dus van wezenlijk belang voor de betekenisvorming.

De advertenties voor Unox rookworst in figuur 4.109-4.111 komen uit dezelfde campagne, maar ze hebben niet allemaal hetzelfde hoofdprincipe.

Figuur 4.109 Unox - vogelzwerm

Figuur 4.110 Unox - ijsbaan

Figuur 4.111 Unox - strand

Bij de advertenties in figuur 4.109 en 4.110 is het hoofdprincipe *oriëntatie*; we zien een vogelzwerm en een patroon van voetstappen in het zand, die langs een schuine lijn met de rookworst in de rechter benedenhoek zijn gegroepeerd. In figuur 4.111 is ook wel sprake van een dergelijke schuine lijn, maar daarin is het perspectief van waaruit we de ijsbaan zien van doorslaggevend belang voor de groepering. Bij deze advertentie is het hoofdprincipe dus *regelmaat*. Doordat de ijsbaan schuin van boven is weergegeven, verdwijnen de uiteinden in de mist, en lijkt de ijsbaan qua vorm op de rookworst in de rechter benedenhoek. Was de ijsbaan vanuit een ander perspectief weergegeven, dan was de vorm ervan niet meer overeengekomen met de vorm van een rookworst. Hoewel we in figuur 4.109 en 4.110 ook wel *regelmaat* kunnen herkennen, geeft dat hier niet de doorslag voor de groepering. Immers, de vorm van de vogelzwerm/het voetstappenpatroon verandert niet als het perspectief van waaruit ze zijn weergegeven verandert; zij behouden hun hoefijzervorm. In de drie advertenties zijn wel precies dezelfde groeperingsprincipes te herkennen; er is alleen een verschil in hoofdprincipe. De gestaltprincipes in deze advertenties zijn: *oriëntatie*: de objecten zijn langs dezelfde schuine lijn gesitueerd; *regelmaat*: de ‘open kant’ van de vogelzwerm/voetstappen/ijsbaan is naar dezelfde kant gericht als de open kant van de rookworst, en tenslotte *gelijkheid* van vorm. De intentie van de zender is om verwantschap te suggereren tussen de rookworst en de vogelzwerm/voetstappen/ijsbaan. Dit bereikt hij met name door middel van vormverwantschap. Het doel van deze advertenties is om de ontvanger een *associatieve* relatie te laten leggen tussen de rookworst en het herfst- of winterseizoen; dé seizoenen om rookworst te eten. Deze associatie moet waarschijnlijk de gevoelens oproepen die met deze seizoenen verbonden zijn, waardoor mensen zin krijgen in rookworst. Het versterkende effect van de perceptuele groepering in deze advertenties is waarschijnlijk dat het ons wijst op de gelijkenissen tussen de rookworst en de vogelzwerm/voetstappen/ijsbaan, waardoor we beide entiteiten associatief met elkaar gaan verbinden. Zonder de perceptuele groepering hadden we de link tussen de entiteiten waarschijnlijk minder snel gelegd, en was de betekenis zwakker geweest omdat de objecten op zichzelf sterker zouden zijn geweest. De domeinanalyses voor deze advertenties zien er hetzelfde uit als de domeinanalyse in figuur 4.107.

De advertentie voor het internetbedrijf Comcast in figuur 4.112 is de enige in het corpus die in de categorie *regelmaat en oriëntatie* en de subcategorie *tegenstelling* moet worden ingedeeld.

Figuur 4.112 Comcast

In de advertentie zien we vier straaljagers en een zeppelin, die voornamelijk met elkaar gegroepeerd zijn op basis van *oriëntatie*: we kunnen een lijn ontdekken in de vorm van een boog, waarlangs de vijf objecten zijn gegroepeerd. De andere gestaltprincipes in deze advertentie zijn *nabijheid*; *symmetrie*: de zeppelin bevindt zich symmetrisch tussen de straaljagers, en *gelijkheid* van kleur. De *ongelijkheid* in

deze advertentie vinden we in een afwijking van omvang: de zeppelin is veel groter dan de straaljagers. Deze ongelijkheid is echter niet wat de adverteerder met zijn advertentie wil uitdragen; hij wil juist een suggestie van verwantschap wekken tussen de zeppelin en de straaljagers. Dit blijkt uit de tekst links bovenaan de advertentie, die luidt: *We make big fast*. Dit slaat op de internetverbinding die Comcast aanbiedt: daarmee zouden niet alleen kleine, maar ook grote bestanden zeer snel gedownload kunnen worden. Het is duidelijk dat er in deze advertentie sprake is van een metaforische verwijzing naar grote en kleine bestanden; de zeppelin is *big*, en de straaljagers zijn *fast*. De boodschap van deze advertentie is dat Comcast ervoor zorgt dat zeppelins (grote bestanden) even snel zijn als straaljagers (kleine bestanden). De relatie tussen de twee perceptueel gegroepede entiteiten is daarmee *attributief* van aard; de eigenschap ‘snel’ moet van de straaljagers op de zeppelin worden geprojecteerd. De snelheid van de straaljagers en de zeppelin verwijst metonymisch naar de hoge downloadsnelheid die Comcast aanbiedt. Deze hoge downloadsnelheid is het product dat in deze advertentie wordt aangeboden; de straaljagers en de zeppelin zijn slechts een manier om dit abstracte begrip uit te beelden. Omdat er hier ook sprake is van een duidelijke metonymia, kan de domeinanalyse van deze advertentie op dezelfde manier worden opgezet als de domeinanalyse van de Barclays-advertentie in figuur 4.45.

Omdat de straaljagers en de zeppelin de enige entiteiten zijn die we daadwerkelijk zien in de advertentie, vormen zij E1 en E2. Deze entiteiten zijn perceptueel met elkaar gegroepeerd, en corresponderen dus met de percepten P1 en P2 in het 2½D-domein. De percepten zijn echter niet op alle punten aan elkaar verwant; ze wijken deels van elkaar af. Dit wordt aangegeven door het negatieteken naast de stippellijn. Hoewel deze ongelijkheid natuurlijk ook wel op basis van betekenis blijft bestaan, een zeppelin is nou eenmaal wat anders dan een straaljager, is dat niet wat de adverteerder wil overbrengen met deze advertentie. Daarom wordt de pijl tussen de elementen C1 en C2 niet door een negatieteken vergezeld. Omdat de advertentie eigenlijk een mededeling doet over de snelheid van het dataverkeer dat Comcast aanbiedt, en niet over de snelheid van straaljagers en zeppelins, moeten C1 en C2 beide in het vehikeldomein worden gesitueerd. Zoals gezegd bestaat tussen deze concepten een *attributieve* relatie.

Figuur 4.113 Domeinanalyse Comcast

In het referentiële domein zou het product ‘grote downloadsnelheid van Comcast’ gesitueerd moeten zijn, maar dat is in deze advertentie afwezig. In het domeinmodel wordt de ‘X’ weer als symbool voor het afwezige product gebruikt. Tussen C1-C2 en X bestaat een simile-relatie: snel dataverkeer *is als* straaljagers en zeppelins die zich met dezelfde snelheid voortbewegen.

De perceptuele groepering zet de betekenis van de advertentie waarschijnlijk kracht bij door een discrepantie tussen het perceptuele en het conceptuele domein te realiseren. Op het perceptuele niveau is er een duidelijk verschil te zien tussen de zeppelin en de straaljagers. Op het conceptuele niveau wordt echter geclaimd dat dit verschil niet bestaat. Dit is waarschijnlijk niet wat de ontvanger verwacht, wat ertoe kan leiden dat hij de betekenis van de advertentie als krachtig ervaart.

Overigens is er op het perceptuele niveau niet alleen sprake van ongelijkheid; de groepering geeft wel aan dat de zeppelin en de straaljagers bij elkaar horen. Als beide entiteiten niet met elkaar gegroepeerd zouden zijn, zou de ontvanger alleen de verschillen zien, waardoor het waarschijnlijk minder voor de hand lag om eigenschappen van de straaljagers op de zeppelin te projecteren.

4.2.5 Good continuation

De categorie *good continuation* neemt een aparte plaats in in het corpus. In deze categorie worden namelijk geen losse advertenties, maar alleen reclamecampagnes ingedeeld. De wet van *good continuation* verwijst naar de neiging van patronen om zichzelf in ons visueel systeem voort te zetten. Elementen die deel uitmaken van een ‘goed lopende lijn’ zien we als een geheel. Een reclamecampagne waarin de advertenties telkens volgens hetzelfde concept zijn ontworpen kan gezien worden als een patroon dat zichzelf voortzet. Als criterium voor een campagne om in de categorie *good continuation* opgenomen te worden nemen we hier dat er sprake moet zijn van minstens drie advertenties; wanneer er maar twee advertenties volgens hetzelfde concept ontworpen zijn, lijkt men niet echt te kunnen spreken van een campagne. Door het hoofdstuk heen zijn we al enkele van dergelijke campagnes tegengekomen: Chux afwashandschoenen (figuur 4.19-4.21); Barilla pasta (figuur 4.33-4.35); Mini Cooper (figuur 4.53-4.56); César hondenvoer (figuur 4.59-4.61); Nike voetbalschoenen (figuur 4.63-4.65; 4.69); Freia chocolade (figuur 4.72-4.75); Fiat Palio (figuur 4.85-4.87) en Unox rookworst (figuur 4.109-4.111). De campagne voor César hondenvoer is niet in zijn geheel weergegeven; deze bestaat uit zes advertenties. Zie de bijlage voor de volledige campagne. Ook de advertentie voor gitaarmerk Gibson (figuur 4.49) maakt deel uit van een campagne. De overige drie advertenties zijn afgebeeld in figuur 4.114-4.116.

Figuur 4.114 Gibson - vrouwenbenen

Figuur 4.115 Gibson - drietand

Figuur 4.116 Gibson - vrouw

In deze advertenties zijn telkens dezelfde vormgevingsprincipes te ontdekken: *symmetrie*; *nabijheid* en *gelijkheid* van vorm, kleur, omvang en, in figuur 4.114 en 4.116, oriëntatie. Daarnaast is in alle

advertenties dezelfde achtergrondkleur gebruikt, en bevindt de gitaar zich telkens in het rechtervlak. Al met al is er duidelijk sprake van een patroon dat in elk van de advertenties terugkomt.

In deze, en in alle hierboven genoemde advertentiecampagnes, bestaat het patroon uit bepaalde groeperingsprincipes die telkens herhaald worden. Dit is echter geen voorwaarde voor *good continuation*; er kan ook sprake zijn van herhaling van een vorm, een kleur, et cetera.

De voorbeelden van *good continuation* die tot nu toe gegeven zijn, betreffen telkens campagnes van hoogstens zes advertenties. Er bestaan echter campagnes die dit aantal ver overtreffen. Een daarvan is de campagne voor Absolut Vodka. Dit merk heeft zich vijftientig jaar lang van hetzelfde concept bediend: herhaling van de vorm van een wodkaflles in welke hoedanigheid dan ook. In figuur 4.117-4.119 zien we drie advertenties uit een serie waarin Europese hoofdsteden centraal stonden.

In elk van deze advertenties zien we de vorm van een fles Absolut Vodka terugkomen in een object dat typisch is voor de stad die uitgebeeld wordt; een grachtenpand in Amsterdam, Manneken Pis in Brussel, en een Spaanse gitaar in Madrid. Er is hier geen sprake van groeperingsprincipes die in elke advertentie terugkomen. Deze campagne bestaat louter door de herhaling van een en dezelfde vorm.

Figuur 4.117 Absolut Amsterdam

Figuur 4.118 Absolut Brussels

Figuur 4.119 Absolut Madrid

Bij *good continuation* is het niet mogelijk om van verschillende campagnes verschillende analyses te maken, zoals wel het geval was bij de advertenties in de andere categorieën. Elke reclamecampagne lijkt op dezelfde manier te werken. *Good continuation* is namelijk gestoeld op maar een gestaltprincipe: *gelijkheid*. Het maakt niet uit in welke vorm, zolang er maar sprake is van herhaling van een bepaald patroon en dus van *gelijkheid* tussen de advertenties. De intentie van de zender is niet zozeer om een suggestie van verwantschap of tegenstelling te wekken; de advertenties zijn immers altijd aan elkaar verwant. Het enige wat de zender waarschijnlijk wil, is de ontvanger herhaaldelijk advertenties met hetzelfde concept voorzetten. Het doel hiervan is ten eerste om naamsbekendheid voor het product te verwerven, maar dit is niet het enige; door hetzelfde patroon in een aantal advertenties te herhalen, kan ook de nieuwsgierigheid van de ontvanger geprikkeld worden; hij is wellicht benieuwd hoe de volgende advertentie in de campagne eruit zal zien. Daarnaast zal hij de advertenties na verloop van tijd ook gaan herkennen, en ze in de context van de campagne gaan

plaatsen. Sommige advertenties kunnen zelfs lastig buiten de context van de campagne begrepen worden. Een voorbeeld daarvan is de advertentie voor Nike voetbalschoenen in figuur 4.67. Hierin zien we de onderkant van een voetbalschoen. Als we de rest van de campagne niet zouden kennen, waarin de schoen wel ‘normaal’, met de bovenkant wordt afgebeeld, dan zouden we niet weten wat voor schoen er precies aangeprezen wordt. Campagnes met het principe *good continuation* kunnen waarschijnlijk allemaal geanalyseerd worden als in figuur 4.120.

In een advertentiecampagne zijn alle advertenties van gelijk niveau. In de domeinanalyse zijn de drie advertenties dus willekeurig verdeeld over E1, E2 en E3. De advertenties zijn perceptueel met elkaar gegroepeerd op basis van *gelijkheid* van vorm. Ook in het conceptuele domein is er sprake van groepering; de advertenties prijzen immers allemaal hetzelfde product aan. Alle drie de advertenties moeten in het referentiële domein gesitueerd worden, aangezien ze allemaal aan elkaar gelijk zijn en er over alle drie apart een mededeling wordt gedaan. De relatie tussen de advertenties is daarmee van *associatieve* aard: de ontvanger moet de mededelingen over C1, C2 en C3 met elkaar in verband brengen en zo tot de boodschap van deze serie in de Absolut Vodka-campagne komen: dat Absolut Vodka zich overal ‘thuis voelt’ en dus overal gedronken kan worden.

Figuur 4.120 Domeinanalyse Absolut Vodka-advertenties

Net als bij alle voorgaande domeinanalyses zien we hier ook weer een vetgedrukte pijl tussen het perceptuele en het conceptuele domein. Die pijl indiceert dat de perceptuele groepering een versterkend effect heeft op de associatieve relatie in het conceptuele domein. Dit effect kan weer uitgelegd worden aan de hand van de noties ‘sterk’, ‘zwak’ en ‘wholeness’. Als we de advertenties los van elkaar bekijken, dan zijn ze sterk; we kunnen iedere advertentie als een geheel zien. Elke advertentie heeft een eigen betekenis, en heeft de andere advertenties niet nodig om begrepen te worden. Kijken we echter naar de serie advertenties, dan wordt elke losse advertentie afgezwakt door de *good continuation*. We zien dan dat de advertenties deel uitmaken van een geheel van meerdere advertenties, die allemaal volgens hetzelfde patroon zijn opgebouwd. Hoewel de advertenties en hun

betekenis natuurlijk ook op zichzelf blijven bestaan, blijken ze samen toch iets ‘meer’ te betekenen; alleen als we meerdere advertenties bekijken, kunnen we de boodschap ‘voelt zich overal thuis’ eruit halen. Deze kunnen we aan een losse advertentie niet verbinden. Andere versterkende effecten zijn hierboven al genoemd: de ontvanger gaat de advertenties herkennen en ze met elkaar in een context plaatsen. Hierdoor kan hij nieuwsgierig worden naar nieuwe advertenties en elke nieuwe vondst van de adverteerder als ‘gevat’ ervaren. Omdat de advertenties in een geheel geplaatst kunnen worden, wordt hun betekenis waarschijnlijk als krachtiger ervaren.

Er zijn veel voorbeelden van *good continuation*, maar omdat al deze campagnes allemaal op dezelfde manier geanalyseerd kunnen worden, zullen deze hier niet allemaal aan de orde gesteld worden. In de bijlage staan de campagnes uit het corpus die tot *good continuation* gerekend kunnen worden.

5. Conclusies

In dit hoofdstuk zullen de twee onderzoeksvragen beantwoord worden aan de hand van conclusies die op basis van de analyses van de advertenties uit het corpus geformuleerd kunnen worden.

5.1 Soorten figuraties

De eerste onderzoeksvraag was welke visuele perceptuele figuraties er bestaan en hoe deze figuraties ingedeeld kunnen worden in categorieën.

Aan de basis van een visuele perceptuele figuratie staat altijd *groepering* van formele kenmerken. Om deze formele kenmerken te identificeren, is gebruik gemaakt van de gestalttheorie. De volgende kenmerken (*gestalts*) zijn geïdentificeerd: *gelijkheid* van vorm, kleur en omvang; *nabijheid* van objecten; *closure*; *symmetrie* tussen objecten; *good continuation*; *regelmaat* en *ruimtelijke oriëntatie*. Na bestudering van het corpus bleek dat vijf van deze gestalts als categorie konden dienen om de visuele perceptuele figuraties in te delen. Hierbij werd gekeken naar het gestaltprincipe dat de boventoon voerde in de advertentie. Op deze manier zijn de volgende categorieën opgesteld. Per categorie wordt aangegeven aan welke voorwaarden een advertentie moest voldoen om erin opgenomen te worden.

- *Closure*

Tot de categorie *closure* worden advertenties gerekend waarin sprake is van een rij van meerdere objecten, waarbij meestal het primaire domein de rij sluit.

- *Symmetrie*

In de categorie *symmetrie* vallen advertenties waarin sprake is van een rij van symmetrisch afgebeelde objecten, waarvan het primaire domein deel meestal uitmaakt. Het primaire domein bevindt zich altijd *tussen* de andere objecten.

- *Gelijkheid*

Een advertentie in de categorie *gelijkheid* is altijd opgedeeld in twee gelijke, symmetrisch weergegeven vlakken. Per vlak is één entiteit afgebeeld, die op basis van vorm, kleur, omvang, oriëntatie of regelmaat gelijkheid vertoont met de entiteit in het andere vlak. Meestal wordt in het ene vlak het primaire domein en in het andere vlak het secundaire domein afgebeeld.

- *Regelmaat en oriëntatie*

In de categorie *regelmaat en oriëntatie* worden advertenties ingedeeld waarin de objecten gegroepeerd zijn langs een duidelijk herkenbare lijn, en waarin alle objecten vanuit hetzelfde perspectief zijn afgebeeld.

- *Good continuation*

In de categorie *good continuation* worden geen losse advertenties, maar alleen advertentiecampagnes ingedeeld. De advertenties in een dergelijke campagne moeten met elkaar gegroepeerd zijn op basis van *gelijkheid*; in elke advertentie moet hetzelfde patroon te herkennen zijn.

5.2 Effecten van visuele perceptuele figuraties

De tweede onderzoeksvraag ging in op de manier waarop visuele perceptuele figuraties een bijdrage leveren aan de betekenis van een advertentie.

Op basis van de analyses van de advertenties in de verschillende categorieën kunnen er uitspraken gedaan worden over de effecten die de verschillende figuraties, en perceptuele groepering in het algemeen, kunnen hebben op de betekenis van een advertentie. Perceptuele groepering heeft echter alleen effect als de intentie van de zender duidelijk is; wanneer niet duidelijk is of de zender gelijkenis of tegenstelling wil suggereren door middel van perceptuele groepering, dan kan er niets gezegd worden over het mogelijke effect ervan op de betekenis van de advertentie. Onderstaande conclusies gelden dus alleen voor advertenties waarbij de intentie van de zender helder is.

In paragraaf 5.2.1 komen eerst twee algemene effecten aan de orde. In paragraaf 5.2.2 wordt ingegaan op de effecten per categorie van figuratie, waarna paragraaf 5.2.3 zich richt op de overeenkomsten en verschillen tussen de verschillende figuraties. Paragraaf 5.2.4 gaat tenslotte in op de vraag of er een relatie is tussen de uitgebeelde conceptuele relatie en de gebruikte perceptuele figuratie.

5.2.1 Algemene effecten van perceptuele groepering

Er zijn twee soorten effecten die perceptuele groepering op de betekenis van een advertentie kan hebben. Ten eerste kan een visueel schema de betekenis van een advertentie versterken door met de perceptuele groepering de conceptuele groepering te ondersteunen. Dit is het geval wanneer in zowel het perceptuele als het conceptuele domein de groepering van dezelfde aard is; ofwel gelijkenis ofwel tegenstelling (zie figuur 5.1).

Figuur 5.1 Aard van groepering gelijk in 2½D- en 3D-domein

Figuur 5.2 Aard van groepering ongelijk in 2½D- en 3D-domein

Het versterkende effect van de groepering zit dan in de wholeness van de advertentie: de perceptuele groepering maakt de losse objecten zwak, waardoor de wholeness van de advertentie groot is, wat de betekenis sterk maakt.

Het andere effect dat perceptuele groepering op de betekenis van een advertentie kan hebben, wordt uitgebeeld in figuur 5.2. In deze domeinanalyse komen de aard van de groepering in het

perceptuele en het conceptuele domein niet overeen. Dit kan op twee manieren; ofwel er is in het perceptuele domein sprake van een tegenstelling of ongelijkheid en in het conceptuele domein van gelijkheid of verwantschap, ofwel er is in het perceptuele domein sprake van gelijkheid of verwantschap en in het conceptuele domein van een tegenstelling of een ongelijkheid. In beide gevallen is er sprake van een discrepantie tussen de twee domeinen. Dit zal altijd zorgen voor een verrassingseffect bij de ontvanger: de groepering in het conceptuele domein komt niet overeen met zijn ‘verwachtingen’ op basis van de perceptuele groepering. Een dergelijke discrepantie is dus altijd opvallend, en zorgt er waarschijnlijk voor dat de ontvanger iets langer bij de advertentie stil zal moeten staan. Daarnaast heeft de discrepantie waarschijnlijk tot gevolg dat de ontvanger een krachtige betekenis toekent aan de advertentie. In het geval van discrepantie wordt perceptuele groepering ingezet om een complexe boodschap te vereenvoudigen; de zender wil communiceren dat iets niet is zoals het lijkt. Wat we zien, komt niet overeen met de betekenis van de advertentie. Dit is een vrij ingewikkelde constructie, die uitgebeeld wordt door de discrepantie tussen het perceptuele en het conceptuele domein. Perceptuele groepering die afwijkt van conceptuele groepering kan dus een complexe boodschap ondersteunen en helpen om deze duidelijk te maken.

5.2.2 Effecten per categorie

Per categorie van visuele perceptuele figuraties wordt besproken welke effecten er zijn waargenomen bij de analyses.

Closure

Het groeperingsprincipe *closure* heeft verschillende effecten op de betekenis van een advertentie. Ten eerste draagt het bij aan de duidelijkheid van de advertentie; wanneer het primaire domein deel uitmaakt van de groepering, is dit altijd het object dat de rij sluit. *Closure* zorgt er dus voor dat het primaire en secundaire domein gemakkelijk te identificeren zijn.

Ten tweede is *closure* zeer geschikt om een ongelijkheid tussen het primaire en het secundaire domein uit te beelden. Van ongelijkheid is sprake wanneer het laatste object op een of meer gestalts afwijkt van de andere objecten. Bij *closure* zien we altijd een rij van objecten die met elkaar gegroepeerd zijn. De eerste objecten zijn gelijk aan elkaar, wat hun wholeness groot maakt. Het laatste object wijkt af van de voorgaande objecten, en past dus niet binnen de wholeness. Doordat het laatste object zo duidelijk niet binnen de wholeness van de rest past, is het verschil tussen beide entiteiten erg groot. Op deze manier ontstaat er een ‘trigger’ van ongelijkheid in het perceptuele domein, die verder uitgebouwd wordt in het conceptuele domein.

Tenslotte kunnen in de categorie *closure* ook advertenties voorkomen waarin een suggestie van verwantschap in het perceptuele domein gewekt wordt. In dergelijke advertenties wijkt het laatste object op geen enkel gestalt af van de voorgaande objecten. Een suggestie van verwantschap bestaat altijd op basis van afzwakking van losse objecten, waardoor de wholeness van de afbeelding groot is. Hier lijkt *closure* echter geen grote rol bij te spelen; het zijn meer de andere gestaltprincipes in de advertentie die de losse objecten afzwakken. *Closure* blijft een effect van tegenstelling in zich houden. Wanneer het laatste object echter op geen enkel gestalt afwijkt van de voorgaande objecten, dan is duidelijk dat dit laatste object bij de groep hoort en ‘slechts’ de rij sluit. Het ‘tegenstellings-effect’ dat hierboven is besproken, wordt dan teniet gedaan.

Symmetrie

Het groeperingsprincipe *symmetrie* draagt altijd bij aan de duidelijkheid van een advertentie: doordat het primaire domein altijd het afwijkende object is tussen objecten van dezelfde aard, is het niet moeilijk om het primaire en het secundaire domein van elkaar te onderscheiden.

Het belangrijkste effect van *symmetrie* is echter dat het een sterke afzwakking van losse objecten tot gevolg heeft. Door het primaire object *tussen* de andere objecten te plaatsen, is het idee dat het bij dezelfde groep hoort, zeer sterk. *Symmetrie* zorgt er dus voor dat de wholeness van een afbeelding sterk is. Die sterke wholeness kan leiden tot verschillende effecten.

Ten eerste kan *symmetrie* leiden tot een sterke suggestie van verwantschap in het perceptuele domein, die verder uitgebouwd wordt in het conceptuele domein. Hierdoor draagt de advertentie een sterke boodschap van 'gelijkheid' uit.

Ten tweede is *symmetrie* uitermate geschikt om een discrepantie tussen het perceptuele en het conceptuele domein te bewerkstelligen. Ook hierbij is de sterke wholeness van gegroepeerde objecten van belang. Wanneer de objecten op het perceptuele niveau volledig aan elkaar gelijk zijn, is de suggestie van eenheid zeer sterk. Wanneer dan op het conceptuele niveau blijkt dat deze eenheid juist zwak is, (objecten kunnen zelfs tegengesteld zijn aan elkaar), dan komt dit absoluut niet overeen met de 'verwachtingen' die de ontvanger had op basis van de perceptuele groepering. Dit maakt het verschil tussen de objecten zeer opvallend, waardoor de betekenis van de advertentie waarschijnlijk krachtig wordt. Discrepantie tussen het perceptuele en het conceptuele domein kan echter ook de andere kant op werken; een suggestie van ongelijkheid in het perceptuele domein en een suggestie van gelijkheid in het conceptuele domein. Ook hierbij speelt de sterke wholeness die *symmetrie* bewerkstelligt een grote rol. Een ongelijkheid in het perceptuele domein doet zich voor wanneer het primaire object op een of meer gestalts afwijkt van de secundaire objecten. Dit zorgt voor discrepantie *binnen* het perceptuele domein, aangezien de ontvanger op basis van *symmetrie* geneigd is alle objecten als behorend tot hetzelfde geheel te zien. De wholeness van de afbeelding is dus niet zo groot als hij zou denken. Er is echter ook sprake van een discrepantie *tussen* het perceptuele en het conceptuele domein, wat betekent dat er in het conceptuele domein wordt geclaimd dat de afgebeelde objecten *tóch* aan elkaar gelijk zijn. De wholeness van de afbeelding is daarmee groter dan de ontvanger aanvankelijk gedacht had. Deze vorm van discrepantie kan ertoe leiden dat de ontvanger langer stilstaat bij de reden waarom het afwijkende object toch tot de groep gerekend moet worden, waardoor hij de betekenis van de advertentie waarschijnlijk als krachtig zal ervaren.

Gelijkheid

Het belangrijkste effect van het groeperingsprincipe *gelijkheid* is dat het de gelijkenis tussen de afgebeelde objecten zeer groot maakt, waardoor het geheel sterk is en de objecten bij elkaar lijken te horen. Een advertentie met het hoofdprincipe *gelijkheid* nodigt de ontvanger altijd uit om een vergelijking te maken tussen de afgebeelde objecten. Tijdens het maken van deze vergelijking gaat hij na op welke punten de objecten met elkaar overeenkomen en op welke punten ze van elkaar verschillen. Hierdoor maakt *gelijkheid* het erg gemakkelijk om eigenschappen van het ene domein op het andere te projecteren of de associatieve relatie tussen de twee domeinen te doorzien. De neiging tot vergelijken die het principe van *gelijkenis* oproept, kan twee verschillende effecten hebben op de betekenis van een advertentie.

Wanneer ten eerste blijkt dat beide domeinen op het perceptuele niveau gelijk zijn aan elkaar, dan is de wholeness van de afbeelding sterk. Als deze suggestie van verwantschap doorgetrokken kan worden naar het conceptuele domein, dan dient de perceptuele gelijkheid tussen de objecten als versterking van de conceptuele gelijkheid; de boodschap van de advertentie is dat de afgebeelde objecten aan elkaar gelijk zijn.

Ten tweede kan *gelijkheid* ook dienen om een discrepantie tussen het perceptuele domein en het conceptuele domein te construeren. Dit kan op twee manieren gerealiseerd zijn. In het eerste geval is de uitslag van de vergelijking die de ontvanger tussen de twee afgebeelde objecten maakt, dat de objecten op enkele gestalts duidelijk *tegengesteld* aan elkaar, wat zorgt voor een suggestie van tegenstelling in het perceptuele domein. In het conceptuele domein blijkt dan echter dat de entiteiten op basis van betekenis wel aan elkaar gelijk zijn. Dit strookt niet met de verwachtingen van de ontvanger, waardoor hij langer bij de advertentie stilstaat en de betekenis wellicht als krachtig ervaart. De stijlfiguur in een dergelijke advertentie wordt ook wel *oxymoron* genoemd. In het tweede geval is er in het perceptuele domein een suggestie van verwantschap, doordat de afgebeelde entiteiten op alle gestalts met elkaar vergelijkbaar zijn. De ontvanger gaat er dus op basis van zijn perceptie vanuit dat er gelijkheid bestaat tussen de objecten. Wanneer de boodschap van de advertentie dan blijkt te zijn dat er de objecten juist niet gelijk zijn aan elkaar en dus toch blijkbaar niet op alle punten met elkaar te vergelijken zijn, dan is dit niet wat de ontvanger verwacht had. Ook hier zorgt de discrepantie dus weer voor een soort verrassingseffect dat de betekenis van de advertentie krachtiger maakt.

Een laatste effect van *gelijkheid* heeft meer te maken met de manier waarop advertenties die in deze categorie vallen, zijn opgebouwd. Omdat er altijd sprake is van maar twee gegroepede objecten, zal de ontvanger niet lang hoeven 'zoeken' naar het primaire en het secundaire domein. Figuraties met als hoofdprincipe *gelijkheid* dragen daarmee bij aan de duidelijkheid van de advertentie.

Regelmaat en oriëntatie

Bij advertenties in de categorie *regelmaat en oriëntatie* zorgt met name groepering langs dezelfde lijn en overeenkomst in perspectief ervoor dat losse objecten afgezwakt worden, waardoor de wholeness van de afbeelding sterker wordt. De mate van afzwakking is echter niet bij elke advertentie hetzelfde; in deze categorie er is een betrekkelijk grote mate van variatie in het gebruik van gestaltprincipes mogelijk, zonder dat het hoofdprincipe wordt aangetast. Zo kan er vrij gevarieerd worden met het aantal objecten, de *nabijheid* van objecten kan per advertentie verschillen, en *symmetrie* tussen de objecten is geen noodzakelijke voorwaarde. Wanneer er sprake is van veel gestaltprincipes die 'aan het werk' zijn in een advertentie, dan is de wholeness van de afbeelding groot, staan er echter minder gestaltprincipes aan de basis van de groepering, dan is de wholeness iets kleiner. Overigens neemt dit niet weg dat *regelmaat en oriëntatie* altijd wel enige verzwakking van objecten tot gevolg hebben.

Hoewel *regelmaat en oriëntatie* voornamelijk gebruikt lijken te worden om in het perceptuele domein gelijkheid te suggereren, en zo de conceptuele gelijkheid te ondersteunen, kan ook in deze categorie sprake zijn van discrepantie tussen het perceptuele en het conceptuele domein. Er is echter maar een advertentie gevonden waarbij dit het geval was, waarbij er sprake was van een ongelijkheid in het perceptuele domein en gelijkheid in het conceptuele domein. Het is echter niet ondenkbaar dat ook de andere vorm van discrepantie in de categorie *regelmaat en oriëntatie* voor kan komen. Ook in

deze categorie zorgt discrepantie tussen het perceptuele en het conceptuele domein voor een verrassingseffect bij de ontvanger; op het perceptuele niveau blijkt dat het primaire object op een of meer gestalts afwijkt van de rest, wat zorgt voor een suggestie van ongelijkheid. Deze suggestie komt niet overeen met de boodschap van de advertentie, waarin de nadruk wordt gelegd op de gelijkheid van de objecten.

De categorie *regelmaat en oriëntatie* is de enige categorie waarin twee advertenties voorkwamen met een duidelijk ambigue afbeelding. Dit zijn de enige twee advertenties in het corpus waarin de perceptuele groepering de betekenis van de advertentie construeert.

Good continuation

Bij de categorie *good continuation* is er geen sprake van verschillende effecten die de perceptuele groepering kan hebben op de betekenis van de advertenties; alle advertenciacampagnes werken op dezelfde manier. Er is altijd sprake van een (suggestie van) verwantschap in zowel het perceptuele als het conceptuele domein, en de perceptuele groepering kan dan ook altijd gezien worden als een extra dimensie die de verwantschap in het conceptuele domein nog eens onderstreept. Hoewel *good continuation* wel zorgt voor verzwakking van de losse advertenties, kunnen deze advertenties ook altijd wel los van elkaar gezien worden. Het geheel van de advertenties betekent echter meer dan de som der delen; aan de gehele campagne kan meestal een iets andere betekenis verbonden worden dan aan een enkele advertentie die er deel van uitmaakt. *Good continuation* zorgt er dus voor dat de losse advertenties wat verzwakt worden, waardoor ze samen een sterker geheel vormen en dus een krachtigere betekenis hebben.

5.2.3 Overeenkomsten en verschillen

Uit de conclusies per categorie blijkt dat er een aantal overeenkomsten en verschillen zijn tussen de categorieën. Deze worden hieronder op een rijtje gezet.

Bij alle categorieën is er sprake van het effect dat de perceptuele groepering de conceptuele groepering ondersteunt. Bij *closure* kan dit zowel versterking van gelijkheid als van ongelijkheid zijn, bij de andere categorieën kwam alleen versterking van gelijkheid voor.

Symmetrie lijkt de figuratie te zijn met het sterkste effect op de afzwakking van losse objecten. Advertenties die binnen deze categorie vallen hebben dus een grote wholeness. *Closure* lijkt de minste invloed uit te oefenen op de afzwakking van losse objecten. Dit groeperingsprincipe brengt eerder een suggestie van ongelijkheid dan een suggestie van gelijkheid met zich mee.

Closure is de enige categorie waarin er geen sprake was van advertenties met een discrepantie tussen het perceptuele en het conceptuele domein, *good continuation* buiten beschouwing gelaten. In de andere categorieën kwamen wel advertenties met een dergelijke discrepantie voor.

Van alle categorieën vertoont *regelmaat en oriëntatie* de meeste variatiemogelijkheden wat betreft het gebruik van verschillende gestaltpincipes in de advertenties. Hierdoor kan de mate van wholeness van de verschillende advertenties die in deze categorie vallen meer verschillen dan bij advertenties in andere categorieën, waarbij de variatiemogelijkheden niet zo groot zijn.

De meeste advertenties uit het corpus moeten worden ingedeeld in de categorie *gelijkheid*. Advertenties die deel uitmaken van een campagne zijn daarbij als één advertentie geteld.

5.2.4 Visuele perceptuele figuraties en conceptuele relaties

Er lijkt geen connectie te bestaan tussen de conceptuele relatie die de adverteerder wil uitbeelden en de visuele figuratie die hij hiervoor gebruikt; in elke categorie kwamen attributieve, associatieve en instrumentele relaties voor. Alleen *good continuation* kan slechts een associatieve relatie uitbeelden. Alle in hoofdstuk 3 benoemde conceptuele relaties kunnen dus uitgebeeld worden in advertenties met perceptuele groepering, aangenomen dat de instrumentele relatie een subdomein is van de causale relatie.

6. Discussie

In dit hoofdstuk wordt kritisch teruggeblikt op het onderzoek en de conclusies die daaruit voortvloeiden. Daarnaast worden suggesties gedaan voor eventueel vervolgonderzoek.

Eerst wordt kort ingegaan op de onderzoeksopzet en de gebruikte analysemethode. Daarna zullen aan de hand van de conclusies enkele hypothesen opgesteld worden, die als basis kunnen dienen voor eventueel vervolgonderzoek. Vervolgens zal aangegeven worden hoe dergelijk vervolgonderzoek vormgegeven zou kunnen worden. Tenslotte worden advertenties besproken die, net als visuele schema's, werken op het betekenisloze niveau van de waarneming, maar die niet gerekend kunnen worden tot de visuele schema's. Er zal kort worden onderzocht in hoeverre de werking van dergelijke advertenties overeenkomt met de werking van visuele schema's.

6.1 Onderzoeksopzet

Terugkijkend op de onderzoeksopzet, zijn er een paar punten die hier kort onder de loep genomen moeten worden. Wat was er goed aan de opzet, en wat kon eventueel beter?

Ten eerste was de betrouwbaarheid van het materiaal vrij groot. Met de manier waarop het materiaal is geselecteerd, is er een redelijke kans dat alle gestaltes die voor kunnen komen in een advertentie zijn gevonden. De internetarchieven waaraan veel advertenties uit het corpus zijn ontleend, bevatten samen ongeveer veertienduizend verschillende advertenties. Daarnaast zijn er nog advertenties gevonden in tijdschriften, en in een corpus van advertenties met visuele retoriek, aangelegd door enkele studenten en docenten van het departement Communicatie- en Informatiewetenschappen aan de Universiteit van Tilburg. Dit corpus bevatte ook nog enkele honderden advertenties. In totaal zijn de advertenties dus uit een verzameling van bijna vijftienduizend advertenties geselecteerd. Dit maakt de betrouwbaarheid van het corpus groot, en de kans vrij klein dat er advertenties bestaan met een gestalt dat niet in het corpus gevonden is.

De indeling van de verschillende advertenties in de vijf categorieën is ietwat subjectief, hoewel deze indeling natuurlijk wel onderbouwd was. De indeling had echter voorgelegd kunnen worden aan enkele beoordelaars, zodat hij betrouwbaarder was geweest. Nu kan het zo zijn dat effecten zijn toegeschreven aan een door de onderzoeker geïdentificeerd 'hoofdprincipe' dat misschien niet het daadwerkelijke hoofdprincipe was.

Verder bleek soms dat de invulling van de gestaltprincipes in het corpus niet helemaal overeenkwam met de oorspronkelijke betekenis zoals die in hoofdstuk 1 aan de principes was gegeven. Het corpus vereiste in die gevallen andere interpretaties van de gestaltprincipes. Dit is echter niet erg, aangezien die interpretatie van de gestaltprincipes goed bruikbaar bleek voor de analyse van de advertenties. Het is waarschijnlijk dat deze invulling van de gestaltprincipes toegepast kan worden op alle geprinte advertenties met visuele schema's.

Tenslotte kwam het voor dat de precieze invulling van een categorie niet overeenkwam met de invulling van het gelijknamige gestalt. Dit was met name het geval bij *symmetrie* en *good continuation*. Dit verschil tussen categorie en gestalt kan verwarring scheppen. Er zou over gedacht kunnen worden om in volgend onderzoek de categorieën een andere naam te geven dan de gestaltes.

6.2 Analysemethode

De analysemethode die in dit onderzoek is gebruikt, was ontworpen voor schema's in het talige domein. Hoewel er wel aangenomen werd dat hij ook toepasbaar zou zijn op visuele schema's, kon dit natuurlijk niet met zekerheid gezegd worden voordat de methode ook daadwerkelijk was uitgetoetst. Het bleek dat er inderdaad een parallel te trekken was tussen de analyses van gedichten zoals uitgevoerd door Tsur (1992) en de analyse van visuele schema's. In beide gevallen bleek dat de formele kenmerken van het schema benoemd konden worden op basis van gestaltprincipes. Aan de hand van de gestaltprincipes kon vervolgens inzicht verkregen worden in de manier waarop de vorm van een schema bijdraagt aan de inhoud van de boodschap, waarna er uitspraken gedaan konden worden over de manier waarop de formele kenmerken bijdragen aan de betekenis van ofwel het gedicht, ofwel van het visuele schema. Het verbale en het visuele schema hebben dus genoeg overeenkomsten om dezelfde methode van analyse te gebruiken. Natuurlijk zijn er ook wel enkele verschillen tussen beide domeinen. Zo blijkt het vaak niet mogelijk om gestaltprincipes in het visuele domein te koppelen aan 'rijmschema's' van het type *aaba*, *aabb* et cetera. In veel gevallen is een visueel schema er immers op gericht *gelijkenis* tussen objecten te benadrukken, en is het 'rijmschema' dus altijd *aaaa*, ongeacht het gebruikte gestaltprincipe. In het verbale domein staat elk gestaltprincipe voor een ander rijmschema. Dit is in het visuele domein niet het geval. In de visuele schema's waarin sprake is van een tegenstelling kan er overigens wel gesproken worden van 'rijmschema's' als *aaba* (bijvoorbeeld de Starlight-advertentie in figuur 4.41) of *aaab* (bijvoorbeeld de Chux-advertentie in figuur 4.21). Echter, aangezien niet elk visueel schema aan de hand van deze rijmschema's is te analyseren, is het niet raadzaam het rijmschema uit de analysemethode van Tsur over te nemen voor de analyse van visuele schema's. Verder maakt Tsur een onderscheid tussen *gestaltwetten* en *gestaltprincipes*, terwijl er in dit onderzoek sprake was van een onderscheid tussen *gestaltprincipes* en *gestalts*. Dit lijkt echter puur een kwestie van terminologie te zijn: bij Tsur zijn de *principes* ondergeschikt aan de *wetten*, in dit onderzoek zijn de *gestalts* ondergeschikt aan de *principes*. Tenslotte zijn er in het visuele domein meer formele kenmerken te herkennen. Een dichter kan in principe alleen variëren met woorden, typografie en ritme, terwijl een adverteerder kleur, vorm, omvang, ruimtelijke oriëntatie et cetera tot zijn beschikking heeft. Het is echter wel gemakkelijker om met woorden te variëren dan met beelden. Ondanks deze verschillen tussen het verbale en het visuele domein, kunnen verbale en visuele schema's wel op dezelfde manier geanalyseerd worden: het toekennen van een gestaltprincipe aan een patroon van woorden/ritme of van objecten, waarna er inzicht verkregen kan worden in de manier waarop deze patronen bijdragen aan de betekenis van het geheel.

Om meer inzicht te krijgen in de structuur van de verschillende visuele perceptuele figuraties, is het domeinmodel van Schilperoord (2007) gebruikt. Dit bleek, op enkele uitzonderingen na, goed bruikbaar bij de analyses van de diverse advertenties. Schilperoord presenteerde zijn model als een voorstel, en het is dus ook nog niet empirisch onderbouwd. Tijdens de analyses bleek dat er enkele toevoegingen nodig waren (zoals het negatieteken om een 'is niet'-relatie aan te geven). Met die toevoegingen konden de meeste advertenties geanalyseerd worden. De enige advertenties die moeilijk in het model weer te geven waren, waren enkele advertenties waarin sprake was van metonymia, en de

twee ambigue advertenties in figuur 4.91 en 4.92. Het verdient aanbeveling het domeinmodel van Schilperoord empirisch te onderzoeken, om na te gaan in hoeverre het gebruikt kan worden voor de categorisatie van alle soorten visuele schema's in advertenties, en eventueel ook voor de categorisatie van andere vormen van visuele retoriek.

6.3 Hypotheses

Op basis van de conclusies in hoofdstuk 5 kunnen de volgende hypothesen opgesteld worden:

1. Een visueel schema kan de betekenis van een advertentie versterken door met de perceptuele groepering de conceptuele groepering te ondersteunen.

De onderbouwing voor deze hypothese is als volgt: wanneer de groepering in het perceptuele domein van dezelfde aard is als de groepering in het conceptuele domein, dan is er een suggestie van verwantschap (of ongelijkheid) op twee niveaus. De perceptuele groepering dient als 'trigger' voor de toekenning van betekenis aan de conceptuele groepering. Hierdoor vindt de betekenis zijn basis in zowel het perceptuele als het conceptuele domein. Dit maakt de betekenis sterker dan wanneer hij volledig had moeten varen op de conceptuele groepering. De perceptuele groepering zorgt voor een sterke wholeness, waardoor de betekenis van de advertentie ook sterk is.

2. Perceptuele groepering kan helpen een complexe, tegenstrijdige boodschap op een eenvoudige manier te communiceren.

De hypothese geldt voor de advertenties waarin de aard van de perceptuele groepering niet gelijk is aan de aard van de conceptuele groepering. Met een dergelijke advertentie wil de adverteerder altijd een tegenstrijdigheid uitdrukken. Deze tegenstrijdigheid zit er eigenlijk in dat wat de ontvanger ziet, of denkt te zien, niet is wat het lijkt. Dit is voor de adverteerder een complexe boodschap om te communiceren, maar perceptuele groepering maakt hem inzichtelijk, door een discrepantie tussen het perceptuele en het conceptuele domein te bewerkstelligen. Hiermee kan de adverteerder heel duidelijk laten zien dat datgene wat de ontvanger ziet, niet overeenkomt met de betekenis van de advertentie.

3. Het gestaltprincipe closure construeert, bij groepering van een groot aantal objecten, een ongelijkheid tussen het primaire en het secundaire domein.

Deze hypothese vindt haar basis in de bewerking van de NHA-advertentie in figuur 4.25. Om de hypothese duidelijker te maken, zullen de originele en de geconstrueerde advertentie hieronder nogmaals worden weergegeven.

Figuur 6.3 Originele NHA-advertentie

Figuur 6.4 Geconstrueerde NHA-advertentie

Uit de analyse van de originele advertentie (figuur 4.26) bleek dat de zender een suggestie van verwantschap wilde wekken tussen de sigaret en de kogels. Deze suggestie wordt door het groeperingsprincipe *symmetrie* duidelijk ondersteund; de sigaret behoort duidelijk tot dezelfde groep als de kogels, hoewel de kleur van de sigaret afwijkt. In de geconstrueerde advertentie in figuur 6.4 lijkt deze afwijking veel meer op te vallen, wat een suggestie van ongelijkheid tussen de kogels en de sigaret met zich meebrengt. De uitleg hiervoor is dat de rij kogels het gestaltprincipe van *good continuation* suggereert. De rij wordt echter plots afgebroken door de sigaret. Hiermee wordt niet voldaan aan het principe van *requiredness*, en valt het verschil tussen de kogels en de sigaretten op. In de originele advertentie in figuur 6.3 wordt de reeks kogels ook wel even afgebroken door de sigaret, maar wordt vervolgens weer hernomen. Het principe van *good continuation* wordt daardoor veel minder geweld aan gedaan. Dit geeft het idee dat de sigaret bij de objecten uit de rij hoort, in plaats van dat hij ervan afwijkt.

Er waren echter in het corpus ook advertenties in de categorie *closure* waarin een suggestie van verwantschap werd gewekt, ook al was het primaire object op het perceptuele vlak niet geheel gelijk aan de secundaire objecten. *Closure* construeert dus niet altijd een ongelijkheid. Wat echter opvalt, is dat in deze advertenties betrekkelijk weinig objecten werden gegroepeerd. Als voorbeeld nemen we de advertentie voor Landrover in figuur 6.5. Hoewel deze advertentie is ingedeeld in de categorie *regelmaat en oriëntatie*, is er ook duidelijk sprake van *closure*, en kan de advertentie dus gebruikt worden om de hypothese verder uit te leggen. Hoewel de auto overeenkomsten vertoont met de nijlpaarden, zijn er toch ook wel enkele verschillen: de kleur van de koplampen komt niet overeen met de kleur van de neusgaten van de nijlpaarden, en de plaats van de autospiegels komt niet geheel overeen met de plaats van de oren van de nijlpaarden. De gegroepeerde objecten zijn dus, net als de kogels en de sigaret in figuur 6.3, niet geheel aan elkaar gelijk. Toch wordt hier duidelijk een suggestie van verwantschap gewekt. Wat is het verschil tussen deze advertentie en de NHA-advertentie in figuur 6.3? Het antwoord op deze vraag moet waarschijnlijk weer gezocht worden in het principe van *good continuation*; de ontvanger zal waarschijnlijk minder snel verwachten dat een 'rij' van twee nijlpaarden zichzelf voortzet dan dat een rij van zestien sigaretten zichzelf voortzet. Het ligt dus aan de kwantiteit van de gegroepeerde objecten of er een suggestie van *good continuation* wordt gewekt, en dus of het afsluitende object de rij 'verstoot'. Deze aanname kan onderbouwd worden door ook van de Landrover-advertentie een constructie te maken, waarin het principe van *closure* wordt omgezet in het principe van *symmetrie* (figuur 6.6).

Figuur 6.5 Originele Landrover-advertentie

Figuur 6.6 Geconstrueerde Landrover-advertentie

Anders dan bij de NHA-advertenties, lijkt er hier geen verschil in betekenis te zijn tussen beide advertenties. In beide advertenties wordt verwantschap gesuggereerd en lijkt de auto bij de nijlpaarden te horen.

In advertenties met een klein aantal gegroepeerde objecten kan *closure* dus ook in combinatie met gelijkheid tussen objecten bestaan. Vraag is nu: bij welk aantal objecten is er een suggestie van *good continuation* en duidt *closure* dus op een ongelijkheid? Het antwoord lijkt te zijn: drie gelijke objecten lijken al een suggestie van *good continuation* te wekken. Wanneer we terugdenken aan de advertentie voor Chux afwashandschoenen (figuur 6.7), dan zien we drie gelijke glazen en een afwijkend glas. In de analyses is de werking van deze advertentie uitgelegd aan de hand van het principe van *good continuation*. We kunnen nu de proef op de som nemen door ook van deze advertentie een geconstrueerde versie te maken met als hoofdprincipe *symmetrie*. Drukt de geconstrueerde advertentie iets anders uit dan het origineel?

Figuur 6.7 Originele Chux-advertentie

Figuur 6.8 Geconstrueerde Chux-advertentie

Hoewel de suggestie niet zo sterk is als bij de NHA-advertenties, lijkt ook bij de Chux-advertenties het afwijkende glas in de geconstrueerde advertentie meer bij de groep te horen dan in het origineel. De afwijking van kleur, vorm en omvang lijkt iets minder op te vallen dan in de originele advertentie, waarin *closure* het hoofdprincipe is. Of dit daadwerkelijk gesteld mag worden, zal moeten blijken uit empirisch onderzoek. Overigens is het bij een constructie van ongelijkheid door *closure* wel een voorwaarde dat het afsluitende object op een of meer gestalts afwijkt van de andere objecten. Denken we bijvoorbeeld terug aan de advertentie voor Globetrotter slaapzak (figuur 6.9), dan zien we ook drie

Figuur 6.9 Globetrotter slaapzak

gelijke objecten, net als in de advertentie voor Chux. Hier zorgt de *closure* echter niet voor een suggestie van ongelijkheid. Dit kan verklaard worden door het feit dat in de Globetrotter-advertentie het afsluitende object op geen enkel gestalt afwijkt van de eerste drie. Daardoor is er een duidelijke suggestie van verwantschap tussen de slaapzakken en de zeehond.

4. Elk gestaltprincipe heeft zijn eigen aard wat betreft de bijdrage aan de betekenis van de advertentie. Uit de voorgaande hypothese blijkt dat *closure* en *symmetrie* allebei een eigen aard lijken te hebben wat betreft de bijdrage die ze leveren aan de betekenis van de advertentie. Er bestaat met andere woorden een link tussen de grafische eigenschappen van deze gestaltprincipes en de aard van hun

bijdrage aan de inhoud van de advertentie: *closure* zorgt er in veel gevallen voor dat een object apart lijkt te staan van de groep, terwijl *symmetrie* tot gevolg heeft dat het object ‘ondergesneeuwd’ wordt door de andere objecten. Als *closure* en *symmetrie* deze eigen aard hebben, dan mag verwacht worden dat dit voor de andere gestaltpincipes ook geldt. De analyses lieten immers zien dat niet elk gestaltpincipe zomaar elke betekenis kan ondersteunen. Dit wordt wel uitgewezen door het verschil tussen *closure* en *symmetrie*. Echter, de verschillen tussen de andere gestaltpincipes lijken minder groot, waardoor het lastiger is een ‘eigen aard’ te benoemen. Over *gelijkheid* zou gezegd kunnen worden dat het altijd oproept tot het maken van een vergelijking, waardoor dit gestaltpincipe het gemakkelijk maakt de overeenkomsten of verschillen tussen twee objecten te benadrukken. *Good continuation* verstrekt een context om verschillende advertenties in te plaatsen, door de nadruk te leggen op het patroon dat zich in elke advertentie herhaalt. De principes *regelmaat* en *oriëntatie* lijken het minst een eigen aard te hebben. Binnen deze categorie is veel variatie mogelijk, waardoor het lastig is om uitspraken te doen over de eigen aard van de hoofdprincipes. Of de link tussen de grafische eigenschappen van de gestaltpincipes en de aard van hun bijdrage aan de inhoud van een advertentie inderdaad per gestaltpincipe verschilt, zal empirisch onderzoek moeten uitwijzen.

5. De mate waarin de verschillende figuraties invloed hebben op de wholeness van een afbeelding, verschilt.

Deze hypothese volgt uit de voorgaande hypothese, maar is iets specifiek. Hypothese 5 is gebaseerd op het verschil in wholeness tussen de categorieën *symmetrie* en *closure*. Dit was door middel van de geconstrueerde NHA-advertentie met de sigaret en de kogels in figuur 4.28 vrij duidelijk aannemelijk te maken; *symmetrie* heeft een grote wholeness tot gevolg, terwijl *closure* deze wholeness juist lijkt te doorbreken. Tussen de andere categorieën lijken de nuances kleiner; deze komen niet duidelijk uit de analyses naar voren. Toch mag waarschijnlijk ook voor deze categorieën aangenomen worden dat ze verschillende effecten hebben op de wholeness van een advertentie; als elk gestaltpincipe zijn eigen aard heeft, dan zal het ook zijn ‘eigen effect’ hebben op de wholeness van een advertentie. Deze hypothese zal zeker empirisch getoetst moeten worden om met zekerheid uitspraken te kunnen doen over de mate van wholeness die in de diverse categorieën gerealiseerd wordt.

6. De mate van discrepantie tussen het perceptuele en het conceptuele domein verschilt per categorie

Deze hypothese hangt samen met hypothese 5. In categorieën die een grote invloed hebben op de wholeness van een afbeelding, zoals *symmetrie*, zal de discrepantie tussen het perceptuele en het conceptuele domein groter zijn dan in categorieën waarin de invloed op de wholeness minder groot is. Immers, hoe groter de wholeness in het perceptuele domein, hoe groter de discrepantie wanneer deze wholeness in het conceptuele domein niet blijkt te bestaan.

6.4 Suggesties voor vervolgonderzoek

Of de opgestelde hypothesen kunnen worden bewezen of moeten worden weerlegd, zal moeten blijken uit empirisch onderzoek. Per hypothese wordt een voorstel gedaan voor een mogelijke opzet van dergelijk onderzoek.

De eerste hypothese zou getoetst kunnen worden door proefpersonen twee soorten advertenties te laten beoordelen: een originele advertentie met een visueel schema, en een geconstrueerde variant zonder perceptuele groeperingsprincipes. Met behulp van bijvoorbeeld een zevenpunts Likertschaal zou dan het verschil in overtuigingskracht van de twee soorten advertenties gemeten kunnen worden. Daarnaast zal moeten worden gevraagd naar begrip van de advertentie, zodat de onderzoeker zeker is dat de proefpersoon aan beide advertenties dezelfde betekenis toekent, en er dus uitspraken gedaan kunnen worden over de effecten die respectievelijk het visuele schema en de constructie zonder perceptuele groeperingsprincipes op de betekenis hebben.

Om de tweede hypothese te toetsen, zou moeten worden geprobeerd de complexe boodschap ‘wat u ziet is niet wat het lijkt’, in een andere vorm te gieten, waarin perceptuele groeperingsprincipes niet voorkomen. Bij zowel de originele advertentie als de geconstrueerde variant kan vervolgens de mate van elaboratie van de proefpersonen gemeten worden, bij voorkeur door middel van oogbewegingsregistratie of door het meten van reactietijden met behulp van een computer. De tijd die de proefpersonen nodig hebben om de stimulus te verwerken is dan gelijk aan de mate van elaboratie. Hoe meer tijd de proefpersoon nodig heeft, hoe complexer de boodschap waarschijnlijk is. Op deze manier kunnen verschillen in de mate van complexiteit gemeten worden tussen advertenties met perceptuele groeperingsprincipes die de boodschap ondersteunen, en advertenties waarin de boodschap op een andere manier wordt overgebracht, zonder gebruik te maken van perceptuele groeperingsprincipes.

In een onderzoek naar de juistheid van de derde hypothese, moet waarschijnlijk de relatie tussen het primaire en het secundaire domein centraal staan. Wat doet een gestaltprincipe precies met die relatie? Aan proefpersonen zouden advertenties voorgelegd kunnen worden met verschillende gestaltprincipes. Het beste is om hier een originele advertentie voor te gebruiken, waarvan dan verschillende constructies met verschillende gestaltprincipes gemaakt worden. Zo is de onderzoeker immers zeker dat eventuele verschillen in effecten aan het gestaltprincipe toegeschreven kunnen worden, en niet aan een verschil in onderwerp en betekenis van een advertentie. Na bestudering van die advertenties zouden proefpersonen in een tussen-proefpersoon ontwerp op een zevenpunts Likertschaal kunnen aangeven hoe de relatie tussen het primaire en het secundaire domein op hen overkomt, hoe ze deze zouden benoemen. Denken ze bijvoorbeeld dat het primaire domein bij het secundaire domein hoort, of juist dat het ervan verschilt? Ook zouden ze kunnen aangeven hoe sterk de relatie tussen het primaire domein en het secundaire domein volgens hen is. Aan de hand daarvan kunnen dan uitspraken gedaan worden als: ‘*symmetrie* en *regelmaat en oriëntatie* construeren beiden gelijkheid tussen het primaire en het secundaire domein, maar bij *symmetrie* is deze gelijkheidsrelatie sterker dan bij *regelmaat en oriëntatie*. Overigens is deze uitspraak niet onderbouwd; hij dient hier alleen als voorbeeld. Het tussen-proefpersoon ontwerp moet voorkomen dat proefpersonen de diverse varianten gaan onthouden, en daardoor in elke variant dezelfde relatie tussen het primaire en het secundaire domein gaat zien.

Om de vierde hypothese te toetsen, zal de werking van aparte gestaltprincipes onderzocht moeten worden. Te denken valt aan een experimenteel onderzoek waarbij de verschillende gestaltprincipes

dienen als afhankelijke variabelen. Om te toetsen in welke mate een bepaald gestaltprincipe bijdraagt aan het idee van een ‘geheel’, zouden bijvoorbeeld advertenties geconstrueerd kunnen worden waar het hoofdprincipe uitgehaald is. Proefpersonen zouden dan kunnen beoordelen of het idee van een geheel in de geconstrueerde advertentie net zo sterk is als in het origineel. Ter controle zouden ook varianten aangeboden moeten worden waar andere principes dan het hoofdprincipe zijn uitgehaald. Het is wel belangrijk dat er telkens maar één gestaltprincipe verwijderd wordt, zodat zeker is dat de effecten toe te kennen zijn aan de aan- of afwezigheid van dat bepaalde principe.

De vijfde hypothese vloeit voort uit de vierde. Wanneer de mate van wholeness bekend is, dan kunnen er waarschijnlijk ook uitspraken gedaan worden over de mate van discrepantie tussen het perceptuele en het conceptuele domein.

Om de laatste hypothese te toetsen kunnen geconstrueerde advertenties als in figuur 6.4, 6.6 en 6.8 gebruikt worden. Proefpersonen kan gevraagd worden of ze qua betekenis een verschil zien tussen de advertenties. Of kwantiteit inderdaad een rol speelt bij de invloed van *closure* op betekenisvorming, kan getoetst worden door van eenzelfde advertentie verschillende varianten te maken, waarbij het aantal objecten gemanipuleerd wordt. Dan kan gekeken worden of proefpersonen aan de diverse varianten dezelfde betekenis toekennen, of dat de betekenis bij de verschillende varianten verschilt. Bij dit onderzoek zou wel gebruik gemaakt moeten worden van een tussen-proefpersoon ontwerp, omdat proefpersonen anders onthouden wat ze bij de eerdere advertenties hebben waargenomen. Dan is de kans aanwezig dat ze aan alle varianten dezelfde betekenis toekennen, terwijl er misschien wel sprake is van een betekenisverschil.

Naast de eerder gestelde hypothesen is er nog een kwestie die nader onderzocht zou kunnen worden. Deze is ontleend aan een artikel van Tversky (2001). Aangezien deze kwestie redelijk ver van het huidige onderzoek af ligt, is daar geen hypothese voor opgesteld; er kunnen aan de hand van de analyses geen uitspraken over worden gedaan. Het betreft het verschil tussen perceptuele ordening en perceptuele eigenschappen van objecten. Uit een analyse van diverse grafische figuren door Tversky blijkt dat er perceptueel gezien in afbeeldingen alleen gevarieerd wordt met de eigenschappen van elementen en met de manier waarop die elementen in de ruimte zijn afgebeeld. Deze tweedeling kwam in de analyses in het huidige onderzoek op zich ook wel voor, maar is niet als zodanig benoemd. Als deze tweedeling echter inderdaad bestaat, dan kan dat gevolgen hebben voor de analyses van advertenties met visuele schema's.

In het huidige onderzoek gingen de analyses wel in op de manier waarop objecten met elkaar geordend waren (in een rij, twee aan twee, et cetera), en op de overeenkomsten of verschillen in perceptuele eigenschappen van die objecten. Perceptuele eigenschappen zijn bijvoorbeeld vorm, kleur en omvang. In dit onderzoek is echter niet echt onderscheid gemaakt tussen deze concepten; objecten konden gegroepeerd zijn *op basis van* hun eigenschappen. Er valt echter wel degelijk een verschil te ontdekken. Immers, ook als objecten niet met elkaar gegroepeerd zijn, maar wel dezelfde eigenschappen hebben, zien we waarschijnlijk wel dat ze bij elkaar horen. Het kan dus zo zijn dat zowel de perceptuele ordening als de perceptuele eigenschappen van objecten een effect hebben op de betekenis van een afbeelding, onafhankelijk van elkaar. Wanneer we deze aanname volgen, dan scheiden we dus het gestaltprincipe *gelijkheid* van de andere gestaltprincipes, die allemaal met

ruimtelijke groepering te maken hebben. Dit is in het huidige onderzoek niet gedaan. Een onderzoeker zou zich evenwel kunnen afvragen of er een verschil zit tussen perceptuele ordening en perceptuele eigenschappen wat betreft hun effect op de betekenis van een advertentie. Wat heeft het meeste effect op de betekenis van een advertentie: objecten die er hetzelfde uitzien (de perceptuele *eigenschappen*), objecten die met elkaar gegroepeerd zijn (de perceptuele *ordering*), of een combinatie van beide? Deze vragen zou de onderzoeker bijvoorbeeld kunnen onderzoeken door van een advertentie drie versies te construeren; een waarin sprake is van geordende objecten met dezelfde perceptuele eigenschappen, een met geordende objecten zonder gedeelde perceptuele eigenschappen, en een waarin sprake is van ongeordende objecten met gedeelde perceptuele eigenschappen. In een tussenproefpersoon ontwerp zou getoetst kunnen worden aan welke constructie de proefpersonen het meeste effect op de betekenis toekennen. Waarschijnlijk zal de combinatie het sterkste effect hebben op de betekenis van een afbeelding, omdat beide onderdelen van deze combinatie ook op zichzelf een effect zullen hebben op de betekenis. Wat echter een sterker effect heeft, perceptuele ordening of perceptuele eigenschappen, kan aan de hand van het huidige onderzoek niet gezegd worden, omdat in de categorie *gelijkheid* ook altijd sprake was van perceptuele ordening. Er zijn geen advertenties geanalyseerd waarin ordening en eigenschappen gescheiden waren. Als het inderdaad zo is dat perceptuele eigenschappen en perceptuele ordening allebei hun eigen effect hebben op de betekenis van een afbeelding, dan moet daar in later onderzoek naar visuele schema's wellicht rekening mee gehouden worden. De onderzoeker zal zich er bewust van moeten zijn dat een eventueel gevonden effect van een visueel schema zowel door de perceptuele ordening als door de perceptuele eigenschappen veroorzaakt kan worden. Daar zal hij rekening mee moeten houden bij de verklaring van de gevonden effecten.

6.5 Wat buiten beschouwing bleef

Advertenties met perceptuele *groepering* zijn niet de enige die een 'beroep doen' op de 2½D-representatie van de ontvanger. Er zijn ten minste drie andere soorten advertenties te identificeren die werken op het betekenisloze niveau van de waarneming. Daarbij is geen sprake van groepering van objecten, en dus niet van een visueel schema. Anders dan visuele schema's, lijken deze advertenties niet retorisch te zijn. Wat kan er gezegd worden over de werking van deze advertenties?

In de eerste soort advertentie die onderscheiden kan worden, is er sprake van een afwijkend cameraperspectief. De advertenties in figuur 6.1-6.3 zijn hier een voorbeeld van.

In deze drie advertenties zien we de producten 'van onderaf'. Door te 'spelen' met het cameraperspectief, manipuleert de adverteerder de *vorm* van de afbeelding. Hoewel er dus wel sprake is van manipulatie van de vorm, een belangrijk aspect van retoriek, kunnen deze advertenties waarschijnlijk niet tot de visuele retoriek gerekend worden. Bij visueel retorische afbeeldingen is er namelijk altijd sprake van twee domeinen: het primaire domein, ofwel het product, en het secundaire domein, ofwel datgene wat over het product gezegd wordt. De domeinen hoeven niet allebei visueel aanwezig te zijn, maar ze moeten wel af te leiden te zijn uit de afbeelding. Wanneer een van beide domeinen niet aanwezig is, spreken we van *vervanging*. Uit de advertenties in figuur 6.1-6.3 zijn geen twee domeinen af te leiden; we zien alleen het product, dat op een bepaalde manier is afgebeeld. Een

secundair domein is niet aanwezig, en er is dus ook geen sprake van vervanging. Deze advertenties moeten dus referentieel zijn; er wordt een letterlijke mededeling gedaan over het product. Deze boodschap is dan zoets als: ‘Er is nu ook Glorix 5x langer actief/Russische stroganoff van Knorr/Extran XXL’. Maar als de boodschap referentieel is, waarom is dan toch de vorm gemanipuleerd? Heeft dit enige meerwaarde voor de boodschap van de advertentie, als een secundair domein ontbreekt?

Figuur 6.3 Extran

Figuur 6.1 Glorix

Figuur 6.2 Knorr

Uit onderzoek van Peracchio en Meyers-Levy (2005) blijkt dat dergelijke manipulatie van het cameraperspectief wel degelijk invloed kan hebben op de betekenis die de ontvanger aan de afbeelding toekent. Peracchio en Meyers-Levy boden proefpersonen twee varianten van een advertentie voor een fictief ontbijtgranenmerk aan. In de ene variant zagen de proefpersonen een pak ontbijtgranen ‘van bovenaf’, in de andere variant was het cameraperspectief hetzelfde als in de advertenties in figuur 6.1-6.3. Na een afleidingstaak om de advertentie uit het korte termijngeheugen van de proefpersonen te wissen, werd de proefpersonen gevraagd de advertentie na te tekenen in een standaard kader. De proefpersonen die de advertentie met het cameraperspectief van bovenaf onder ogen hadden gekregen, bleken meer details in hun tekening in te passen dan in de originele advertentie aanwezig waren. Proefpersonen die de variant met het cameraperspectief van onderaf hadden gezien, tekenden het pak ontbijtgranen groter dan in de originele advertentie het geval was. Een grote mate van gedetailleerdheid van de tekening werd door de onderzoekers in verband gebracht met concepten als dynamiek en natuurlijkheid. De grootte van de tekening werd in verband gebracht met ‘macht’ en ‘kracht’. Hoe groter de tekening, hoe meer de proefpersoon het afgebeelde product had geassocieerd met kracht of macht. Dit experiment laat zien dat een visueel-stilistisch aspect als cameraperspectief de betekenis-toekenning door de ontvanger kan beïnvloeden; ziet de ontvanger het product van bovenaf, dan kent hij er eigenschappen als dynamisch en natuurlijk aan toe; ziet hij het product van onderaf, dan associeert hij het eerder met eigenschappen als macht en kracht. De intentie van de zenders van de advertenties in figuur 6.1-6.3 was dus waarschijnlijk om hun product ‘krachtig’ te laten overkomen. De manipulatie van het cameraperspectief geeft daarmee een extra dimensie aan de betekenis van de advertentie. Niet alleen brengt de adverteerder een letterlijke boodschap over (‘er is nu ook product X/Y/Z’), maar hij kent ook een eigenschap aan het product toe (‘product X/Y/Z is krachtig’). Deze eigenschap wordt volledig geconstrueerd door het betekenisloze deel van de afbeelding; dat deel dat gesitueerd moet worden in de 2½D-representatie. Het blijkt niet uit de

betekenis van de afbeelding; deze is immers vanuit elk cameraperspectief hetzelfde. Hoewel er hier dus geen sprake is van retorische advertenties, zijn ze ook niet geheel referentieel. De vorm van de advertentie is namelijk wel degelijk van belang voor de advertentie. In welke categorie dergelijke advertenties ingedeeld kunnen worden, is dus eigenlijk niet duidelijk. De categorisatie van advertentie die niet retorisch maar ook niet geheel referentieel lijken te zijn, zou in later onderzoek nader onderzocht kunnen worden.

De advertenties in figuur 6.4-6.6 zijn een voorbeeld van de tweede soort advertenties die onderscheiden kan worden. Zij bevatten ook een afbeelding die voor het grootste deel werkt op het betekenisloze niveau van de waarneming. In deze advertenties is echter geen herkenbaar object afgebeeld, zoals in figuur 6.1-6.3, maar wordt er gebruik gemaakt van gezichtsbedrog. Gezichtsbedrog is iets dat door het oog waargenomen wordt, dat door de hersenen anders geïnterpreteerd wordt. Met andere woorden: wat we in het perceptuele domein waarnemen, komt niet overeen met wat we in het conceptuele domein denken te zien.

Figuur 6.4 Clearasil

Figuur 6.5 Navrati

Figuur 6.6 Sony

In alle drie de advertenties lijkt de afbeelding te ‘bewegen’: in figuur 6.4 lijken er zwarte vlekjes te verschijnen, de cirkels in figuur 6.5 lijken te draaien, en de cirkels in figuur 6.6 lijken min of meer naar de kijker ‘toe te komen’. In deze advertenties lijkt de afbeelding de boodschap van de advertentie te ondersteunen, maar voegt hij geen betekenis toe aan de advertentie. Eigenlijk doen deze advertenties niets meer dan de verbale boodschap visueel weergeven. De tekst in de advertentie voor Clearasil in figuur 6.4 luidt: *As soon as black spots appear, use Clearasil*. In de afbeelding zien we inderdaad zwarte puntjes verschijnen. De advertentie in figuur 6.5 is voor een dansfestival. De ‘ronddraaiende’ cirkels geven de beweeglijkheid die centraal staat tijdens dit festival weer. De tekst in de advertentie voor Sony Bravia televisies in figuur 6.6 luidt: *Colours become alive*. De kleuren in deze advertentie lijken inderdaad te ‘leven’, omdat er een suggestie van beweging wordt gewekt. In deze advertenties geeft de afbeelding wel een extra dimensie aan de *boodschap*, maar heeft hij geen effect op de *betekenis* van de advertentie. Deze zal namelijk niet veranderen als de optische illusies uit de advertentie gehaald worden. Ook deze advertenties zijn dus niet retorisch. Het belangrijkste effect van dergelijke advertenties is waarschijnlijk dat ze de aandacht van de ontvanger trekken, omdat het opvallende advertenties zijn. We verwachten meestal geen beweging in een geprinte advertentie.

Uit het corpus blijkt dat adverteerders vaak ‘spelen’ met visuele perceptie. De advertentie voor een dierentuin in figuur 6.7 is bijvoorbeeld gebaseerd op de *vase-face illusion* die in hoofdstuk 1 aan de orde kwam, en de advertentie in figuur 6.8 vindt haar oorsprong in de Rorschachtest, een test die aan de hand van perceptie inzicht moet bieden in het karakter van mensen. Bij deze test moeten mensen in een patroon van inktvlekken benoemen wat ze zien. De adverteerder heeft hier een variant op bedacht door er een zoekplaatje van te maken: zoek tussen de inktvlekken de vrachtwagen van koeriersbedrijf DHL. Het gebruik van dergelijke afbeeldingen die gericht zijn op de perceptie, lijkt er puur op gericht te zijn om de aandacht van de ontvanger te trekken. Deze afbeeldingen geven geen extra dimensie aan de betekenis van de advertentie, en ze fungeren ook niet als ondersteuning van de boodschap. Eigenlijk is de afbeelding in deze advertenties puur ‘versiering’. Doordat het opvallende afbeeldingen zijn, waar de ontvanger iets langer bij stil moet staan om ze te doorzien, heeft de adverteerder meer kans dat de ontvanger zijn advertentie met aandacht zal bekijken.

Figuur 6.7 Buenos Aires Zoo

Figuur 6.8 DHL

Er zijn naast schema's dus nog ten minste drie soorten advertenties te zijn waarvan de afbeeldingen opereren op het betekenisloze niveau van de waarneming, en waarin stilistische aspecten een grote rol spelen: advertenties waarin het cameraperspectief is gemanipuleerd, advertenties met optische illusies, en advertenties die gebaseerd zijn op afbeeldingen uit theorieën van menselijke perceptie. De eerste soort heeft een effect op de betekenis van de advertentie, de tweede soort ondersteunt de verbale boodschap, en de derde soort dient puur ter versiering, om de aandacht van de ontvanger te trekken.

Literatuuropgave

- Anbeek, T. (1999). *Geschiedenis van de literatuur in Nederland, 1885-1985*. Amsterdam [etc.]: De Arbeiderspers.
- Bruce, V., Green, P. & Georgeson, M. (2003). *Visual perception: physiology, psychology and ecology*. Hove [etc.]: Psychology Press.
- Burton, G. (2003). Silva Rhetoricae. Geraadpleegd september 2006 via <http://rhetoric.byu.edu>.
- Carlson, N., Buskist, W. & Martin, G. (2000). *Psychology: the science of behaviour*. Amsterdam [etc.]: Pearson Education Limited.
- Croft, W. & Cruse, D. (2004). *Cognitive Linguistics*. Cambridge [etc.]: Cambridge University Press.
- Driel, H. van (2004). *Beeldcultuur*. Amsterdam: Boom.
- Enschot, R. van, Hoeken, H. & Mulken, M. van (2004). Retorische vormen in tijdschriftadvertenties: een corpusanalytisch onderzoek naar de relatie tussen retorische vormen en complexiteit. *Tijdschrift voor Taalbeheersing*, 26 (3), 164-181.
- Enschot, R. van (2006). *Retoriek in Reclame: Waardering voor schema's en tropen in tekst en beeld*. Dissertatie Radboud Universiteit Nijmegen.
- Farah, M. (2004). *Visual Agnosia*. Cambridge, MA [etc.]: The MIT Press.
- Forceville, C. (1996). *Pictorial metaphor in advertising*. Londen [etc.]: Routledge.
- Gisbergen, M. van, Ketelaar, P. & Pieters, M. (2003). Veranderingen in advertenties tussen 1980 en 2000: Een nieuwe visuele taal in reclame. *Tijdschrift voor Marketing*, 10, 76-78.
- Glassman, W. (2002). *Stromingen in de psychologie*. Baarn: HB Uitgevers.
- Gordon, I. (2004). *Theories of visual perception*. Hove [etc.]: Psychology Press.
- Gorter, H., Stuiveling, G., Gelder, D. van (1969). *Mei: een gedicht*. Den Haag: Bert Bakker.
- Grootendorst, R. (1998). Oude en nieuwe retorica. *Onze Taal*, 67 (2/3), 52-55.
- Herrick, J. (2005). *The history and theory of rhetoric: an introduction*. Boston [etc.]: Pearson Education.
- Herrnstein Smith, B. (1968). *Poetic closure: a study of how poems end*. Chicago [etc.]: The University of Chicago Press.
- Hoeken, H. (1998). *Het ontwerp van overtuigende teksten: Wat onderzoek leert over de opzet van effectieve reclame en voorlichting*. Bussum: Coutinho.

- Huygens, C., Hellinga, G., Holst, A. & Hellinga, W. (1956). *Dichten op de knie: 500 sneldichten van Constantijn Huygens*. Den Haag: Bert Bakker.
- Jackendoff, R. (1992). *Languages of the mind: Essays on Mental Representation*. Londen [etc.]: The MIT Press
- Lakoff, G. & Johnson, M. (1980). *Metaphors we live by*. Chicago: The University of Chicago Press.
- Leyden, J. van (1989). *Psychologische functieleer*. Deventer: Van Loghum Slaterus.
- Kenney, K. & Scott, L. (2003). A Review of the Visual Rhetoric Literature. In L. Scott & R. Batra (Eds.), *Persuasive imagery: A consumer response perspective*. Londen: Lawrence Erlbaum Associates.
- Kerstens, J. & Sturm, A. (1989). *Taalkunde als wetenschap*. Leiden [etc.]: Martinus Nijhoff.
- Khayyám, O., Fitzgerald, E., Blok, W. & Schagen, J. van (1997). *Rubáiyát van Omar Khayyám*. Baarn: Ambo.
- Maes, A. & Schilperoord, J. (2007). Classifying visual rhetoric: The interplay of conceptual, structural and rhetorical aspects of visual rhetoric in advertising. In J. Phillips & E. McQuarrie (Eds.), *Go Figure!: New directions in advertising rhetoric*. Armonk NY: M.E. Sharpe.
- Marr, D. (1982). *Vision*. San Francisco: Freeman and Company.
- Mather, G. (2006). *Foundations of perception*. Hove [etc.]: Psychology Press.
- McQuarrie, E. & Mick, D. (1996). Figures of Rhetoric in Advertising Language. *Journal of Consumer Research*, 22 (4), 424-438.
- McQuarrie, E. & Mick, D. (1999). Visual Rhetoric in Advertising: Text-Interpretive, Experimental, and Reader-Response Analyses. *Journal of Consumer Research*, 26, 37-54.
- McQuarrie, E. & Mick, D. (2003). Visual and Verbal Rhetorical Figures under Directed Processing versus Incidental Exposure to Advertising. *Journal of Consumer Research*, 29 (4), 579-587.
- Metaal, N. & Jansz, J. (1999). *Psychologie: de stand van zaken*. Lisse: Swets & Zeitlinger.
- Mouw, J.A. dèr (1986). *Volledig dichtwerk*. Amsterdam: Van Oorschot.
- Mulken, M. van (2003). Analyzing rhetorical devices in print advertisements. *Document Design*, 4 (2), 114-128.
- Noordman, L. & Maes, A. (2000). Het verwerken van tekst. In A. Braet (Ed.), *Taalbeheersing als communicatiewetenschap: een overzicht van theorievorming, onderzoek en toepassingen*. Bussum: Coutinho.

- Peracchio, L. & Meyers-Levy, J. (2005). Using Stylistic Properties of Ad Pictures to Communicate with Consumers. *Journal of Consumer Research*, 32, 29-40.
- Phillips, B. & McQuarrie, E. (2004). Beyond visual metaphor: A new typology of visual rhetoric in advertising. *Marketing theory*, 4 (1/2), 113-136.
- Schilperoord, J. & Enschoot, R. van (2006). BOEKBEOORDELINGEN - Retoriek in reclame: Waardering voor schema's en tropen in tekst en beeld. *Tijdschrift voor Taalbeheersing*, 28 (3), 265-270.
- Schilperoord, J. & Maes, A. (2003). Overtuigen met visuele en verbale retoriek. *Tijdschrift voor Taalbeheersing*, 25 (2), 119-141.
- Schilperoord, J. & Maes, A. (manuscript). *Verbal and visual rhetoric in advertising: How do reader responses interact?*
- Schilperoord, J. (2007). Oote: retorische schema's (en tropen) in tekst en beeld. *Tijdschrift voor Taalbeheersing*, 29 (1), 65-87.
- Scott, L. (1994a). Images in Advertising: The Need for a Theory of Visual Rhetoric. *Journal of Consumer Research*, 21, 252-273
- Sperber, D. & Wilson, D. (1986). *Relevance: communication and cognition*. Oxford: Blackwell.
- Teng, N. & Sun, S. (2002). Grouping, Simile, and Oxymoron in Pictures: A Design-Based Cognitive Approach. *Metaphor and symbol*, 17 (4), 295-316.
- Tom, G. & Eves, A. (1999). The Use of Rhetorical Devices in Advertising. *Journal of Advertising Research*, 39 (juli/augustus), 39-43.
- Tsur, R. (1983). *Poetic Structure, Information-Processing and Perceived Effects: Rhyme and Poetic Competence*. Tel Aviv: The Katz Research Institute for Hebrew Literature, Tel Aviv University
- Tsur, R. (1992). *Toward a Theory of Cognitive Poetics*. Amsterdam: Elsevier.
- Tsur, R. (1996). Rhyme and Cognitive Poetics. *Poetics Today*, 17, 55-87.
- Tsur, R. (1998). *Poetic Rhythm: Structure and Performance*. Bern: Peter Lang.
- Tsur, R., Glicksohn, J. & Goodblatt, C. (1991). Gestalt qualities in poetry and the reader's absorption style. *Journal of Pragmatics*, 16, 487-500.
- Tversky, B. (2001). Spatial Schemas in Depictions. In M. Gattis (Ed.), *Spatial schemas in abstract thought*. Cambridge [etc.]: MIT Press.

Bijlage: Good Continuation

1. Chux

2. Barilla

3. Gibson

4. César

5. Mini Cooper

6. Fiat Palio

7. Freia

8. Nike

9. Unox

10. Absolut Vodka

11. Carlsberg

12. Vespa

13. Buenos Aires Zoo

14. Sony

15. Hutch

