

HAL
open science

Persuasive communication and advertising efficacy for public health policy: A critical approach.

Vincent Coppola, Odile Camus

► **To cite this version:**

Vincent Coppola, Odile Camus. Persuasive communication and advertising efficacy for public health policy: A critical approach.. 2009. halshs-00410054

HAL Id: halshs-00410054

<https://shs.hal.science/halshs-00410054>

Preprint submitted on 17 Aug 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Persuasive communication and advertising efficacy for public health policy: a critical approach

Journal:	<i>Communication Research</i>
Manuscript ID:	CR-09-118
Manuscript Type:	Original Research Article
Keywords:	Persuasive communication, Pragmatics, Social advertising, Health communication
Abstract:	Our study is at the juncture of two themes largely investigated by researchers in communication, namely persuasion and pragmatics. First, we recall some tenets of these two topics. In particular, we refer to the dual process theories of the persuasion and the inferential model of pragmatics. Second we develop the argument that studies in persuasive communication have been undertaken until now within the Encoding/Decoding paradigm without considering enough the main ideas of the pragmatics and intentionalist paradigm about communication and language. These remarks aim to support a pragmatic approach to persuasive communication. Third, to support our claim, we propose an experimental study which examines social and preventive advertising.

1
2
3 **Abstract:** Our study is at the juncture of two themes largely investigated by researchers in
4 communication, namely persuasion and pragmatics. First, we recall some tenets of these two
5 topics. In particular, we refer to the dual process theories of the persuasion and the inferential
6 model of pragmatics. Second we develop the argument that studies in persuasive
7 communication have been undertaken until now within the Encoding/Decoding paradigm
8 without considering enough the main ideas of the pragmatics and intentionalist paradigm
9 about communication and language. These remarks aim to support a pragmatic approach to
10 persuasive communication. Third, to support our claim, we propose an experimental study
11 which examines social and preventive advertising.
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 **Keywords:** Persuasive communication, Pragmatics, Social advertising, Health
28 communication.
29
30
31
32
33

34 **Introduction**

35
36
37
38 Generally speaking, each project of communication in an advertising context aims at catching
39 the recipient's attention and impacting on his attitude and, above all, his behaviour. The
40 progress of this process of influence has been carefully studied in the field of consumer
41 psychology where the construct of attitude is now a central object of study (Kassarjian, 1982;
42 McGuire, 1976). On this particular subject, dual process models of persuasion progressively
43 became models of reference as regards the topic of attitude change with easily found
44 applications in the advertising communication domain (Cacioppo & Petty, 1985; Petty &
45 Cacioppo, 1980, 1983, 1984b; Petty, Cacioppo & Schumann, 1983; Rucker, Petty & Priester,
46 2007).
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Reflexions and theoretical work in the philosophy of language and cognitive pragmatics have
4 shown how the reception of a message consists of deducing the “speaker’s meaning” (Grice,
5 1975; Recanati, 2004; Sperber & Wilson, 1986). It became clear that the “code model”, in
6 which communication is a simple matter of putting one’s thoughts into words for one’s
7 audience to put back into thoughts, was insufficient for describing the communication process
8 and that it was time to substitute it or at less complete it by an “inferential model”,
9 emphasizing the intentional aspect of the language and in which “to communicate” consists in
10 producing and interpreting some cues (Bracops, 2006; Krauss & Chiu, 1997; Sperber, 2000;
11 Wilson & Sperber, 1993, 2003).

12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27 The articulation between pragmatics and persuasive communication has until now been
28 weakly achieved (Ghiglione & Trognon, 1993). Our study precisely aims at articulating these
29 two theoretical fields and more especially at promoting a pragmatic approach of persuasive
30 communication. We will start by recalling some tenets of the “persuasive communication”
31 models as they are defined in the psychosocial literature devoted to attitude change. Then, we
32 will argue that these models present some insufficiencies, in particular by referring to some
33 tenets of the pragmatic approach of communication. Finally, to support this argument, we will
34 present an experimental study which examines the “public health” communication field, and
35 to some extent, the preventive advertising domain.

36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 **Persuasive communication**

52
53
54
55 In the literature devoted to persuasive communication, two models are frequently presented
56 which, regarding some particular tenets, present strong similarities. These models are the
57 “Elaboration Likelihood Model” (Petty, 1994; Petty & Cacioppo, 1986; Petty & Wegener,
58
59
60

1
2
3 1999) and the “Heuristic-Systematic Model” (Chaiken, 1980, 1987; Chaiken, Liberman, &
4
5 Eagly, 1989). Let us present their main assumptions.
6
7
8
9

10 *Two routes to persuasion and attitude change*
11
12
13
14

15 Two modes of processing that the recipient employs when presented with a persuasive
16 message are distinguished in these models. These two modes of thinking bound a cognitive
17 elaboration continuum which ranges from low elaboration (i.e. low thought) to high
18 elaboration (i.e. high thought), elaboration being defined as “the extent to which a person
19 thinks about the issue-relevant arguments contained in the message” (Petty & Cacioppo,
20 1986, p. 128). The first one, called the “central route” (Petty & Cacioppo, 1986) or the
21 “systematic processing” (Chaiken, 1987) can be defined as a thoughtful process, involving a
22 sustained and careful scrutiny of the arguments presented in favour of the advocated position
23 (often indicated in the conclusion of the message). In this case, the quality of the arguments is
24 the main determinant of the attitude change, a message with “strong” arguments producing a
25 higher attitude change than a message with “weak” arguments, via the cognitive responses
26 that these arguments have elicited during the processing.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

46 The possibility for the recipient to judge the validity of the advocated position indicated in the
47 message and thus to have an attitude toward a particular object without involving an extensive
48 cognitive processing of the actual argument presented characterizes essentially the second
49 mode of processing, namely the “peripheral route” (Petty & Cacioppo, 1986) or the “heuristic
50 processing” (Chaiken, 1987). In that case, the value assigned by the recipient to some
51 particular cues, which are typically dissociated from the informative contents of the message,
52 is determinant in the attitude change. For example, the recipient can focus his attention
53
54
55
56
57
58
59
60

1
2
3 primarily on the source of the message, in particular when this one is salient in the context of
4
5 the communication, and react in function of her credibility or attractiveness, which will thus
6
7 be the important factors of the attitude change.
8
9

10
11
12 *The factors which influence these two routes to persuasion*
13
14
15

16
17 These models are also original in specifying the main variables involved in the activation of
18
19 these two modes of the processing of the persuasive message (i.e. central/systematic vs.
20
21 peripheral/heuristic). First, the motivation to process: experimental studies have shown that
22
23 when the recipient is in a condition of “low motivation”, he tends to divert his attention from
24
25 the argumentative contents and form his judgment about the advocated position much more in
26
27 reference to the peripheral cues available in the context, whereas when he is in a condition of
28
29 “high motivation”, he will be more likely to involve a cognitive effort in the evaluation of the
30
31 argumentative contents and thus to form his judgment in function of its quality (Chaiken,
32
33 1980; Petty & Cacioppo, 1979, 1984c; Petty, Cacioppo & Goldman, 1981).
34
35
36
37
38
39

40
41 Some motivational factors can be viewed as transitional conditions insofar as the recipient is
42
43 experimentally and temporarily put in a state of high or less motivation. Among these ones,
44
45 the personal relevance of the message topic which made the recipient more or less “involved”,
46
47 the consequences and repercussions of the decision and judgment which made the recipient
48
49 more or less “accountable”, have until now been the most experimentally manipulated factors,
50
51 in particular when these models were applied to an advertising context (Burnkrant & Sawyer,
52
53 1983; Kokkinaki & Lunt, 1999; Laczniak & Muehling, 1993; Park & Young, 1983; Petty &
54
55 Cacioppo, 1980, 1983, 1984a). Other motivational factors correspond to some personality
56
57 variables, psychological characteristics, and cognitive styles which are more stable, whatever
58
59
60

1
2
3 the moment and the situation. Among the most studied of these have been the “need for
4 cognition” factor, reflecting the extent to which people engage in and enjoy effortful cognitive
5 activities (Cacioppo & Petty, 1982; Cacioppo, Petty & Morris, 1983, Cacioppo, Petty, Kao &
6 Rodriguez, 1986), and more recently, the “need for closure” factor, reflecting an individual’s
7 desire for a clear, definite, or unambiguous knowledge and thus a motivation to draw a
8 conclusion quickly and terminate cognitive information processing (Klein & Webster, 2000;
9 Kruglansky, Webster & Klem, 1993; Webster & Kruglansky, 1994).

10
11
12 The ability to process is the second factor of activation. Just a single presentation or too fast a
13 presentation of the message, too complicated contents or the unavailability of the relevant
14 knowledge needed to scrutinize the arguments, the necessity to react immediately and to
15 express the attitude more quickly, a state of stress, distraction or tiredness, are conditions
16 which can stop the recipient from highly elaborating the informative contents (i.e. arguments)
17 and orientate him towards peripheral cues, in particular when these one are made salient in the
18 context. Motivational factors and ability factors are not similar, referring to different
19 variables, so that when the recipient for instance is motivated to process but does not have the
20 capacity or the possibility to process, he will tend to take the peripheral route.

21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46 *The consequences of these two routes on attitude and attitude change*

47
48
49
50 The studies have shown that the mode of processing is not without consequence on attitude
51 strength, in other words that the strength of any attitude change depends on where it was
52 changed along the cognitive elaboration continuum. An attitude which results from the
53 “central route” or the “systematic processing” (i.e. high amount of thinking) is stronger than
54 an attitude which results from the “peripheral route” or the “heuristic processing” (i.e. low
55
56
57
58
59
60

1
2
3 amount of thinking) and the strength of the attitude impacts on its other properties such as
4
5 persistency, resistance, and predictability. Once formed or newly changed, an attitude tends to
6
7
8 persist longer over time, to resist better to a counter persuasion and to predict behaviour better
9
10 when changed under high than under low thinking conditions (Chaiken, Pomerantz & Giner-
11
12 Sorolla, 1995; Haugtvedt & Petty, 1992; Petty, Haugtvedt & Smith, 1995).

13
14
15
16
17 Considering this ultimate assumption, it is important for advertisers (and marketers) to know
18
19 how extensive the target's processing was during the exposure to the message and its
20
21 evaluation, in others words to know if the recipient directed it towards the "central route" or
22
23 the "peripheral route". Indeed, whether the advertising is strictly commercial with the
24
25 objective to change the recipient's attitude toward consumer goods or strictly preventive, with
26
27 the objective to make people sensitive to diverse social problems, the advertiser aims at
28
29 yielding strong attitudes which will be followed by effective behaviours and practices. Let us
30
31 end this presentation of the dual models of persuasion by recalling that these models have
32
33 been empirically validated and applied in commercial advertising contexts (Areni & Lutz,
34
35 1988; Areni & Sparks, 2005; Brock & Shavitt, 1983; Chaiken & Maheswaran, 1994;
36
37 Haugtvedt, Petty & Cacioppo, 1992; Haugtvedt & Priester, 1997; Haugtvedt & Strathman,
38
39 1990; Wu & Shaffer, 1987) just as well in preventive advertising contexts (Baker, Petty &
40
41 Gleicher, 1991; Briñol & Petty, 2006; Petty, Barden & Wheeler, 2002; Petty, Gleicher &
42
43 Jarvis, 1993; Rucker & Petty, 2006).

44 45 46 47 48 49 50 51 52 53 **A pragmatic approach of the communication**

54
55
56
57 At this point of our presentation, if we consider that persuasive communication, whatever its
58
59 topic and the social problem for which it is designed, is above all a process of communication
60

1
2
3 between a locutor (i.e. source of the persuasive message) and an interlocutor (i.e. recipient of
4 the persuasive message), then we can envisage revisiting these models of persuasion making
5 reference to some tenets of pragmatics. As we have pointed out in the introduction, studies of
6 communication and language undertaken during the last three decades, have emphasized the
7 necessity of putting away the “code model” of the communication in favour of the pragmatic
8 approach (Ghiglione & Trognon, 1993; Meunier & Perraya, 2004; Reboul & Moeschler,
9 1998a, 1998b).

20 21 22 *Code and inference*

23
24
25
26
27 A rather large consensus exists today in the field of communication and language sciences,
28 according to which the inferential processes lie at the heart of the pragmatic conception of
29 communication (Bracops, 2006; Sperber & Wilson, 1986; Wilson & Sperber, 2003). These
30 processes, which are superimposed on the code to make possible a complete interpretation of
31 the sentences, are precisely the main subject of the pragmatics: “The study of the
32 interpretation of the sentences recovers from what is called today pragmatics” (Sperber &
33 Wilson, 1986, p.22). The pragmatic conception of communication is thus characterized by the
34 notion that the linguistic communication has to be viewed as semantically under determined
35 and completed by deductive mechanisms which are fundamentally cognitive to be completely
36 interpreted, that is with some degree of exactitude.

37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53 Generally speaking, we will point out that the pragmatic conception of communication
54 emphasizes the following notions which are a part of Grice’s central claims (1975, 1989): the
55 intentionality present in the produced sentences, that is the distinction between “*sentence*
56
57
58
59
60 *meaning*” and “*speaker’s meaning*”, and the presence of an implicit dimension, that is the

1
2
3 distinction between the “*message’s literal meaning*” and the “*message’s non literal meaning*”.
4
5 Let us point out that these distinctions are central in what Krauss and Chiu (1997) have called
6
7 the “Intentionalist Paradigm”. An essential feature of most human communication is the
8
9 expression and recognition of intentions. Indeed, according to Grice, the sentence,
10
11 characterized by its syntactic structure and semantic value, and like that, subject of the
12
13 linguistic, has to be considered like a cue of the speaker’s intended meaning; and the
14
15 determination of this meaning depends on the recipient’s capacity to make a deduction (i.e.
16
17 inference) or much more in accordance with the Grice’s terminology, to find some
18
19 “*implicatures*” (Grice, 1975).
20
21
22
23
24
25
26

27 In developing this claim, Grice laid the foundations for an “*inferential model*” of
28
29 communication, a model which constitutes an alternative to the classical “*code model*”. The
30
31 partisans of this alternative model, which has been largely developed in the Sperber and
32
33 Wilson’s works (1986), claim that the words in a sentence and the meanings those words are
34
35 understood to convey do not bear a fixed relationship - that the communicative use of
36
37 language requires participants to go beyond the words in extracting (i.e. deducting) what the
38
39 speaker intend to mean. In other words, the recipient of the message takes an interest in the
40
41 message’s literal meanings for deducing the speaker’s intended meaning and this “*speaker’s*
42
43 *meaning*” can not be mapped onto word strings in one-to-one fashion. An utterance is, of
44
45 course, a linguistically coded piece of evidence, so that verbal comprehension involves an
46
47 element of decoding. However, the linguistic meaning recovered by decoding is just one of
48
49 the inputs to a non-demonstrative inference process which yields an interpretation of the
50
51 “*speaker’s meaning*”. From then on, successful communication entails the exchange of
52
53 “*communicative intentions*” and messages are the simple vehicles of these exchanges.
54
55
56
57
58
59
60

1
2
3 *Situation and communication contract*
4
5
6
7

8 In this alternative model, if the function of the language is to represent some thoughts
9 originally located in the speaker's brain, it is assumed that this representation is only in
10 relative adequacy with these original thoughts, generally more complex. The recipient will
11 have to do reasoning and attempt some rational bets on the speaker's meaning. This reasoning
12 can be viewed in a way as a calculation of the implied meaning, in which some extra
13 linguistic information will be considered. These extra linguistic elements constitute what
14 Sperber and Wilson (1986) have called the "cognitive environment" and what Clark and
15 Carlson (1981) have called the "common ground" and constitute a part of the context of the
16 sentence.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32 Some *implicatures* are sufficiently generalised to be automatically generated or activated by
33 the recipient in reaction to a particular sentence. The inferential interpretation of this sentence
34 thus consists in drawing a plausible "communicative intention" from linguistic forms and/or
35 linguistic fragments perceived by the recipient as a cue. But why and how have some
36 *implicatures* a strong degree of determination? Why are some pragmatic interpretations
37 realized with a very high regularity in front of some produced sentences? It seems reasonable
38 to argue that because the interlocutors have a clear perception and a manifest representation of
39 the situation in which the communication process is accomplished, and/or are sufficiently
40 informed as regards some parameters of this situation, they succeed to find what the speaker
41 intends to mean.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

58 The situation in which the communication and thus the language takes place is defined by
59 some particular parameters, among which the identity and the status of the interlocutors
60

1
2
3 (“who are the interlocutors?”), the central theme of the message (“what is the topic?”), the
4
5 main objective of the communication (“what is the aim of the exchange?”). These particular
6
7 pieces of information about the identity, the topic and the aim are useful to the recipient for
8
9 deducing with some degree of confidence the underlying meaning and to reconstruct the
10
11 communicative intention. They constitute a structured set of information which is likely to
12
13 make some deductions more or less accessible and available. These parameters constitute
14
15 what some authors call the “communication contract” (Bromberg, 2004; Charaudeau, 2004;
16
17 Ghiglione, 1997). For instance, Charaudeau (2004) argued that the “contract” is “that which
18
19 speaks before one has spoken, that which is understood before one has read it, that which
20
21 gives the text meaning through its conditions of communication ... One part of the meaning is
22
23 constructed before one enters the particularity of a text, and it is the communication contract
24
25 that puts it in place, conditioning in part the actors of the exchange” (p. 112).
26
27
28
29
30
31
32
33

Toward a critique of the dual models of persuasion

34
35
36
37
38 If the notions developed by Grice (1975) and by Sperber and Wilson (1986) reflect correctly
39
40 what is fundamentally a communication process between a source (speaker or writer) and a
41
42 recipient (hearer or reader), then we may wonder whether the dual models of persuasion
43
44 described above have sufficiently considered them and thus portrayed realistically the
45
46 recipient’s processing of the message. Let us consider now the following remarks.
47
48
49
50
51

Transparency and immanence of the language

52
53
54
55
56
57 The first remark regards the theoretical frames in which these studies on persuasion have been
58
59 undertaken, and especially the conception of the language and the meaning which underlie
60

1
2
3 them. As productive as they were, it seems to us that social psychological studies on
4 persuasive communication have until now largely neglected the pragmatics views of language
5 and meaning. Broadly speaking, we could say that language is endowed with no pragmatic
6 properties, which means that it is viewed only from the point of view of its descriptive
7 function. In other words, language is a simple inert vehicle of pieces of information (i.e.
8 arguments) about the object of attitude; and its unique function is to convey semantic content
9 (i.e. the message) with the greatest transparency, such content being sufficiently convincing
10 and sound to produce an attitude change (i.e. persuasive effect). As a consequence, the
11 meaning of the (persuasive) message is fully specified by its elements, the words which
12 compose the sentences of the message being necessary *and sufficient* for the recipient to
13 construct the meaning. So we argue here that these models of persuasion have been
14 conceptualized and empirically validated in a narrow Encoding/Decoding paradigm.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

34 In these studies on persuasive communication there is no consideration given to the idea that
35 in the message there are some linguistics fragments which constitute information about the
36 speaker's intended meaning, that is a cue on which the recipient can focus and from which he
37 can activate more or less spontaneously and with sufficient confidence an inference about the
38 "speaker's meaning" and once this "communicative intention" constructed, distracting his
39 attention and reflexion from the strict informative content of the message. We can reasonably
40 argue that also in a persuasive situation as defined in the *Petty et al.*'s paradigm, the recipient
41 has some expectations, which means that he not *only* elaborates the issue-relevant information
42 in the message but *also* attempts to foresee and anticipate what the author of the message
43 intends to say, to what conclusion he wants to lead him. And this particular deduction will be
44 all the more easier to make since some linguistic fragments are present in the text.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 *The “strength” of the argument*
4
5
6
7

8 As we have seen, the quality of the argumentation is a determining factor of the attitude
9 change in the models of persuasion (Petty & Cacioppo, 1984c; Petty & al., 1981). Indeed,
10 provided that the recipient goes into the “central route”, arguments of good quality will
11 increase persuasion whereas poor arguments produce the opposite effect. But it appears
12 clearly that the “argument” here is mainly defined as a linguistic and semantic item, carrying
13 a literal meaning and telling (intended here as describing and portraying) something about the
14 “real”, and it is to this particular dimension of language that the recipient is supposed to react
15 when he processes (i.e. elaborates) the message.
16
17
18
19
20
21
22
23
24
25
26
27
28

29 Some lexical components exist in language which, by virtue of their literal meaning when
30 only linguistically considered, give to the statement a superiority as argument. In other words,
31 added to a particular statement, they make it a better candidate for argumentation so that they
32 somehow contribute to increase the “force” of the argument (as intended in Petty et al.’s
33 works). To make clearer our assumption, let us consider the following statements extracted
34 from the French dailies. They will also serve as a preamble to the empirical study that we
35 have announced in our introduction and which concerns preventive advertising
36 communication.
37
38
39
40
41
42
43
44
45
46
47
48
49

50 These particular statements are: “In New York, three hundred persons are *already* dead,
51 victims of AIDS (...) AIDS have *already* killed three hundred patients”; “In December *only*,
52 ninety one deaths have been registered”; “According to the last World Health Organisation’s
53 data, seven million people have *already* been infected by HIV”; “Since it emerged, the virus
54 has infected *more than* sixty million people worldwide, killing *more than* a third”; “*Already*
55
56
57
58
59
60

1
2
3 twenty million deaths (...) The infection is spreading at the rate of *more than* fourteen
4 thousand new cases per day”. Such statements, precisely because of the particular adverbs
5 they incorporate, quantify the number of people deceased, ill and infected in such a way that
6 this number is seen as having exceeded an acceptable and tolerable threshold. By virtue of
7 their literal meaning, they put the indicated quantity into relief and make them more salient
8 and thus are likely to orientate the recipient’s judgment as regards the epidemiological
9 situation portrayed in the message. For instance, the linguist Charaudeau (1992) argued that
10 the adverb “already” indicates that “the moment the event occurs is deemed premature
11 compared to its expected occurrence” and signals that a “certain reference point, considered
12 as a maximum not to be exceeded, has been overshot” (p. 265). So considering the notion of
13 “argument strength” as defined in Petty et al.’s studies, we can consider here that these
14 statements are “stronger” arguments than are the same statements devoid of these particular
15 adverbs.

16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36 However, if we refer to the “theory of the argumentation within language” (Anscombe &
37 Ducrot, 1976, 1983) and some psycholinguistic studies on the argumentative function of
38 language markers (Bassano, 1991; Bassano & Champaud, 1987; Champaud & Bassano,
39 1987), we have to consider that the informative and descriptive properties are not the main
40 properties of these morphemes, or at least do not exhaust their role in the sentence. These
41 linguistic fragments have also an argumentative function, which means that they endow the
42 statement which incorporates them with an “argumentative force” or “argumentative
43 orientation” defined by Anscombe and Ducrot (1983) as “the type of conclusions suggested
44 to the recipient, the conclusions that the statement offers as one of the discursive aims” (p.
45 149). To view these particular linguistic items in the statement as more “argumentative” than
46 “informative”, it implies that in addition to its informative content, the statement comprises of

1
2
3 several lexical items that endow it with an argumentative orientation, leading the recipient in
4 this or that direction and making another conclusion discursively impossible. Thus, the
5 statements discussed above are descriptive, which means that they portray the
6 epidemiological situation but they also indicate something about the principal aim of the
7 message and the speaker's "communicative intention", precisely via the adverbs located
8 within the message. This last proposal amounts to saying that which was considered as a
9 stronger argument in the encoding/decoding paradigm of persuasive communication is likely
10 to be viewed primarily as a cue of the speaker's intended meaning once the central claims of
11 pragmatics are considered. How will these particular statements be processed and elaborated
12 in reception? What are their effects in reception on attitude change? The following empirical
13 study will attempt to answer these questions.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32 Method

33 34 35 36 *Objective and hypothesis* 37 38 39 40

41 The experimental study we propose now is at the juncture of the two themes presented above:
42 persuasive communication and pragmatics. Its objective is to give some support to the critique
43 we have proposed regarding the lack of a pragmatic approach of the language and
44 communication in the studies on persuasion. Its general hypothesis is that the presence of
45 linguistic markers referring to the argumentative orientation in a persuasive message will
46 generate inferences centred on the communicative intention and that these will be matched
47 with a lesser elaboration of its informative contents. In its empirical aspects strictly speaking,
48 this study also examines an advertising context since the subjects are asked to express their
49 attitude toward a new feminine condom called "Preservatex", presented in the conclusion of
50
51
52
53
54
55
56
57
58
59
60

1
2
3 the message as a newly commercialised product, and their intention to purchase and use it.
4
5 Before presenting the methodology, let us present its specific hypothesis.
6
7
8
9

10 *Hypothesis 1.* The intention to purchase the condom referred to in the message will be
11 more important when the argumentative orientation of the message will be marked.
12
13
14
15

16
17 *Hypothesis 2.* The intention to use the condom referred to in the message will be more
18 important when the argumentative orientation of the message will be marked.
19
20
21
22

23
24 *Hypothesis 3.* The general attitude towards the marketing of the condom will be more
25 favourable when the argumentative orientation of the message will be marked.
26
27
28
29

30
31 *Hypothesis 4.* The intentional aspects of the message (i.e. “communicative intention”)
32 will be more considered by the recipients when the argumentative orientation of the message
33 will be marked.
34
35
36
37
38
39

40
41 *Hypothesis 5.* The recipients’ cognitive elaboration of the message informative
42 contents will be lesser when the argumentative orientation of the message will be marked.
43
44
45
46
47

48 *Independent variables and experimental plan*

49
50
51
52

53 In a text presented as an epidemiological information message, we vary 1) the marking of the
54 argumentative orientation (“*high marking*” vs. “*low marking*”) by endowing some statements
55 of the message with argumentative markers, and 2) the known character of the disease
56
57
58
59
60

(“*known disease*” vs. “*unknown disease*”), by presenting a message which informs participants about a disease whose existence is and is not known to them¹.

More precisely, this text consists of following three parts. First, an introduction which resembles more a title “*Sexually Transmitted Infections: Let us take stock of the situation*”. Second, the main contents of the message inform about the current epidemiological situation of a particular sexually transmitted disease. This part consists of ten statements and within it are introduced the two independent variables indicated above (*high vs. low marking* and *known vs. unknown disease*). Third, there is a conclusion which invites the participants to consider a new feminine condom, the marketing of which is imminent “*Preservatex, to consume without moderation*”. Some of the experimental manipulations introduced in the second part are presented below.

	<i>Low marking</i>	<i>High marking</i>
<i>Known disease</i>	Group 1 (n = 21) “HIV contaminates 6000 new persons per year in France” “ 3500 HIV infections have been registered <i>from January to June 2008</i> ”	Group 3 (n = 23) “HIV contaminates <i>up to</i> 6000 new persons per year in France” “ 3500 HIV infections have <i>already</i> been registered <i>just for the period January to June 2008</i> ”
<i>Unknown disease</i>	Group 2 (n = 20) “The Paramyxoviridae contaminates 6000 new persons per year in France” “ 3500 Paramyxoviridae infections have been registered <i>from January to June 2008</i> ”	Group 4 (n = 23) “The Paramyxoviridae contaminates <i>up to</i> 6000 new persons per year in France” “ 3500 Paramyxoviridae infections have <i>already</i> been registered <i>just for the period January to June 2008</i> ”

¹ The “unknown” disease was in fact a fictitious one and we have checked that all the subjects in this condition declared they did not know it.

Dependent variables

The intention to purchase the condom: participants are asked to indicate this intention on a scale from 1 “not at all” to 7 “absolutely”.

The intention to use the condom during the next sexual intercourse: participants are asked to indicate this intention on a scale from 1 “not at all” to 7 “absolutely”.

The attitude towards the marketing of the condom: participants are asked to express some judgements as regards this commercialization on three seven-point semantic differential scales anchored at -3 and +3 (“unnecessary - necessary”; “inessential - essential”; “irrelevant - relevant”).

The perceived communicative intention: participants are asked to indicate on a scale from 1 “not at all” to 7 “absolutely” to what extent they consider that by elaborating this message, the communicator intended to “alert the women about the risks they incur”; “emphasize the seriousness of the situation for the women”; “to give the women a sense of responsibility”².

The cognitive elaboration of the message contents: participants are faced with six multiple choice items and asked to indicate for each of them the option which tally with the information presented in the text. All the participants receive a global score from 0 to 6.

Population

² Let us clarify that among the ten statements which constitute the message, only three concern women.

1
2
3 Participants were 87 female students aged 20 to 22 years old, and were randomly divided up
4
5 in the 2 (argumentative orientation: low marking vs. high marking) x 2 (disease: known vs.
6
7 unknown) experimental design defined above. They declared having had three sexual
8
9 intercoursés and more during the last six months. 43,5% of them indicated that they “always”
10
11 used a condom during these sexual encounters, 34,8% indicated that they used it
12
13 “occasionally” and 21,7% indicated that they “never” used it. No participant had practised a
14
15 screening test during the last year and no participant had used a feminine condom until now.
16
17
18
19

20 21 22 Results

23 24 25 26 27 *Intention to purchase and to use the condom (hypothesis 1 & 2)*

28
29
30
31 The results indicate that the marking of the argumentative orientation is not without effect on
32
33 the intentions to purchase and to use the condom referred to in the conclusion of the message
34
35 (see Table 1). An ANOVA shows that the subjects’ purchase intention is significantly more
36
37 important in “high marking” condition ($M = 4.67$ vs. 3.93 ; $F(1,85) = 9.41$; $p < .003$), whatever
38
39 their knowledge of the disease (Gr.3 vs. Gr.1; $F(1,83) = 5.05$; $p < .03$ & Gr.4 vs. Gr.2; $F(1,83)$
40
41 $= 4.37$; $p < .04$). As regards the intention to use it, it is also more important in “high marking”
42
43 condition ($M = 4.0$ vs. 3.47 ; $F(1,85) = 5.32$; $p < .03$), but a more detailed analysis shows that
44
45 the difference does not approach significance in the “unknown disease” condition (Gr.3 vs.
46
47 Gr.1; $F(1,83) = 3.81$; $p < .06$ & Gr.4 vs. Gr.2; $F(1,83) = 1.73$). The participants’ intention to
48
49 purchase the condom does not differ significantly whether they know the disease referred to
50
51 in the message or not ($M = 4.51$ vs. 4.10 ; $F(1,85) = 2.71$; $p = .11$), and the same pattern of
52
53 results is observed as regards the intention to use it ($M = 3.91$ vs. 3.55 ; $F(1,85) = 2.42$; $p =$
54
55
56
57
58
59
60 $.12$).

Table 1 here

Attitude towards the marketing of the condom (hypothesis 3)

The results reflect that the judgments regarding the marketing of the condom depend on the marking of the argumentative orientation (see Table 2). The ANOVA reveals that the participants in “high marking” condition judge this marketing more “*necessary*” ($M = 1.35$ vs. 0.66 ; $F(1,85) = 4.79$; $p < .04$), but a more detailed analysis shows that the difference is not significant in the “unknown disease” condition and only marginal in the “known disease” condition (Gr.4 vs. Gr.2; $F(1,83) = 1.76$ & Gr.3 vs. Gr.1; $F(1,83) = 3.14$; $p = .07$). In the same “high marking” condition, the marketing is also considered as more “*relevant*” ($M = 1.43$ vs. 0.71 ; $F(1,85) = 5.88$; $p < .02$), a more detailed analysis showing that the difference is only marginal whatever the knowledge of the disease (Gr.3 vs. Gr.1; $F(1,83) = 2.76$; $p = .09$ & Gr.4 vs. Gr.2; $F(1,83) = 3.28$; $p = .07$). As regards the third judgment (*inessential* vs. *essential*), the same pattern of results emerges ($M = 1.61$ vs. 0.90 ; $F(1,85) = 6.78$; $p < .02$ / Gr.3 vs. Gr.1; $F(1,83) = 3.57$; $p = .06$ & Gr.4 vs. Gr.2; $F(1,83) = 3.22$; $p = .07$). A general attitude more favourable in “high marking” condition ($M = 1.46$ vs. 0.76 ; $F(1,85) = 6.06$; $p < .02$) results from these judgments, a more detailed analysis showing however that the difference is only marginal whatever the “knowledge of the disease” (Gr.3 vs. Gr.1; $F(1,83) = 3.24$; $p = .07$ & Gr.4 vs. Gr.2; $F(1,83) = 2.83$; $p = .09$). The participants’ judgments about the commercialization of the condom do not differ significantly whether they know the disease or not ($F < 1$) and from this pattern results a general attitude which is sensibly the same ($F < 1$).

Table 2 here

1
2
3 *The perceived communicative intention (hypothesis 4)*
4
5
6

7
8 The results show that participants in “high marking” condition express a higher level of
9
10 approbation of the propositions regarding the speaker’s communication intention (see Table
11
12 3). The ANOVA reveals that they are significantly more in agreement with the idea that the
13
14 author of the message intended to “*alert the women about he risks they incur*” ($M = 5.59$ vs.
15
16 4.05 ; $F(1,85) = 87.09$; $p < .0001$), whatever their knowledge of the disease [Gr.3 vs. Gr.1;
17
18 $F(1,83) = 40.23$; $p < .0001$ & Gr.4 vs. Gr.2; $F(1,83) = 46.95$; $p < .0001$]; “*emphasize the*
19
20 *seriousness of the current situation for the women*” ($M = 5.61$ vs. 3.95 ; $F(1,85) = 84.46$; p
21
22 $< .0001$), whatever their knowledge of the disease (Gr.3 vs. Gr.1; $F(1,83) = 38.35$; $p < .0001$ &
23
24 Gr.4 vs. Gr.2; $F(1,83) = 46.24$; $p < .0001$); “*give the women a more sense of responsibility*” (M
25
26 $= 5.89$ vs. 3.88 ; $F(1,85) = 112.74$; $p < .00001$), again whatever the knowledge of the disease
27
28 (Gr.3 vs. Gr.1; $F(1,83) = 54.65$; $p < .0001$ & Gr.4 vs. Gr.2; $F(1,83) = 58.10$; $p < .0001$). The
29
30 participants approve each of these propositions to the same extent whether they know the
31
32 disease or not ($F < 1$).
33
34
35
36
37
38
39
40

41 Table 3 here
42
43
44

45 *The processing of the message contents (hypothesis 5)*
46
47
48
49

50 The participants informed with a message characterized by the high marking of argumentative
51
52 orientation show a lower score of memorization of the message contents (see Table 4). The
53
54 ANOVA reveals that the difference is significant ($M = 2.52$ vs. 3.39 ; $F(1,85) = 20.31$; p
55
56 $< .0001$), whatever the knowledge of the disease (Gr.3 vs. Gr.1; $F(1,83) = 9.94$; $p < .01$ & Gr.4
57
58 vs. Gr.2; $F(1,83) = 10.37$; $p < .01$). On the other hand, this score does not differ whether the
59
60 participants know the disease or not ($F < 1$).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 4 here

Within each experimental condition and for each of the three propositions regarding the author's communicative intention, we have calculated a correlation coefficient (i.e. Pearson's r) between the level of approbation for this proposition and the score of memorization of the message contents (see Table 5). The statistical analysis reveals a strong relationship between these two measures only in the "high marking" condition, which means that in this condition of argumentative orientation the higher the approbation of the proposition is, the weaker the score of memorization is.

Table 5 here

Discussion

The main objective of this study was to support our claim that studies on persuasive communication have been undertaken until now within an Encoding/Decoding paradigm of the communication and that a pragmatic approach of the persuasive communication is not only possible but maybe also necessary, given that persuasion within the dual model is a matter of "communication". The main hypothesis was that a message characterized by the presence of some linguistic markers referring to the argumentative orientation would be less elaborated inasmuch as these argumentative markers would be perceived and processed in reception as some cues of what the speaker intended to mean through his message, which means that the recipient of message was supposed to generate some inferences centred on this communication intention and in so doing, to elaborate to a lesser extent the strict informative contents of the message. The empirical data support this general hypothesis. Indeed, the

1
2
3 participants who were exposed to the message within which these linguistic markers were
4
5 disseminated are significantly more in agreement with the propositions relative to the author's
6
7 communicative intention. Moreover their memorization score of the message contents was
8
9 lesser and finally this score was strongly correlated with their level of approbation for the
10
11 items of the author's intended meaning so that the more they were in agreement with these
12
13 particular items, the less they were in a position to restore correctly the informative contents
14
15 of the message.
16
17
18
19

20
21
22 We suppose that in this "high marking" condition, while they were reading the message,
23
24 recipients have focused their attention on the argumentative markers and made use of what
25
26 the cognitivist Dennet (1987, 1990) called the "intentional strategy", reconstructing what the
27
28 linguist Anscombe (1995) called the "deep meaning" of the sentence. Let us recall here that
29
30 studies on reading and interpretation of sentences have shown that comprehension results
31
32 from two kind of strategies which work together to ensure an accurate and rapid processing of
33
34 information. These cognitive processes are the "bottom-up" processing and the "top-down"
35
36 processing. Generally speaking, when the recipient activates a "bottom-up" processing, he is
37
38 supposed to extract the information from the message and to deal with this one in a relatively
39
40 complete and systematic fashion, with little recourse to higher-level knowledge. On the other
41
42 hand, with a "top-down" processing, the uptake of information is guided by the individual's
43
44 prior knowledge, expectations and hypothesis and the recipient (i.e. reader) is supposed to
45
46 take in only just enough visual stimuli to test and comfort these ones (Denhière & Legros,
47
48 1983; Goodman, 1967; Smith, 1971). Referring to this distinction, we can hypothesize that
49
50 participants who were asked to process the message with argumentative markers were more
51
52 likely to activate a "top-down" processing and this very early in their understanding of the
53
54 message.
55
56
57
58
59
60

1
2
3 Let us recall too that theories that stress “top-down” processing hold that in most situations,
4 the reader’s activity consists in reconstructing the meaning from the text with the least
5 possible time and effort, selectively using the least number of cues possible and the most
6 productive cues (Adams & Starr, 1982; Goodman & Gollasch, 1980; Smith, 1975). We can
7 thus hypothesize that the linguistic markers were relevant for the recipient in his attempt to
8 reconstruct what the author intended to mean. Besides, we can hypothesize that the activation
9 of these deductions (i.e. inferences) about the author’s intended meaning and the confirmation
10 of these given the other linguistic markers which appear subsequently have as consequence
11 stopped or at least reduced the cognitive effort the recipient is willing to dedicate to the
12 processing of the informative contents conveyed by the message. In other words, once he has
13 collected the cues which enable him to make an inference about the author’s intended
14 meaning and once he is sufficiently confident as regards the relevance of his inference about
15 this communicative intention, the recipient would head towards a lesser elaboration of the
16 informative contents (i.e. a processing which is less “central/systematic”).
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

39 This study has also shown that by stressing the argumentative orientation of the message, one
40 can increase the subjects’ intention to purchase a new condom referred to in the conclusion of
41 the persuasive message, to act favourably on the intention to use it during the next sexual
42 intercourse, and finally produce a more favourable attitude toward its commercialization. To
43 some extent, our study entails some social policy goals in terms of prevention and thus
44 concerns social and public service advertising more than commercial advertising (Cossette,
45 2001; Kotler, Roberto & Lee, 2002; Kotler & Zaltman, 1971; Sublet & Lum, 2008). However,
46 to assign such social importance to this experiment supposes to question the real efficacy of
47 this linguistic strategy, in this case its capacity to transform such intentions and attitudes into
48 effective behaviours and practices. Let us recall that according to the Elaboration Likelihood
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Model of persuasion, the more important the amount of thinking about the relevant
4 information contained in the message is (i.e. high cognitive elaboration), the more stable, the
5 more resistant, and (above all) the more predictive the behaviour and attitude which result
6 from this (high) cognitive elaboration (Haugtvedt & Petty, 1992; Krosnick & Petty, 1995;
7 Petty et al., 1995). Now let us recall too that in our study, the stronger intentions as regards
8 the purchase and the utilisation of the condom on the one hand, and the more favourable
9 attitude toward the marketing of the condom on the other hand have been registered in the
10 condition where the elaboration of the informative contents of the message was deliberately
11 less. Consequently, we can reasonably hypothesize that the discursive strategy tested here has
12 only short time effects, moreover only on the attitude and (but) not on the behaviours.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 **Conclusion**

30
31
32
33
34 We hope that this study supports our claim that a pragmatic approach of communication and
35 language in studies on persuasive communication is appropriate. We are in agreement with
36 Sperber and Wilson (1986) when they claimed that “to describe communication in terms of
37 intentions and inferences seems appropriate from a psychological point of view” (p. 42).
38 This “Intentionalist paradigm” seems to us psychologically and cognitively more realistic than
39 the one which has dominated until now studies on persuasion, that is the Encoding/Decoding
40 paradigm. To refer to the pragmatic approach of communication is all the more relevant since
41 the “code model” has underlain until now most studies on persuasion applied to the
42 prevention of risky behaviour (Baker et al., 1991; Petty, Baker & Gleicher, 1991; Petty et al.,
43 1993; Verplanken, 1991).
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Broadly speaking, public service advertising is a leading source of information about
4 important health issues and therefore is targeted by those who aim to influence perceptions
5 and behaviours. The main challenge for the designers of the communication is how best to
6 compose messages in order to increase their efficacy (Bertrand, O'Reilly, Denison, Anhang,
7 & Sweat, 2006; Myrhe & Flora, 2000; Palmgreen, Noar, & Zimmerman, 2007). And it is all
8 the more a current challenge since the latest surveys in France have showed an "AIDS
9 normalization process" resulting in a relaxation of preventive behaviors and a degradation of
10 the image of the condom (Beltzer, Lagarde, Wu-Zhou, & Gremy, 2005). Given this context,
11 this study may be somewhat useful for the designers of preventive ads who are concerned
12 about discursive strategies which facilitate the cognitive elaboration of the message.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 References

- 30
31
32
33
34 Adams, M. J., & Starr, B. J. (1982). Les modèles de lecture. *Bulletin de Psychologie*, 356,
35 695-704.
36
37
38
39
40
41 Anscombe, J. C. (1995). La théorie des topoï: sémantique ou rhétorique ? *Hermès*, 15, 185-
42 198.
43
44
45
46
47
48 Anscombe, J. C., & Ducrot, O. (1976). L'argumentation dans la langue. *Langages*, 42, 5-27.
49
50
51
52
53 Anscombe, J. C., & Ducrot, O. (1983). *L'argumentation dans la langue*. Liège: Mardaga.
54
55
56
57
58 Areni, C. S., & Lutz, R. J. (1988). The role of argument quality in the Elaboration Likelihood
59 Model. *Advances in Consumer Research*, 15, 197-201.
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Areni, C. S., & Sparks, J. R. (2005). Language power and persuasion. *Psychology and Marketing*, 22(6), 507-525.

Baker, S. M., Petty, R. E., & Gleicher, F. (1991). Persuasion theory and drug abuse prevention. *Health Communication*, 3, 193-203.

Bassano, D. (1991). Opérateurs et connecteurs argumentatifs: Une approche psycholinguistique. *Intellectica*, 1(11), 149-191.

Bassano, D., & Champaud, C. (1987). La fonction argumentative des marques de la langue. *Argumentation*, 1(2), 175-199.

Beltzer, N., Lagarde, M., Wu-Zhou, X., Gremy, I., Vongmany, N., & Gremy, I. (2005). *Les connaissances, attitudes, croyances et comportements face au VIH/SIDA en France. Evolutions 1992-1994-1998-2001-2004*. ORS Ile-de-France.

Bertrand, J. T., O'Reilly, K., Denison, J., Anhang, R., & Sweat, M. (2006). Systematic review of the effectiveness of mass communication programs to change HIV/AIDS-related behaviors in developing countries. *Health Education Research*, 21, 567-597.

Bracops, M. (2006). *Introduction à la pragmatique. Les théories fondatrices : actes de langage, pragmatique cognitive, pragmatique intégrée*. Bruxelles: De Boeck éditions.

Brinol, P., & Petty, R. E. (2006). Fundamental processes leading to attitude change: Implications for cancer prevention communications. *Journal of Communication*, 56, 81-104.

1
2
3 Brock, T. C., & Shavitt, S. (1983). Cognitive response analysis in advertising. In L. Percy &
4 A. Woodside (Eds.), *Advertising and Consumer Psychology*, (pp. 91-116). Lexington, MA:
5
6 D.C. Heath.
7
8

9
10
11
12 Bromberg, M. (2004). Contrat de communication et co-construction du sens. In M. Bromberg
13 & A. Trognon (Eds.), *Psychologie sociale et communication*, (pp. 95-108). Paris: Dunod.
14
15

16
17
18
19
20 Burnkrant, R. E., & Sawyer, A. G. (1983). Effects of involvement and message content on
21 information processing intensity. In R. J. Harris (Ed.), *Information processing research in*
22 *advertising* (pp. 43-64). Hillsdale, NJ: Lawrence Erlbaum Associates.
23
24
25

26
27
28
29 Cacioppo, J. T., & Petty, R. E. (1982). The need for cognition. *Journal of Personality and*
30 *Social Psychology*, 42, 116-131.
31
32

33
34
35
36 Cacioppo, J. T., & Petty, R. E. (1985). Central and peripheral routes to persuasion: The role of
37 message repetition. In L. Alwitt & A. Mitchell (Eds.), *Psychological processes and*
38 *advertising effects* (pp. 91-112). Hillsdale, NJ: Lawrence Erlbaum Associates.
39
40
41

42
43
44
45 Cacioppo, J. T., Petty, R. E., Kao, C., & Rodriguez, R. (1986). Central and peripheral routes
46 to persuasion: An individual difference perspective. *Journal of Personality and Social*
47 *Psychology*, 51, 1032-1043.
48
49
50

51
52
53
54 Cacioppo, J. T., Petty, R. E., & Morris, K. (1983). Effects of need for cognition on message
55 evaluation, argument recall, and persuasion. *Journal of Personality and Social Psychology*,
56
57
58
59
60 45, 805-818.

1
2
3 Chaiken, S. (1980). Heuristic versus systematic information processing and the use of source
4 versus message cues in persuasion, *Journal of Personality and Social Psychology*, 25, 268-
5
6
7
8 275.
9

10
11
12 Chaiken, S. (1987). The heuristic model of persuasion. In M. P. Zanna, J. M. Olson & C. P.
13 Herman (Eds.), *Social influence: The Ontario Symposium* (pp. 3-39). Hillsdale, NJ: Lawrence
14
15
16
17 Erlbaum Associates
18

19
20
21
22 Chaiken, S., Liberman, A., & Eagly, A. H. (1989). Heuristic and systematic information
23 processing within and beyond the persuasion context. In J. S. Uleman & J.A. Bargh (Eds.),
24
25
26
27 *Unintended thought*, (pp. 212-252). New York: Guilford Press.
28

29
30
31
32 Chaiken, S., & Maheswaran, D. (1994). Heuristic processing can bias systematic processing:
33 Effects of source credibility, argument ambiguity, and task importance on attitude judgment,
34
35
36
37 *Journal of Personality and Social Psychology*, 66, 460-473.
38

39
40
41 Chaiken, S., Pomerantz, E. M., & Giner-Sorolla, R. (1995). Structural consistency and
42 attitude strength. In R. E. Petty & J. A. Krosnick (Eds.), *Attitude strength: Antecedents and*
43
44
45
46 *consequences*, (pp. 387-412). Mahwah, NJ: Lawrence Erlbaum Associates.
47

48
49
50
51 Champaud, C., Bassano, D. (1987). Argumentative and informative functions of French
52 intensity modifiers "presque", "à peine" and "à peu près": an experimental study on children
53
54
55
56 and adults. *Cahiers de Psychologie Cognitive*, 7(6), 605-631.
57

58
59
60 Charaudeau, P. (1992). *Grammaire du sens et de l'expression*. Paris: Hachette Editions.

1
2
3 Charaudeau, P. (2004). Le contrat de communication dans une perspective langagière:
4
5 Contraintes psychosociales et contraintes discursives. In M. Bromberg & A. Trognon (Eds.),
6
7 *Psychologie sociale et communication* (pp. 109-120). Paris: Dunod.

10
11
12 Clark, H. H., & Carlson, T. B. (1981). Context for comprehension. In J. Long, & A. Baddeley
13
14 (Eds.), *Attention and performance* (pp. 313-330). Hillsdale, NJ: Lawrence Erlbaum
15
16 Associates.

19
20
21
22 Cossette, C. (2001). *La publicité, déchet culturel*. Laval: Éditions de l'Institut Québécois de
23
24 Recherche sur la Culture.

26
27
28
29 Denhière, G., & Legros, D. (1983). Comprendre un texte: Construire quoi? Avec quoi?
30
31 Comment? *Revue Française de Pédagogie*, 65, 19-29.

32
33
34
35
36 Dennet, D. C. (1987). *The intentional stance*. Cambridge, MA: Bradford Books/MIT Press.

37
38
39
40
41 Dennet, D. C. (1990). True believers: The intentional strategy and why it works. In W.G.
42
43 Lycan (Ed.), *Mind and cognition: A reader* (pp. 150-167). Cambridge MA: Blackwell.

44
45
46
47
48 Ghiglione, R. (1997). La psychologie sociale cognitive de la communication. In J. P. Leyens
49
50 & J. L. Beauvois (Eds.), *La psychologie sociale. L'ère de la cognition, volume 3* (pp. 225-
51
52 251). Grenoble: Presses Universitaires de Grenoble.

53
54
55
56
57 Ghiglione, R., & Trognon, A. (1993). *Où va la pragmatique ? De la pragmatique à la*
58
59 *psychologie sociale*. Grenoble: Presses Universitaires de Grenoble.

1
2
3 Goodman, K. S. (1967). Reading: A psycholinguistic guessing game. *Journal of the Reading*
4 *Specialist*, 6, 126-135.
5
6
7

8
9
10 Goodman, K. S., & Gollasch, F. V. (1980). Word omission: Deliberate and non-deliberate.
11 *Reading Research Quarterly*, 16, 6-31.
12
13
14

15
16
17 Grice, H. P. (1975). Logic and conversation. In P. Cole & J. Morgan (Eds.), *Syntax and*
18 *semantics 3: Speech acts* (pp. 41-58). New York: Academic Press.
19
20
21

22
23
24 Grice, H. P. (1989). *Studies in the Way of Words*. Cambridge MA: Harvard University Press.
25
26
27

28
29 Haugtvedt, C. P., & Petty, R. E. (1992). Personality and persuasion: Need for cognition
30 moderates the persistence and resistance of attitude changes. *Journal of Personality and*
31 *Social Psychology*, 63(2), 308-319.
32
33
34

35
36
37
38 Haugtvedt, C. P., Petty R. E., & Cacioppo, J. T. (1992). Need for cognition and advertising:
39 Understanding the role of personality variables in consumer behaviour. *Journal of Consumer*
40 *Psychology*, 1(3), 239-260.
41
42
43
44

45
46
47
48 Haugtvedt, C. P., & Priester, J. R. (1997). Conceptual and methodological issues in
49 advertising effectiveness: An attitude strength perspective. In W. D. Wells (Ed.), *Measuring*
50 *advertising effectiveness*. London: Lawrence Erlbaum Associates.
51
52
53
54

55
56
57 Haugtvedt, C. P., & Strathman, A. J. (1990). Situational product relevance and attitude
58 persistence. *Advances in Consumer Research*, 17, 766-769.
59
60

1
2
3 Kassirjian, H. H. (1982). Consumer Psychology. *Annual Review of Psychology*, 33, 619-649.

4
5
6
7
8 Klein, C. T. F., & Webster, D. M. (2000). Individual differences in argument scrutiny as
9 motivated by need for cognitive closure. *Basic and Applied Social Psychology*, 22(2), 119-
10 129.
11
12

13
14
15
16
17 Kokkinaki, F., & Lunt, P. (1999). The effect of advertising message involvement on brand
18 attitude accessibility. *Journal of Economic Psychology*, 20, 41-51.
19
20

21
22
23
24 Kotler, P., Roberto, W., & Lee, N. (2002) Social Marketing: Improving the quality of life
25 (2nd Edition). Thousand Oaks, CA: Sage Publications.
26
27

28
29
30
31 Kotler, P., & Zaltman, G. (1971) Social Marketing: An Approach to Planned Social Change.
32 *Journal of Marketing*, 35, 3-12.
33
34

35
36
37
38 Krauss, R. M., & Chiu, C. Y. (1997). Language and social behavior. In D. T. Gilbert, S. T.
39 Fiske & G. Lindsey (Eds.), *Handbook of Social Psychology* (4th ed., pp. 41-88). Boston:
40 McGraw-Hill.
41
42
43
44

45
46
47
48 Krosnick, J. A., & Petty, R. E. (1995). Attitude strength: An overview. In R. E. Petty & J. A.
49 Krosnick (Eds.), *Attitude strength: Antecedents and consequences* (pp. 1-24). Hillsdale, NJ:
50 Lawrence Erlbaum Associates.
51
52
53
54

1
2
3 Kruglansky, A. W., Webster, D. M., & Klem, A. (1993). Motivated resistance and openness
4 to persuasion in the presence or absence of prior information. *Journal of Personality and*
5
6
7
8 *Social Psychology*, 65(5), 861-876.
9

10
11
12 Laczniaak, R. N., & Muehling, D. D. (1993). Toward a better understanding of the role of
13
14
15
16
17
18
19 advertising message involvement in ad processing. *Psychology and Marketing*, 10, 301-319.
20

21
22
23
24
25
26
27 McGuire, W. J. (1976). Some internal psychological factors influencing consumer choice.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Journal of Consumer Research, 2, 302-319.

27 Meunier, J. P., & Peraya, D. (2004). *Introduction aux théories de la communication*.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Bruxelles: De Boeck éditions.

34 Myrhe, S. L., & Flora, J. A. (2000). HIV/AIDS communication campaigns: Progress and
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
prospects. *Journal of Health Communication*, 5, 29-45.

41 Palmgreen, P., Noar, S. M., & Zimmerman, R. S. (2008). Mass media campaigns as a tool for
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
HIV prevention. In T. Edgar, S. M. Noar & V. Freimuth (Eds.), *Communication perspectives*
on HIV/AIDS for the 21st century (pp. 221-252). Mahwah, NJ: Lawrence Erlbaum Associates.

50 Park, C. W., & Young, S. M. (1983). Types and levels of involvement and brand attitude
51
52
53
54
55
56
57
58
59
60
formation. *Advances in Consumer Research*, 10, 320-323.

1
2
3 Petty, R. E. (1994). Two routes to persuasion: State of the art. In G. d'Ydewalle, P. Eelen & P.
4 Bertelson (Eds.) *International perspectives on psychological science* (pp. 229-247). Hillsdale,
5 NJ: Lawrence Erlbaum Associates.
6
7

8
9
10
11
12 Petty, R. E., Baker, S., & Gleicher, F. (1991). Attitudes and drug abuse prevention:
13 Implications of the Elaboration Likelihood Model of persuasion. In L. Donohew, H. E.
14 Sypher & W. J. Bukoski (Eds.), *Persuasive communication and drug abuse prevention* (pp.
15 71-90). Hillsdale, NJ: Lawrence Erlbaum Associates.
16
17
18
19
20
21

22
23
24 Petty, R. E., Barden, J., & Wheeler, S. C. (2002). The Elaboration Likelihood Model of
25 Persuasion. In: R. J. DiClemente, R.A. Crosby & M. Kegler (Eds.), *Emerging theories in*
26 *health promotion practice and research* (pp. 71-99). San Francisco: Jossey-Bass.
27
28
29
30
31

32
33
34 Petty, R. E., & Cacioppo, J. T. (1979). Issue involvement can increase or decrease persuasion
35 by enhancing message-relevant cognitive responses. *Journal of Personality and Social*
36 *Psychology*, 37, 1915-1926.
37
38
39
40
41

42
43 Petty, R. E., & Cacioppo, J. T. (1980). Effects of issue involvement on attitudes in an
44 advertising context. In G. Gorn & M. Goldberg (Eds.), *Proceedings of the Division 23*
45 *Program* (pp.75-79). Montreal, Canada: American Psychological Association.
46
47
48
49
50

51
52
53 Petty, R. E., & Cacioppo, J. T. (1983). Central and peripheral routes to persuasion:
54 Application to advertising. In L. Percy & A. Woodside (Eds.), *Advertising and consumer*
55 *psychology* (pp. 3-23). Lexington, MA: D.C. Heath.
56
57
58
59
60

1
2
3 Petty, R. E., & Cacioppo, J. T. (1984a). Motivational factors in consumer response to
4 advertisements. In R. Geen, W. Beatty & R. Arkin (Eds.), *Human motivation: Physiological,*
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Petty, R. E., & Cacioppo, J. T. (1984a). Motivational factors in consumer response to advertisements. In R. Geen, W. Beatty & R. Arkin (Eds.), *Human motivation: Physiological, behavioural and social approaches*, (pp. 418-454). Boston: Allyn & Bacon.

Petty, R. E., & Cacioppo, J. T. (1984b). Source factors and the Elaboration Likelihood Model of persuasion. *Advances in Consumer Research*, 11, 668-672.

Petty, R. E., & Cacioppo, J. T. (1984c). The effects of involvement on response to argument quantity and quality: Central and peripheral routes to persuasion. *Journal of Personality and Social Psychology*, 46, 69-81.

Petty, R. E., & Cacioppo, J. T. (1986). The Elaboration Likelihood Model of persuasion. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (pp. 123-205). Orlando, FL: Academic Press.

Petty, R. E., Cacioppo, J. T., & Goldman, R. (1981). Personal involvement as a determinant of argument-based persuasion. *Journal of Personality and Social Psychology*, 41, 847-855.

Petty, R. E., Cacioppo, J. T., & Schumann, D. (1983). Central and peripheral routes to advertising effectiveness: The moderating role of involvement. *Journal of Consumer Research*, 10, 135-146.

Petty, R. E., Gleicher, F. H., & Jarvis, B. (1993). Persuasion theory and AIDS prevention. In: J. B. Pryor & G. Reeder (Eds.), *The social psychology of HIV infection* (pp. 155-188). Hillsdale, NJ: Lawrence Erlbaum Associates.

1
2
3 Petty, R. E., Haugtvedt, C. P., & Smith, S. M. (1995). Elaboration as a determinant of attitude
4 strength: Creating attitudes that are persistent, resistant and predictive of behaviour. In R. E.
5 Petty & J. A. Krosnick (Eds.), *Attitude strength: Antecedents and consequences* (pp. 93-130).
6 Hillsdale NJ: Lawrence Erlbaum Associates.
7

8
9
10
11
12
13
14
15 Petty, R. E., & Wegener, D. T. (1999). The Elaboration Likelihood Model: Current status and
16 controversies. In S. Chaiken & Y. Trope (Eds.), *Dual process theories in social psychology*
17 (pp. 41-72). New York: Guilford Press.
18
19

20
21
22
23
24 Reboul, A., & Moeschler, J. (1998a). *La pragmatique aujourd'hui. Une nouvelle science de la*
25 *communication*. Paris: Editions du Seuil.
26
27

28
29
30
31
32 Reboul, A., & Moeschler, J. (1998b). *Pragmatique du discours. De l'interprétation des*
33 *énoncés à l'interprétation du discours*. Paris: Armand Colin.
34
35

36
37
38
39 Recanati, F. (2004). *Literal Meaning*. Cambridge: Cambridge University Press.
40
41

42
43
44 Rucker, D. D., & Petty, R. E. (2006). Increasing the effectiveness of communications to
45 consumers: Recommendations based on the Elaboration Likelihood and attitude certainty
46 perspectives. *Journal of Public Policy and Marketing*, 25, 39-52.
47
48

49
50
51
52
53 Rucker, D. D., Petty, R. E., & Priester, J. R. (2007). Understanding advertising effectiveness
54 from a psychological perspective: The importance of attitudes and attitude strength. In G. J.
55 Tellis & T. Ambler (Eds.), *The handbook of advertising* (pp. 73-88). Thousand Oaks, CA:
56 Sage.
57
58
59
60

1
2
3 Smith, F. (1971). *Understanding reading: A psycholinguistic analysis of reading and learning*
4 *to read*. New York: Holt, Rinehart & Winston.
5
6
7
8
9

10 Smith, F. (1975). The role of prediction in reading, *Elementary English*, 52, 305-311.

11
12 Sperber, D. (2000). La communication et le sens. In Y. Michaud (Ed.), *Qu'est-ce que*
13 *l'humain ? Université de tous les savoirs, volume 2*, (pp. 119-128). Paris: Odile Jacob.
14
15
16
17

18
19
20 Sperber, D., & Wilson, D. (1986). *Relevance: Communication and cognition*. Harvard
21 University Press.
22
23
24
25

26
27 Sublet, V. H., & Lum, M. R. (2008). Use of health communication and social marketing
28 principles in planning occupational safety and health interventions. *Social Marketing*
29 *Quarterly*, 14(4), 45-70.
30
31
32
33

34
35
36 Verplanken, B. (1991). Persuasive communication of risk information: A test of cue versus
37 message processing effects in a field experiment. *Personality and Social Psychology Bulletin*,
38 17, 188-193.
39
40
41
42
43
44

45
46 Webster, D. M., & Kruglansky, A. W. (1994). Individual differences in Need for Cognitive
47 Closure. *Journal of Personality and Social Psychology*, 67(6), 1049-1062.
48
49

50 Wilson, D., & Sperber, D. (1993). Linguistic form and relevance. *Lingua*, 90, 1-25.
51
52
53
54

55 Wilson, D., & Sperber, D. (2003). Relevance theory. In: L. R. Horn & G. Ward (Eds.),
56 *Handbook of Pragmatics* (pp. 607-632). Oxford: Blackwell.
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Wu, C., & Shaffer, D. R. (1987). Susceptibility to persuasive appeals as a function of source credibility and prior experience with the attitude object. *Journal of Personality and Social Psychology*, 52(4), 677-688.

For Peer Review

Table 1

Mean (*M*) & standard deviation (*SD*) in function of the marking of argumentative orientation and the knowledge of the disease

	<i>Low</i> marking		<i>High</i> marking	
	<i>Known</i> disease	<i>Unknown</i> disease	<i>Known</i> disease	<i>Unknown</i> disease
Purchase intention ^(a)	<i>M</i> = 3.71 <i>SD</i> = 0.96	<i>M</i> = 4.15 <i>SD</i> = 1.09	<i>M</i> = 4.48 <i>SD</i> = 1.24	<i>M</i> = 4.87 <i>SD</i> = 1.18
Use intention ^(b)	<i>M</i> = 3.24 <i>SD</i> = 0.99	<i>M</i> = 3.70 <i>SD</i> = 1.20	<i>M</i> = 3.87 <i>SD</i> = 1.18	<i>M</i> = 4.13 <i>SD</i> = 0.92

(a) The higher the mean is, the stronger the intention to purchase the condom is.

(b) The higher the mean is, the stronger the intention to use the condom is.

Table 2

Mean (*M*) & standard deviation (*SD*) in function of the marking of argumentative orientation and the knowledge of the disease

	<i>Low</i> marking		<i>High</i> marking	
	<i>Known</i> disease	<i>Unknown</i> disease	<i>Known</i> disease	<i>Unknown</i> disease
Necessity ^(a)	<i>M</i> = 0.52 <i>SD</i> = 1.40	<i>M</i> = 0.80 <i>SD</i> = 1.47	<i>M</i> = 1.30 <i>SD</i> = 1.49	<i>M</i> = 1.39 <i>SD</i> = 1.47
Relevance ^(a)	<i>M</i> = 0.67 <i>SD</i> = 1.35	<i>M</i> = 0.75 <i>SD</i> = 1.45	<i>M</i> = 1.35 <i>SD</i> = 1.26	<i>M</i> = 1.52 <i>SD</i> = 1.50
Essential ^(a)	<i>M</i> = 0.76 <i>SD</i> = 1.26	<i>M</i> = 1.05 <i>SD</i> = 1.19	<i>M</i> = 1.48 <i>SD</i> = 1.20	<i>M</i> = 1.74 <i>SD</i> = 1.35
General attitude ^(b)	<i>M</i> = 0.65 <i>SD</i> = 1.29	<i>M</i> = 0.86 <i>SD</i> = 1.33	<i>M</i> = 1.38 <i>SD</i> = 1.25	<i>M</i> = 1.55 <i>SD</i> = 1.42

(a) The higher the mean is, the more “necessary”, the more “relevant”, and the more “essential” the marketing of the condom is judged.

(b) The higher the mean is, the more favourable the attitude towards the marketing of the condom is (after addition of the scores observed for each scale).

Table 3

Mean (*M*) & standard deviation (*SD*) in function of the marking of argumentative orientation and the knowledge of the disease

	<i>Low</i> marking		<i>High</i> marking	
	<i>Known</i> disease	<i>Unknown</i> disease	<i>Known</i> disease	<i>Unknown</i> disease
To alert women about the risks they incur ^(a)	<i>M</i> = 4.10 <i>SD</i> = 0.70	<i>M</i> = 4.0 <i>SD</i> = 0.92	<i>M</i> = 5.57 <i>SD</i> = 0.73	<i>M</i> = 5.61 <i>SD</i> = 0.72
To emphasize the seriousness for women ^(a)	<i>M</i> = 3.95 <i>SD</i> = 0.74	<i>M</i> = 3.95 <i>SD</i> = 0.94	<i>M</i> = 5.52 <i>SD</i> = 0.85	<i>M</i> = 5.69 <i>SD</i> = 0.82
To give women more sense of responsibility ^(a)	<i>M</i> = 3.86 <i>SD</i> = 0.73	<i>M</i> = 3.90 <i>SD</i> = 1.12	<i>M</i> = 5.83 <i>SD</i> = 0.88	<i>M</i> = 5.96 <i>SD</i> = 0.77

(a) The higher the mean is, the more important the participant's approbation of the propositions regarding the speaker's communication intention

Table 4

Mean (*M*) & standard deviation (*SD*) in function of the marking of argumentative orientation and the knowledge of the disease^(a)

<i>Low</i> marking		<i>High</i> marking	
<i>Known</i> disease	<i>Unknown</i> disease	<i>Known</i> disease	<i>Unknown</i> disease
<i>M</i> = 3.33 <i>SD</i> = 0.79	<i>M</i> = 3.45 <i>SD</i> = 0.82	<i>M</i> = 2.48 <i>SD</i> = 0.95	<i>M</i> = 2.56 <i>SD</i> = 0.99

(a) The higher the mean is, the better the memorization of the message contents

Table 5

	Author's communicative intention		
	To alert women about the risks ...	To emphasize the seriousness ...	To give women a sense of responsibility
Group 1 (n = 21)	.12 n.s.	- .19 n.s.	- .09 n.s.
Group 2 (n = 20)	-.07 n.s.	.03 n.s.	.05 n.s.
Group 3 (n = 23)	-.67 $p < .001$	-.44 $p < .04$	-.46 $p < .04$
Group 4 (n = 23)	-.56 $p < .01$	-.61 $p < .01$	-.44 $p < .04$