

Multisensory Safety

Zintuigbeïnvloeding in de veiligheidszorg

Een verkenning van de mogelijkheden

Marnix Eysink Smeets

Koen van 't Hof

Anke van der Hooft

Multisensory Safety

Zintuigbeïnvloeding in de veiligheidszorg – Een verkenning van de mogelijkheden

Hogeschool **INHOLLAND**

Samenvatting

Veiligheidszorg draait om beïnvloeding van gedrag, percepties en emoties van mensen. Langzaam maar zeker begint in de veiligheidszorg de idee te ontstaan dat die beïnvloeding (ook) kan plaatsvinden langs andere wegen dan de tot nu toe gebruikelijke. Bijvoorbeeld via directe beïnvloeding van de zintuigen. Op diverse andere vakgebieden zijn immers al interessante resultaten met deze manier van beïnvloeding geboekt.

Op verzoek van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties initieerde het Centrum voor Criminaliteitspreventie en Veiligheid daarom een ontwikkelproject. Doel daarvan is praktisch uitvoerbare manieren te vinden om via zintuigbeïnvloeding bij te dragen aan veiligheid en veiligheidsbeleving in de (semi) openbare ruimte.

Een eerste stap in dat traject was een verkenning van de mogelijkheden en het definiëren van veelbelovende ontwikkelsporen. In een tweede fase zouden deze ontwikkelsporen dan vertaald worden in concrete pilots.

Dit rapport doet verslag van de eerste stap: de verkenning. Deze is verricht aan de hand van literatuurstudie, deskresearch, plus interviews en een brainstormsessie met experts op de verschillende zintuiglijke gebieden. Daarbij is nadrukkelijk over de grenzen van het veiligheidsdomein gekeken: er is lering getrokken uit andere disciplines waar men al meer ervaring heeft met zintuigbeïnvloeding, zoals de marketing, de gezondheidszorg en *human resource management*. Die inzichten zijn vervolgens vertaald naar hun mogelijke relevantie voor veiligheid.

Op het gebied van zicht, gehoor, reuk áls – zij het in veel mindere mate – tast zijn concrete aanknopingspunten gevonden voor zintuigbeïnvloeding met voor de veiligheidszorg relevante effecten. Zo (b)lijken in blauwe en groene ruimten mensen minder angstgevoelens te ervaren, kan klassieke muziek overlastgevers weren en versterken limoengeuren normconform gedrag (zie de tabel in paragraaf 4.1 voor een volledig overzicht van de bevindingen). Ook zijn randvoorwaarden vastgesteld voor een succesvolle toepassing van zintuigbeïnvloeding, onder meer op het vlak van zorgvuldige dosering (“overdaad schaadt”) en het belang van congruentie met overige prikkels uit de omgeving. Ethische aspecten vormden in deze fase nog geen aandachtspunt, hieraan zal in de volgende fase(n) wel ruimer aandacht worden geschonken.

De echte effectiviteit van zintuiglijke interventies kan niet op voorhand al worden vastgesteld, omdat goede evaluaties van praktijkvoorbeelden vaak ontbreken en

wetenschappelijke studies niet altijd eenduidige effecten laten zien. Dat maakt de pilots in de volgende fase extra belangrijk. Zij moeten het mogelijk maken met meer zekerheid uitspraken te doen over de effectiviteit van zintuigbeïnvloeding in het publieke domein.

Het rapport doet voorstellen voor deze pilots, onderverdeeld in type A en type B pilots. Type A pilots zijn bedoeld om meer zicht te krijgen op de effectiviteit van één specifiek type interventie, al dan niet gericht op één specifiek probleem. Zo is een van de pilots gericht op de vraag of het toepassen van geuren inderdaad effectief is om normconform gedrag te stimuleren. Voorgesteld wordt om dit te testen in het openbaar vervoer. Bij type B pilots wordt een specifiek probleem als uitgangspunt genomen en wordt gezien of één of meer zintuiglijke interventies in de praktijk daadwerkelijk een bijdrage kunnen leveren aan het reduceren van dat probleem. Met welke zintuiglijke interventies kan, onder welke voorwaarden, een als onveilig beleefde tunnel bijvoorbeeld veiliger worden gemaakt?

Inhoudsopgave

1	INTRODUCTIE	7
1.1	HET PROJECT ALS GEHEEL	8
1.2	EERSTE FASE: VOORBEREIDEND ONDERZOEK	8
2	ZINTUIGBEÏNVLOEDING EN VEILIGHEID: WAT VERSTAAN WE ERONDER?	11
2.1	ZINTUIGBEÏNVLOEDING	11
2.2	SOCIALE VEILIGHEID	12
3	ZINTUIGBEÏNVLOEDING IN WETENSCHAP EN PRAKTIJK	13
3.1	ZICHT	14
3.1.1	<i>Algemeen</i>	14
3.1.2	<i>Toepassingen in de marketing</i>	15
3.1.3	<i>Overige toepassingen</i>	16
3.1.4	<i>Zicht en veiligheid</i>	18
3.1.5	<i>Samenvatting en conclusie</i>	20
3.2	GEHOOR	22
3.2.1	<i>Algemeen</i>	23
3.2.2	<i>Toepassingen in de marketing</i>	25
3.2.1	<i>Overige toepassingen</i>	27
3.2.2	<i>Geluid en veiligheid</i>	27
3.2.3	<i>Samenvatting en conclusie</i>	29
3.3	REUK	32
3.3.1	<i>Algemeen</i>	32
3.3.2	<i>Toepassingen in de marketing</i>	35
3.3.3	<i>Overige toepassingen</i>	36
3.3.4	<i>Geuren en veiligheid</i>	37
3.3.5	<i>Samenvatting en conclusie</i>	38
3.4	TAST	40
3.4.1	<i>Algemeen</i>	40
3.4.2	<i>Toepassingen in de marketing</i>	41
3.4.3	<i>Tast en veiligheid</i>	41
3.4.4	<i>Samenvatting en conclusie</i>	42
3.5	MULTIZINTUIGLIJKE WAARNEMING	43
3.5.1	<i>Algemeen</i>	43
3.5.2	<i>Toepassingen in de marketing</i>	44
3.5.3	<i>Overige toepassingen</i>	45
3.5.4	<i>Multisensory safety</i>	46

3.5.5	<i>Samenvatting en conclusie</i>	46
4	ALLES OVERZIEND	48
4.1	DE MEEST KANSRIJKE MECHANISMEN SAMENGEVAT	50
4.2	CONCRETE PILOTVOORSTELLEN	54
4.2.1	<i>Type A pilots</i>	54
4.2.2	<i>Type B pilots</i>	56
4.2.3	<i>Overig</i>	57

1 Introductie

Veiligheidszorg draait om beïnvloeding van gedrag, percepties en emoties van mensen. Om te zorgen dat zij zich aan regels houden bijvoorbeeld. Om te zorgen dat mensen elkaar op een enigszins acceptabele manier bejegenen. Of om te zorgen dat mensen niet alleen veilig zijn, maar zich ook veilig voelen.

Langzaam maar zeker begint in de veiligheidszorg de idee te ontstaan dat de beoogde beïnvloeding (ook) kan plaatsvinden langs andere wegen dan de tot nu toe gebruikelijke. In verschillende andere vakgebieden worden immers interessante experimenten gedaan en/of resultaten geboekt door middel van bewuste en onbewuste beïnvloeding via de zintuigen. Door gebruik van kleur, geur of geluiden bijvoorbeeld. En door specifieke combinaties daarvan.

In de praktijk van de veiligheidszorg worden op dit vlak ook al de eerste voorzichtige schreden gezet. Zo experimenteert de Rotterdamse politie met een citroengeur in het cellencomplex: zouden arrestanten zich hierdoor rustiger gaan gedragen? En begin 2009 ging in Amsterdam-Zuidoost de Moodwall van start, die gebruikers van een ondergrondse doorgang tussen een woonwijk en een winkelcentrum een prettiger, veiliger gevoel zou moeten geven.

Op verzoek van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties initieerde het Centrum voor Criminaliteitspreventie en Veiligheid daarom een grootschalig ontwikkelproject. Doel daarvan is inzicht te krijgen in praktisch uitvoerbare manieren om via zintuigbeïnvloeding bij te dragen aan veiligheid en veiligheidsbeleving.

De vraagstelling en de contouren van het project als geheel vindt u in paragraaf 1.1. Een eerste stap in dat traject is een inventarisatie van de mogelijkheden van zintuigbeïnvloeding. Op basis hiervan zullen veelbelovende ontwikkelsporen worden gedefinieerd, die vervolgens in de praktijk zullen worden getest. Onderzoekers van de Politieacademie en de Hogeschool INHolland denken mee over het ontwikkeltraject. Aan hen is gevraagd ook de eerste fase van het project te verzorgen. De bevindingen daaruit vindt u in het voorliggende rapport.

1.1 Het project als geheel

De centrale vraag waarop het project antwoord moet geven is welke nieuwe, praktisch uitvoerbare mogelijkheden beïnvloeding van de zintuigen biedt voor het verbeteren van de veiligheid en veiligheidsbeleving. Deze onderzoeksvraag vraagt om een scherpe afbakening. De belangrijkste keuzes die hierin zijn gemaakt worden toegelicht in hoofdstuk 2.

Het project is nadrukkelijk toepassingsgericht. Dat betekent dat het de ambitie is de *state-of-the-art* in diverse relevante disciplines in kaart te brengen, om van daaruit voor de veiligheidszorg veelbelovende sporen te definiëren. De meest veelbelovende sporen zullen in een volgende fase verder worden uitgewerkt tot concrete interventies die in de vorm van pilots zullen worden getest. Na een evaluatie van de pilots worden aanbevelingen voor de praktijk gegenereerd die tenslotte aan het praktijkveld ter beschikking worden gesteld. Het project bestaat dus uit de volgende vijf fasen:

1. voorbereidend onderzoek: verkenning van de mogelijkheden en definiëren van veelbelovende ontwikkelsporen
2. uitwerking van ontwikkelsporen in concrete experimentele interventies
3. testen in pilots, inclusief evaluatie
4. analyse resultaten, bijstellen instrumenten, genereren praktijk aanbevelingen
5. ter beschikking stellen van de opbrengsten aan het praktijkveld

Het project is in mei 2009 gestart en loopt tot en met 2012.

1.2 Eerste fase: voorbereidend onderzoek

Het voorbereidend onderzoek richt zich, zoals hiervoor al aangegeven, op het verkennen van de mogelijkheden van zintuiglijke interventies en het definiëren van veelbelovende ontwikkelsporen. Het onderzoek liep van mei tot en met december 2009 en kende vier hoofdonderdelen: literatuurstudie, interviews met experts, een expertmeeting en het formuleren van pilotvoorstellen. Elk van deze onderdelen wordt hieronder kort besproken.

Literatuurstudie

Via een literatuurstudie (inclusief de grijze literatuur) is de *state-of-the-art* in kaart gebracht ten aanzien van zintuigbeïnvloeding. Daarbij is literatuur uit meerdere wetenschappelijke én praktijkdisciplines geraadpleegd: van (neuro)psychologie tot toegepaste disciplines als marketing en HRM. Kernvragen in dit stadium waren onder meer: welke mechanismen kunnen in de wetenschap worden gevonden die zich mogelijk lenen voor beïnvloeding, welke experimenten of praktijken zijn in diverse disciplines al in de praktijk uitgevoerd (en met welke resultaten) en welke concrete toepassingen zijn binnen de veiligheidszorg al uitgevoerd (en ook hier geldt weer: met welke resultaten)? Een overzicht van de geraadpleegde literatuur is opgenomen achterin dit rapport.

Interviews

Wetenschappers, andere experts en professionals uit de praktijk uit diverse relevante disciplines zijn geïnterviewd. Ook hier gelden de zojuist geformuleerde kernvragen als leidraad. Het streven is geweest om voor elk zintuig tenminste een wetenschapper en een praktijkdeskundige te interviewen. Op die manier is de wetenschappelijke kennis geïnventariseerd en zijn interessante praktische toepassingen van zintuigbeïnvloeding verkend. Tevens werd met de interviewpartners waar mogelijk een doorkijkje genomen naar concrete toepasbaarheid in de veiligheidszorg. Een overzicht van de interviewpartners is aan het eind van dit rapport opgenomen.

Expertmeeting

Vervolgens is een expertmeeting georganiseerd, deels met de experts uit wetenschap en praktijk die eerder waren geïnterviewd. Met hen is met behulp van een zogenaamde *brainstormbus* een aantal bezoeken afgelegd aan relevante praktijksituaties, waarbij in een multidisciplinaire discussie werd bekeken welke mogelijkheden zintuigbeïnvloeding in de (semi) publieke ruimte daadwerkelijk biedt. Het doel van deze werkwijze was te komen tot een (redelijke mate van) consensus over de sporen die de moeite van nadere uitwerking in de volgende fase van het project waard zijn en die ook werkelijk relevant voor de veiligheidspraktijk zouden kunnen zijn. Achter in het rapport is ook te vinden wie van de experts hebben deelgenomen aan de expertmeeting.

Pilotvoorstellen

Tot slot zijn definitieve voorstellen beschreven ten aanzien van te ontwikkelen en te testen werkwijzen en instrumenten in de volgende fase(n).

De resultaten van het uitgevoerde onderzoek zijn vastgelegd in de voorliggende rapportage. De opbouw van het rapport is als volgt. In hoofdstuk 2 wordt de onderzoeksvraag aangescherpt en wordt beschreven hoe de belangrijkste begrippen zijn afgebakend.

Hoofdstuk 3 bevat de resultaten van de inventarisatie van wetenschappelijke literatuur en praktijktoepassingen, onderverdeeld naar zintuig. We sluiten in hoofdstuk 4 af met de bevindingen op hoofdlijnen en de formulering van kansrijke pilotvoorstellen.

2 Zintuigbeïnvloeding en veiligheid: wat verstaan we eronder?

Waar hebben we het nu over als we praten over zintuigbeïnvloeding? Welke zintuigen horen daarbij? En wat verstaan we precies onder beïnvloeding? Bovendien, als we het hebben over zintuigbeïnvloeding in het kader van veiligheid, over welke veiligheid spreken we dan? Met andere woorden, de in hoofdstuk 1 opgeworpen onderzoeksvraag vraagt om een nadere aanscherping. In dit hoofdstuk wordt beschreven hoe de belangrijkste begrippen worden afgebakend en welke belangrijke keuzes er worden gemaakt. Deze aanscherping valt uiteen in twee delen: een afbakening van het begrip zintuigbeïnvloeding (paragraaf 2.1) en een specificering van het begrip veiligheid en veiligheidsbeleving (paragraaf 2.2).

2.1 Zintuigbeïnvloeding

Hoewel hedendaagse wetenschappers van mening zijn dat er meer zintuigen bestaan (bijvoorbeeld het evenwichtszintuig), worden in dit onderzoek de mogelijkheden verkend om de vijf klassieke zintuigen te beïnvloeden: zicht, gehoor, reuk, tast en smaak. De nadruk zal daarbij liggen op de zogenoemde *distant senses* zicht, gehoor en reuk¹. Zij zijn immers - in tegenstelling tot de *near senses* tast en smaak - op afstand en dus ook makkelijker voor grotere groepen te manipuleren. Dat maakt ze, zo blijkt ook uit de literatuur, geschikter voor beïnvloeding in het publieke domein.²

Zintuigbeïnvloeding

We leven in een wereld waarin we dagelijks worden overspoeld met een palet aan beelden, geuren, kleuren en geluiden. Sommige van die prikkels komen van natuurlijke bronnen, terwijl andere prikkels bewust door mensen worden gegeven. Over die laatste categorie gaat dit onderzoek. We richten ons dus op de beïnvloeding van zintuigen die bewust door mensen teweeg wordt gebracht om een bepaald doel te bereiken. Dat betekent allerminst dat we ons beperken tot prikkels die bewust door mensen worden *waargenomen*. De onbewust waargenomen prikkels zijn minstens zo interessant.

¹ Sommige wetenschappers rekenen de reukzin tot de *near senses*.

² Smaak leent zich niet voor beïnvloeding in het publieke domein en wordt derhalve niet afzonderlijk behandeld.

2.2 Sociale veiligheid

Onder veiligheid verstaan wij in eerste instantie de sociale veiligheid. Daarbij richt het project zich zowel op de zogenaamde objectieve als de subjectieve veiligheid. Dus zowel op allerlei vormen van vormen van criminaliteit, overlast en verloedering als op de veiligheidsbeleving. Deze kunnen op zowel een positieve als een negatieve manier (gedefinieerd en) beïnvloed worden:

- 1) Verminderen van onveiligheid (de negatief gedefinieerde veiligheid). Tegengaan van ongewenst gedrag en ongewenste emoties staat hierin centraal. De Mosquito is hiervan een voorbeeld.
- 2) Versterken van veiligheid (de positief gedefinieerde veiligheid). Versterken van normconform gedrag en de beleving van veiligheid. De Moodwall of verandering van kleur van de straatverlichting kunnen als exponenten van deze richting worden gezien.

Tabel 1 bevat een verdere concretisering van de zojuist genoemde dimensies. Het verbeteren van veiligheid kan zich richten op gevoel of gedrag, waarbij positief gevoel of gedrag wordt gestimuleerd en/of ongewenste gevoelens en gedragingen worden gereduceerd.

Tabel 1: Vier strategieën voor het verbeteren van veiligheid: positief gevoel en/of gedrag stimuleren, of negatief gevoel en/of gedrag reduceren.

	Gevoel		Gedrag
Het positieve stimuleren	veilig prettig - attractief geborg weerbaar		normconform (juridisch en sociaal) prosociaal
Het negatieve reduceren	onveilig onprettig ontheemd	gevaar/dreiging risico stress	normoverschrijdend asociaal

3 Zintuigbeïnvloeding in wetenschap en praktijk

In dit hoofdstuk geven we eerst de onderzoeksbevindingen voor elk van de vijf klassieke zintuigen afzonderlijk, met uitzondering van smaak. Vervolgens staan we stil bij de manier waarop in de praktijk de verschillende zintuigen elkaar kunnen versterken of verzwakken (multizintuiglijke waarneming).

Elke paragraaf in dit hoofdstuk kent daarbij eenzelfde opbouw. Eerst wordt een korte beschrijving gegeven van de werking van het zintuig. Vervolgens wordt beschreven welk wetenschappelijk onderzoek en welke praktijkvoorbeelden van beïnvloeding van het betreffende zintuig reeds voorhanden zijn. Gelet op het feit dat veel onderzoeken en praktijkvoorbeelden in het kader van (zogenaamde neuro-)marketing zijn opgedaan worden eerst de bevindingen op dit gebied beschreven. Vervolgens worden andere gebieden in kaart gebracht, waarna tenslotte wordt ingezoomd op veiligheid: welke inzichten en ervaringen zijn op het gebied van veiligheid al opgedaan? Elke paragraaf eindigt met tussentijdse conclusies. Daarin wordt voor het betreffende zintuig samengevat welke manieren van beïnvloeding effect zouden kunnen hebben op veiligheid in de (semi) publieke ruimte.

Er is een grote hoeveelheid aan wetenschappelijke studies beschikbaar waarin zintuigbeïnvloeding een rol speelt en waarbij de effecten van de zintuiginterventies zijn getoetst. Het wetenschappelijke karakter van deze studies maakt dat soms met relatieve zekerheid uitspraken kunnen worden gedaan over de werkzaamheid van specifieke beïnvloedingstechnieken. Daarnaast zijn er legio praktijkvoorbeelden waaruit blijkt dat bepaalde beïnvloedingstechnieken daadwerkelijk praktisch uitvoerbaar zijn. Kwalitatief goede evaluaties van dergelijke praktijkvoorbeelden ontbreken echter vaak, waardoor gevonden effecten dikwijls niet met zekerheid kunnen worden toegeschreven aan de uitgevoerde interventie. We houden rekening met dit verschijnsel bij de conclusies die we aan het eind van elke paragraaf trekken.

3.1 Zicht

Het eerste zintuig dat we onder de loep zullen nemen is zicht. We richten ons in deze paragraaf op de effecten van licht, kleur en gekleurd licht. Ook staan we stil bij de mogelijke effecten van bewegend beeld en de impact van een natuurlijke omgeving (of afbeeldingen daarvan). We sluiten af met enkele deelconclusies.

3.1.1 Algemeen

Het eerste wat er gebeurt als we de wereld visueel in ons opnemen, is dat licht wordt opgevangen door 125 miljoen receptoren in de retina van elk oog. Deze receptoren, ook wel kegeltjes en staafjes genoemd, zijn zenuwcellen die een elektrisch signaal afgeven wanneer ze met licht in aanraking komen. Dan volgt een samenspel tussen de rest van de retina en het brein waarin betekenis wordt gegeven aan deze signalen. Het resultaat is de omgeving zoals we die waarnemen, in al zijn complexiteit van vorm, diepte, beweging, en kleur (Hubel, 1988).

Licht bestaat uit twee componenten, te weten de lichtintensiteit (*illuminance*) en de distributie van de toonkleur (*spectral distribution*). Onder de lichtintensiteit wordt ook wel de verlichtingssterkte verstaan die gemeten wordt in lux. De distributie van de toonkleur wordt ook wel de distributie van de energie op verschillende golflengtes genoemd (Baron, Rea & Daniels, 1992). Met andere woorden, licht heeft een bepaalde kleur in zich. Deze kleur wordt gemeten aan de hand van de kleurtemperatuur uitgedrukt in eenheden Kelvin (K). De kleur van wit licht loopt van 2.700K (koel) tot aan 6.500K (warm). Ter illustratie, de kleur van daglicht bedraagt 5.500K en kan als vrij warm licht worden gezien (Hokwerda & Wouters, 2005).

Kleuren worden onderscheiden op basis van kleurtoon (hue), de mate van helderheid (brightness), en de mate van verzadiging (saturation) (Valdez & Mehrabian, 1994). De kleurtoon is de drager van een kleur en wordt bepaald aan de hand van de golflengte (Van den Bommel, 2004). Kleuren met een korte golflengte (violet en blauw) worden geassocieerd met koude kleuren, terwijl kleuren met een lange golflengte (rood en oranje) als warm worden ervaren (Babin, Hardesty & Suter, 2003).

De helderheid of intensiteit van de kleur bepaalt hoe licht of donker een kleur is. Wordt er veel licht weerkaatst dan zien we een lichte kleur, wordt er weinig licht weerkaatst dan zien we een donkere kleur (Van den Bommel, 2004).

De verzadiging of saturatie van een kleur bepaalt de felheid van de kleur, ook wel de zuiverheid van de kleur genoemd. Bij een hoge concentratie (hoge saturatie) nemen we een felle kleur waar, bij een meer diffuse concentratie (lage saturatie) nemen we een meer vae, grijsachtige kleur waar.

Elliot & Maier (2007) geven aan dat het zien van een kleur een bepaalde associatie en een daarbij behorende reactie oproept. Kleur heeft namelijk niet alleen een esthetische waarde, maar communiceert ook bepaalde informatie. We hebben bijvoorbeeld geleerd dat de combinatie van rood en wit voor een verbod staat.

Uit verschillende onderzoeken komt naar voren dat lichte kleuren andere associaties en emoties oproepen dan donkere kleuren (Luscher & Scott, 1969; Valdez & Mehrabian, 1994). Donkere kleuren worden waargenomen als krachtig en slecht, terwijl lichtere kleuren worden geassocieerd met zwakte en goedheid (Williams, 1970). Cultuurverschillen lijken hierin nauwelijks een rol te spelen. Adams en Osgood (1973) stelden namelijk vast dat mensen in Europa, West-Azië, Centraal Afrika en het Midden Oosten vergelijkbare percepties van kleuren hebben. Kleuren kunnen een verschil in opgeroepen emoties teweegbrengen. Waar lichte kleuren worden geassocieerd met plezierig en niet dominant, roepen donkere kleuren eerder emoties als boosheid, vijandigheid, dominantie en agressie op (Valdez & Mehrabian, 1994).

3.1.2 Toepassingen in de marketing

De invloed van kleur en licht op consumentengedrag is uitvoerig onderzocht. Omgevingskleuren en (gekleurde) verlichting blijken effect te hebben op de beleving van en het gedrag in de winkelomgevingen. We behandelen achtereenvolgens de effecten van omgevingskleuren op consumentengedrag en –beleving en het effect van (gekleurde) verlichting op consumentengedrag.

Het manipuleren van de omgevingskleur in een winkel kan bepalend zijn voor koopgedrag van consumenten. Zo deden Bellizzi en Hite (2006) experimenteel onderzoek naar de effecten van de kleuren blauw en rood in een nagebootste winkelomgeving. Deze kleuren werden gekozen vanwege hun tegengestelde eigenschappen: rood wordt gezien als

negatief en gerelateerd aan spanning en opwinding (*arousal*), terwijl blauw wordt geassocieerd met kalm, koel en positief. De kleur van de winkelomgeving bleek interessante significante effecten te hebben op het koopgedrag van de participanten. De blauwe omgeving leidde tot meer gewenste gedragingen: er werd meer gekocht, minder aankopen werden uitgesteld en er werd meer rondgekeken in de winkel.

De invloed van kleur op stationsbeleving is onderzocht door Peters (2008). Zij concludeerde aan de hand van experimenten in een virtuele omgeving dat doelgerichte reizigers (bijvoorbeeld zakenreizigers) een voorkeur hebben voor de kleur blauw, terwijl reizigers die een dagje uit gaan, warmere kleuren als geel en rood prefereren. Hiermee werd de *Theory of Psychological Reversals* van Walters, Apter & Svebak (1982) bevestigd. Deze theorie veronderstelt dat de behoefte aan prikkels afhankelijk is van de stemming en situatie waarin men zich bevindt. Een serieuze, doelgerichte stemming vraagt om weinig prikkels en daarom om een rustige omgeving. De kleur blauw wordt als weinig prikkelend ervaren en wordt in zo'n situatie geprefereerd. Als men juist veel behoefte heeft aan prikkels, dan groeit de behoefte aan stimuli uit de omgeving. Kleuren met een lange golfengte (bijvoorbeeld rood) verdienen in dat geval de voorkeur omdat ze prikkelender zijn.

In winkelomgevingen wordt volop geëxperimenteerd met toepassingen van (gekleurd) licht. Speciale verlichting kan gewenste of ongewenste uiterlijke kenmerken versterken of juist camoufleren. Dat effect kan gebruikt worden om gewenste personen aan te trekken of ongewenste personen juist af te stoten. In modezaken wordt gebruik gemaakt van het eerstgenoemde positieve effect dat speciale verlichting kan hebben. Op die manier wordt getracht het koopgedrag van klanten te beïnvloeden. Zo werkt *New Vision Studios*, een bedrijf in New York dat zich specialiseert in productpresentaties, met aangepaste verlichting in de kleedkamers die zij inrichten. Hun overtuiging is dat de gangbare tl-verlichting de kleur van je huid verandert, schaduwen werpt op de ogen en daarmee bijdraagt aan een ongewenst beeld in de spiegel. Verlichting aan de randen van de spiegel neemt die schaduwen weg en creëert daarmee een positiever beeld. Ontwerper Norma Kamali gebruikt een warme roze gekleurde verlichting die het gezicht mooier maakt en rimpels doet verdwijnen. Klanten zouden zich prettiger voelen als ze zichzelf op een mooie manier terug zien in de spiegel. Ze zouden daardoor minder geremd zijn om kleding te passen (Blumenthal, 1988).

3.1.3 Overige toepassingen

Ook buiten het domein van de marketing wordt geëxperimenteerd met licht en kleur. Zo wordt aan de Technische Universiteit Eindhoven onderzoek gedaan naar mogelijkheden om

met behulp van gekleurd licht mensen aan te zetten tot bepaald gedrag, bijvoorbeeld milieubewust gedrag, zonder dat de prikkel teveel cognitieve belasting vraagt (*ambient persuasion*). De kleur van de achtergrondverlichting wordt daarbij gekoppeld aan bijvoorbeeld het stroomverbruik. De verlichting wordt groener naarmate men energiezuiniger gedrag vertoont. Verbruikt men veel energie, dan wordt het licht roder van kleur. Dergelijke vormen van *feedback* worden ook toegepast op ergonomisch gebied, bijvoorbeeld om de houding van bureauwerkers te verbeteren.³

Onderzoekers van de Universiteit Twente onderzochten het effect van planten en kleur in ziekenhuiskamers en behandelruimten (Dijkstra, Pieterse & Pruyn, 2008a, 2008b). Hieruit bleek dat een plant, of zelfs een schilderij van een boom, een stressreducerend effect heeft op de patiënt. Dit kan bijdragen aan een vlotter herstel van de patiënt. Kleuren zouden ook een bijdrage kunnen leveren aan het herstelproces van patiënten, maar onderzoek naar de effecten van kleur in zorginstellingen blijkt niet altijd consistent te zijn en is soms zelfs tegenstrijdig. Een van de mogelijke oorzaken van dit gebrek aan eenduidigheid is het feit dat in kleurstudies vaak geen rekening wordt gehouden met individuele verschillen. Dat betekent dat gevonden effecten van kleur, in ieder geval in de context van zorginstellingen, niet zomaar gegeneraliseerd kunnen worden.

Naast het stressreducerende effect van het zien van planten, heeft het zien (en ruiken) van bloemen verschillende positieve effecten op gevoelens van mensen. De Wageningen Universiteit deed in opdracht van het Productschap Tuinbouw onderzoek naar dit fenomeen en stelde vast dat mensen zich prettiger en meer ontspannen voelen in een ruimte waar bloemen staan. Als gevolg hiervan verdwijnen eventuele negatieve gevoelens en gedachten naar de achtergrond wat het verloop van een vergadering ten goede komt (ANP, 2009).

De rol van natuur blijkt ook een belangrijke rol te spelen in het welbevinden van mensen die wonen in stedelijk gebied. Matsuoka en Kaplan (2007) namen 90 studies naar de behoeften van mensen in stedelijke gebieden onder de loep en stelden vast dat zogenoemde *nature needs*, zoals contact met de natuur en mogelijkheden tot recreatie, één van de twee belangrijkste behoeften zijn van mensen die zich in stedelijk gebied bevinden. De tweede belangrijke behoefte heeft betrekking op menselijke interactie (*human interaction needs*).

In het kader van de gezondheidszorg is ook een recente ontwikkeling van Philips vermeldenswaard. Uit onderzoek van het bedrijf is gebleken dat blauw licht de winterblues kan wegnemen. Onlangs ontwikkelde het bedrijf daarom de GoLite Blu, een portable lichttherapie-apparaat met blauwe LED lampjes. Het blauwe licht (van een zeer specifieke

³ Bron: interview met Cees Midden.

golf lengte) zou door onze hersenen verward worden met het licht van een blauwe zomerhemel, wat de winterblues en zelfs een jetlag zou kunnen wegnemen.

Ook binnen de verkeersveiligheid wordt geëxperimenteerd met kleur. Niet altijd met succes overigens, zoals is gebleken uit het project *Paint my Roof*. Met het project is een gedeelte van de overkapping van de A28 bij Zeist lichter gekleurd. Deze overkapping wordt door weggebruikers als een 'grote zwarte schaduw' ervaren, waardoor ze snelheid minderen en soms zelfs remmen. Daardoor zou de doorstroming op het wegvak afnemen. De evaluatie van het project heeft echter uitgewezen dat de maatregel niet het gewenste effect heeft opgeleverd. De doorstroming na doorvoering van de maatregel blijkt niet of nauwelijks te zijn verbeterd (Broere, De Mos & De Vries, jaartal onbekend).

De Japanse spoormaatschappij JR East heeft op alle stations die de treinen van het bedrijf aandoen, blauwe lampen opgehangen. Dat moet suïcidale mensen op andere gedachten brengen. Volgens een woordvoerder van JR East zou de blauwe kleur van het licht de geest van de mensen rustiger maken. Met de lampen hoopt het bedrijf ook zwerfafval en graffiti tegen te gaan. Een evaluatie was (ons) echter nog niet beschikbaar.

3.1.4 Zicht en veiligheid

Uit de literatuur over kleur en veiligheidsbeleving komt naar voren dat de kleuren blauw en groen worden geassocieerd met veiligheid. Deze conclusie werd getrokken door Wexner (1954) die onderzoek deed naar de mate waarin kleuren worden geassocieerd met gemoedstoestanden. De deelnemers aan het onderzoek kregen de opdracht om een kleur te koppelen aan gegroepeerde sets van woorden die een bepaalde gemoedstoestand verwoordden. Uit de resultaten van het onderzoek bleken de kleuren blauw en groen te worden geassocieerd met veiligheid. Veiligheid werd geen enkele keer geassocieerd met rood en paars en nauwelijks met oranje en zwart.

Ook blijken mensen die zich in een blauwe of groene ruimte bevinden, minder angstgevoelens te rapporteren. Jacobs en Suess (1975) deden experimenteel onderzoek naar de invloed van kleur op angstgevoelens. De participanten werden in een rode, blauwe, groene of gele ruimte geplaatst, waarna de mate van angst werd gemeten. Bij de mensen in de blauwe en de groene ruimte werden de minste angstgevoelens gemeten. Deze resultaten liggen in het verlengde van wat door Wilson (1966) werd vastgesteld. De resultaten van deze studie wezen uit dat warme kleuren meer *arousal* (opwinding, prikkeling) opwekken en daarmee bijdragen aan een minder ontspannen gemoedstoestand.

Binnen de sportwereld blijkt de kleur van het tenue van invloed te zijn op beslissingen van de scheidsrechter. In een experiment van Frank en Gilovich (1988) bleken dragers van zwarte tenues significant vaker bestraft te worden door scheidsrechters dan sporters in lichtere tenues. De scheidsrechters zagen donker geklede teams als agressiever dan hun licht geklede opponenten. Mauro (1984) onderzocht de invloed van kleuren van politie uniformen en toonde aan dat een combinatie van een licht shirt en een donkere broek door burgers als warmer en vriendelijker wordt gezien dan uniformen die helemaal donker zijn.

Een veelgebruikte en - in sommige gevallen - succesvolle strategie ter verbetering van veiligheid en veiligheidsbeleving is het verbeteren van de straatverlichting. Herbert en Davidson (1994) voerden een nationaal experiment uit in het Verenigd Koninkrijk waarmee ze de impact van verbeterde straatverlichting op criminaliteit en angst voor criminaliteit onderzochten. In de verbeterde situatie werden lampen gebruikt die onder andere het licht beter verspreiden waardoor een minder scherpe grens ontstond tussen verlicht en onverlicht gebied. Empirische data werd verzameld door middel van huishoudenquêtes vóór en na de invoering van de verbeterde verlichting. Hoewel geen daling in de criminaliteitscijfers kon worden vastgesteld, werd er wel een sterke afname van onveiligheidsgevoelens gevonden. Uit deze studie blijkt dus dat verbeterde straatverlichting een positief effect heeft op veiligheidsgevoelens van mensen.

Met het *Summer Night Lights* programma in Los Angeles is \$ 1,4 miljoen aan private donaties geïnvesteerd in het verlichten van stadsparken tot aan middernacht. Doel van het project is om de parken weer terug te geven aan de buurtbewoners. Zestien parken zijn inmiddels aangesloten op het programma en het lijkt te werken: waar vroeger de parken *no-go-areas* waren, nu zijn het weer ontmoetingsplaatsen geworden waar mensen zich veilig voelen. Bovendien zijn de criminaliteitsstatistieken verbeterd. De buurten die de betreffende parken omringen zagen 87% minder moorden en 17% minder bende-gerelateerd geweld. Naast de verbeterde verlichting wordt er toezicht gehouden door politie en zogenaamde *gang intervention workers*. Harde conclusies over de effectiviteit van dergelijke interventies op criminaliteit zijn op basis van dit project niet te trekken. In dezelfde periode vond namelijk ook in andere delen van de Verenigde Staten een criminaliteitsdaling plaats, zonder dat daar verlichtingsprojecten werden doorgevoerd (Cathcart, 2009).

Verlichting kan ook als repressief middel worden toegepast. Het gebruik van blauw licht in bijvoorbeeld toiletruimten, om zo te voorkomen dat intraveneuze druggebruikers hun aderen kunnen vinden, is bekend. Maar in Engeland heeft men ook ervaring met roze verlichting die wordt gebruikt om hangjongeren te weren. Door het speciale licht worden pukkels en acné extra goed zichtbaar waardoor zij zouden worden afgeschrikt. Volgens de voorzitter van initiatiefnemer *Layton Burroughs Residents* is door het licht de criminaliteit al een stuk

afgenomen in de wijk waar de verlichting is geplaatst (Telegraaf, 2009). Een degelijke effectmeting is echter niet voorhanden.

Een aparte categorie binnen de visuele zintuigprikkelingen wordt ingenomen door bewegende of interactieve beeld- of lichtprojecten. Een voorbeeld hiervan is de Moodwall in de Bijlmermeer, ontworpen door Urban Alliance. Eén muur van het Okkermanviaduct bij de Amsterdamse poort is voorzien van LED-lampjes die reageren op beweging. Het project werd begin 2009 afgerond en moest gebruikers van een ondergrondse doorgang tussen de woonwijk en het winkelcentrum een veiliger gevoel geven. De effecten op veiligheidsbeleving zijn echter nog niet vastgesteld, maar de reacties uit de buurt zijn overwegend positief. Opvallend is bovendien dat de Moodwall sinds de opening nog geen enkele keer vernield of beklad is.

In het openbaar vervoer wordt, met succes, geëxperimenteerd met bewegend beeld om de veiligheidsbeleving te verbeteren. NPC, een voormalige dochteronderneming van de Nederlandse Spoorwegen, heeft op Utrecht Centraal het project 'De Man' gelanceerd. Op perron 4 wordt een animatie van een man geprojecteerd die allerlei activiteiten uitvoert. Het project vormt een nieuwe manier van sociale interactie op het station en draagt – zo blijkt ook uit metingen - aantoonbaar positief bij aan de veiligheidsbeleving.⁴ Wat daarbij precies het werkzame element is blijft vooralsnog gissen: is het de beweging die afleiding biedt, of is het vooral van belang dat de afbeelding menselijk is, zodat als het ware van *virtuele sociale interactie* zou kunnen worden gesproken?

3.1.5 Samenvatting en conclusie

Alles overziend, stellen we vast dat kleur, (gekleurd) licht en bewegend beeld zowel kunnen worden ingezet voor het stimuleren van positief gedrag en gevoel als voor het reduceren van ongewenst gevoel en gedrag. Over het algemeen geldt dat mensen die weinig behoefte hebben aan prikkels (bijvoorbeeld als ze doelgericht of gestressed zijn), de voorkeur geven aan de kleur blauw. Als mensen zich daarentegen ontspannen voelen, dan groeit de behoefte aan warmere kleuren als geel en rood omdat deze kleuren prikkelender zijn. Het weinige onderzoek naar de effecten van kleur op veiligheidsgevoelens wijst uit dat de kleuren blauw en groen geassocieerd worden met veiligheid. Mensen die zich in ruimten bevinden met deze kleuren ervaren bovendien minder angstgevoelens dan mensen die zich in rode of gele ruimten bevinden.

⁴ Bron: Interview met NPC.

In de openbare ruimte wordt goede verlichting met succes ingezet om het gevoel van veiligheid te bevorderen. Ook bewegend beeld biedt interessante aanknopingspunten voor het verbeteren van de veiligheidsbeleving. Gekleurd licht kan bovendien worden gebruikt als repressief middel.

Opvallend is ook het effect van het zien van ‘natuurlijke’ objecten dat uit diverse onderzoeken naar voren komt. Daarbij werd zowel een effect op gedrag als gevoel gevonden. Zou dit mogelijk ook mede het gevonden effect van het project ‘De Man’ verklaren?

Tenslotte: hoewel de bevindingen op het gebied van de effecten van kleur, licht en bewegend of natuurlijk beeld veelbelovend lijken, dienen de resultaten met voorzichtigheid te worden geïnterpreteerd. Het wetenschappelijk bewijs is niet dermate sterk dat er zonder meer vanuit kan worden gegaan dat deze toepassingen ook daadwerkelijk generaliseerbare effecten hebben.⁵

De onderstaande tabel geeft een overzicht van de belangrijkste bevindingen voor het zintuig zicht.

	Gevoel	Gedrag
Kleur	Mensen met weinig behoefte aan prikkels prefereren koele kleuren zoals blauw (Peters, 2008)	
	Mensen met veel behoefte aan prikkels prefereren warme kleuren zoals rood (Peters, 2008)	
	In blauwe en groene ruimten ervaren mensen minder angstgevoelens (Jacobs en Suess, 1975)	
(Gekleurd) licht	Verbeterde straatverlichting verbetert veiligheidsbeleving (Herbert en Davidson, 1994)	Verbeterde straatverlichting stimuleert gebruik openbare ruimte (Summer Night Lights)
		Gekleurde verlichting kan hangjongeren weren (Telegraaf, 2009)

⁵ Onder leiding van Cees Midden start De Technische Universiteit Eindhoven binnenkort met verschillende onderzoeksprojecten op dit gebied.

Bewegend beeld	Projectie van een bewegende mens op het perron verbetert veiligheidsgevoelens (interview met NPC)
Natuur	Zien van (afbeeldingen van) planten of bomen werkt stressreducerend en bevordert patiëntenherstel (Dijkstra, Pieterse & Pruyn, 2008a, 2008b). Contact met natuur draagt bij aan welbevinden in stedelijk gebied (Matsuoka & Kaplan, 2007).

3.2 Gehoor

Gehoor is het tweede zintuig dat we in het kader van dit onderzoek bespreken. We gebruiken ons gehoor om geluiden waar te nemen, de afstand tot objecten in te schatten, specifieke geluidsbronnen te identificeren (bijvoorbeeld de stem van Michael Jackson) en meer algemene geluiden te herkennen (het geluid van 'iets' dat op de grond valt). Geluid ontstaat doordat een object of een deel van een object beweegt en daarmee de lucht (of een ander medium) waarin het zich bevindt in trilling brengt. De amplitude en de frequentie van de trillingen bepalen respectievelijk de intensiteit en de 'toonhoogte' van het geluid. Als de amplitude en de frequentie binnen het bereik van ons gehoorvermogen ligt, dan nemen we het geluid waar. Een belangrijke eigenschap die geluid onderscheidt van visuele stimuli is dat geluid omnidirectioneel is. Je kunt als het ware 'om de hoek' horen. Een overeenkomst met zicht is dat ook met het gehoor objecten kunnen worden gelokaliseerd.

3.2.1 Algemeen

Het gehoorsysteem bestaat uit drie delen: het buitenoor, het middenoor, en het binnenoor.

De trillingen van de lucht worden opgevangen door het buitenoor, waarna ze via het trommelvlies toetreden tot het middenoor. Vervolgens wordt de vloeistof in het binnenoor in trilling gebracht. De in trilling gebrachte vloeistof wordt dan opgevangen door de haarcellen die zich in het binnenoor bevinden en informatie doorgeven aan de gehoorzenuw. De zenuw brengt tot slot de informatie over naar gehoorspecifieke delen van het brein.

Globaal worden twee soorten geluiden onderscheiden. Gelijkmatische, periodische geluiden, hebben een tonaal of melodisch karakter (bijvoorbeeld muziek of de beltoon van een telefoon). De tegenhanger van deze gelijkmatige geluiden zijn aperiodische geluiden, ook wel *waveforms* genoemd. Dit zijn geluiden die zijn opgebouwd uit verschillende frequenties en daardoor een 'grilliger' karakter hebben. Deze geluiden herkennen we als 'impulsieve' geluiden, bijvoorbeeld knal-, brul- of sigsgeluiden.

Carles e.a. (1998) wijzen op twee belangrijke functies die geluiden in een (stedelijk of natuurlijk) landschap kunnen hebben. De eerste functie heeft te maken met de interpretatie van de geluiden die men hoort (bijvoorbeeld water, vogelgeluiden, stemmen, etc.). Binnen deze functie ontdekten Carles e.a. dat natuurlijke geluiden positief worden gewaardeerd en het oordeel over zowel natuurlijke als artificiële omgevingen verbeteren. Bovendien zijn natuurlijke geluiden zoals water- en vogelgeluiden - meer dan menselijke geluiden als stemgeluiden of voetstappen - geschikt om mensen in een staat van rust (*relaxation*) te brengen. Natuurlijke geluiden worden relatief hoog gewaardeerd in vergelijking met menselijke en technologische geluiden. Deze laatste categorie wordt over het algemeen niet geapprecieerd. De tweede functie van geluiden is gerelateerd aan de capaciteit die het geluid in zich heeft om alarm te slaan of alertheid op te wekken. Deze capaciteit is gerelateerd aan abrupte variaties in het geluidsvolume binnen bepaalde frequentiegebieden. Zo blijken geluiden van een storm of van een druk park tot een verhoogde staat van alertheid te leiden. De studie van Carles e.a. toonde ook aan dat congruentie tussen auditieve en visuele stimuli belangrijk is voor de waardering van het landschap. Uit hun experimenten bleek dat congruentie tussen beeld en geluid leidde tot een positievere waardering dan wanneer het beeld en geluid niet bij elkaar pasten.

De auditieve kwaliteit van een omgeving wordt in belangrijke mate bepaald door de akoestiek. Er wordt onderscheid gemaakt tussen passieve en actieve akoestiek. Onder de eerstgenoemde categorie vallen het aanbrengen van akoestische elementen in gebouwen die geluid dempen, tegenhouden of verstrooien. Actieve akoestiek vindt haar toepassing in het toevoegen van geluid. Bijvoorbeeld het inzetten van antigeluid om ongewenste geluiden te maskeren, zoals het uitstrooien van ruis of het aanbrengen van 'muzikaal behang'. Maar ook het creëren van stilte-eilanden kan tot de actieve akoestiek worden gerekend. Dergelijke stilteplekken kunnen het verblijf in een ruimte veraangenamen, omdat het verwerken van geluid cognitieve capaciteit vraagt. Stilte is dus in veel gevallen rustgevend, omdat er dan geen cognitieve capaciteit hoeft te worden vrijgemaakt voor het verwerken van geluiden.⁶ In het algemeen kan gesteld worden dat de akoestiek ondersteunend dient te zijn voor functionele geluiden (bijvoorbeeld muziek, informatie, natuurgeluiden) en storende geluiden dient te maskeren. Je zou functioneel geluid kunnen toepassen om storend geluid te maskeren. 'Natuurlijk' en 'ongemerkt' zijn sleutelwoorden voor maskering: ze dienen op de achtergrond aanwezig te zijn.

Geluidsdeskundige Julian Treasure geeft aan dat de meeste geluiden die we horen ongewenst of zelfs onplezierig zijn. Daardoor zijn we gewend geraakt aan het onderdrukken van veel van de geluiden die we horen. Deze gewoonte heeft ertoe geleid dat onze relatie met geluid grotendeels een onbewuste is geworden.

De effecten van geluid zijn in te delen in vier categorieën, te weten fysiologische, psychologische, cognitieve en gedragsmatige effecten. Het fysiologische effect treedt bijvoorbeeld op bij het horen van onverwachte geluiden. Daarbij wordt extra cortisol (het *fight or flight* hormoon) aangemaakt wat je in een verhoogde staat van alertheid brengt. Bovendien zal je ademhaling en je hersenactiviteit veranderen en zal je hartslag omhoog gaan. Voor rustgevende geluiden geldt het omgekeerde. Zo zou het geluid van de zee rustgevend zijn omdat het geluid van de golfslag qua frequentie aansluit bij de frequentie van onze ademhaling als we volledig in rust zijn (ongeveer 12 ademhalingen per minuut).

De tweede categorie wordt gevormd door het psychologische effect van geluid. Muziek is een van de meest krachtige vormen van geluid om onze emotionele staat te beïnvloeden. Maar ook natuurgeluiden hebben effect op onze emoties. Vogelgeluiden, bijvoorbeeld, zijn voor de meeste mensen geruststellend. Dat komt omdat mensen duizenden jaren geleden al wisten dat het veilig is wanneer de vogels zingen. Houdt het gezang op, dan moet je op je hoede zijn.

⁶ Bron: interview Michiel van Overbeek.

Het derde effect is cognitief van aard en heeft te maken met aandacht en concentratie. Mensen hebben slechts een zeer beperkte cognitieve capaciteit om auditieve informatie te verwerken. Zo zijn we niet in staat om twee gesprekken tegelijkertijd te volgen. Daarom gaat de productiviteit van mensen die werken in open ruimten waarbij allerlei andere geluiden te horen zijn (telefoongesprekken, kopieerapparaten e.d.) dramatisch omlaag in vergelijking met arbeidsproductiviteit van mensen die in een rustige omgeving werken (Treasure stelt dat die productiviteit afneemt met 66%!).

De vierde manier waarop geluid ons beïnvloedt is gedragsmatig. Mensen hebben de neiging om onplezierige geluiden te vermijden (*avoidance*) en toenadering te zoeken tot plezierige geluiden. Als mensen langdurig aan onplezierige geluiden worden blootgesteld, dan heeft dat schadelijke gezondheidseffecten. Treasure stelt daarnaast dat onjuist gebruik van geluid (*inappropriate soundscapes*) in winkelomgevingen de verkoopcijfers reduceert met 28%.

3.2.2 Toepassingen in de marketing

Binnen de marketing is veel onderzoek gedaan naar het effect van achtergrondmuziek in winkels. Muziek blijkt effect te hebben op o.a. de stemming en het (koop)gedrag van consumenten en productevaluaties.

Muziek kent drie hoofdelementen: tempo (*beats per minute*), toonhoogte (waar ook de mineur en majeur toonzetting onder valt) en klankstructuur (volume, instrumentatie). Muziek wordt zeer snel herkend en is sterk associatief. Zo wordt de muziek van *Jaws* door veel mensen direct herkend en geassocieerd met iets onheilspellends. Bedrijven maken dankbaar gebruik van de associatieve kracht van muziek. De bekende Nokia tune is daar een goed voorbeeld van, een deuntje dat iedere dag wereldwijd 1,8 miljard keer wordt afgespeeld.

Muziek is een van de krachtigste vormen van geluid omdat het bij uitstek emoties oproept. Onderzoek naar de effecten van muziek op menselijke emoties en gedragingen richt zich echter vrijwel uitsluitend op één enkele eigenschap van muziek, namelijk het tempo (*beats per minute*). Daarbij wordt voorbijgegaan aan andere eigenschappen die wellicht veel meer effect op emoties en gedrag van mensen hebben. Denk daarbij aan toonzetting, frequentiegebied en tempofeel (het gevoelsmatige tempo, dat gedeeltelijk onafhankelijk is van het daadwerkelijke tempo). Op het moment van schrijven loopt er een project in een virtueel station waarbij de effecten van bovengenoemde muziekeigenschappen op de stationsbeleving worden gemeten voor verschillende muziekstijlen.

Maarten Hartveldt, componist van onder andere de muziek in de Efteling, benadrukt dat het toepassen van muziek in de publieke ruimte meer vraagt dan het draaien van een muziekje. Dergelijke toepassingen moeten grondig worden aangepakt. Zo moet de akoestiek goed zijn, de muziek moet passen bij de omgeving (geen Rammstein in een kerk, bijvoorbeeld) of het merk. 'Wat wil je uitstralen?' is een van de centrale vragen die ook in het kader van muziektoepassingen gesteld dient te worden. We zien dus dat congruentie ook bij het toepassen van muziek van groot belang is.

Zoals gezegd richt het onderzoek naar de invloed van muziek op gevoelens en gedragingen zich voornamelijk op de effecten van tempo. Hiervan geven we hieronder een kort overzicht.

Solomon en Bamossy (2001) beschrijven experimenten waarin het effect van muziek op eetgedrag werd onderzocht. Mensen die naar luide, snelle muziek luisterden bleken meer te eten dan mensen die naar Mozart of Brahms luisterden. De laatste groep at bovendien langzamer dan de eerste. Het luisteren naar kalmerende muziek zou zelfs helpen bij het afvallen.

Bruner (1990) deed onderzoek naar het effect van muziek op emoties van mensen en vond dat snelle muziek als vrolijker wordt ervaren dan langzame muziek. Alpert, Alpert en Maltz (2005) deden onderzoek naar de invloed van vrolijke en treurige muziek op het koopgedrag van mensen. Ze concluderen dat de door de muziek veroorzaakte stemming (vrolijk/droevig) op zichzelf niet per se het koopgedrag beïnvloedt. Pas als de veroorzaakte stemming past bij de symbolische betekenis van het product, wordt de kans op aanschaf van dat product vergroot. Congruentie blijkt ook hier weer van belang.

Muziektempo blijkt het looptempo van consumenten in winkelomgevingen te beïnvloeden en heeft bovendien invloed op het koopgedrag van consumenten. Milliman (1982, 1986)

onderzocht het effect van muziektempo van achtergrondmuziek in een supermarkt en een restaurant. In de supermarkt varieerde Milliman (1982) het tempo van de klassieke muziek (snel, langzaam) en ontdekte dat het muziektempo verband hield met het tempo van het verkeer in de winkel. Bij een laag muziektempo bleek het looptempo van de mensen in de winkel significant lager te liggen dan bij een hoog muziektempo. Bovendien leidde het lage muziektempo tot een hogere omzet en de snelle muziek tot een lagere omzet. Opvallend was dat de beïnvloeding onbewust gebeurde: de mensen die deelnamen aan het experiment twijfelden of ze wel achtergrondmuziek hadden gehoord. De andere studie van Milliman (1986) werd uitgevoerd in een restaurant en ook hierbij werd muziektempo gevarieerd. In de conditie met langzame muziek bleven de klanten langer in het restaurant en nuttigden ze meer alcoholische drankjes.

3.2.1 Overige toepassingen

Dijkstra (2009) onderzocht het effect van muziek in de wachtkamer van een tandarts. Het doel van het onderzoek was om vast te kunnen stellen of het draaien van muziek in de wachtkamer angst- en stressreducerende effecten heeft. De studie bracht naar voren dat het draaien van klassieke muziek, vergeleken bij de controle conditie waarin geen muziek werd gedraaid, inderdaad verminderde angst en stress bij de patiënten tot gevolg had. Bovendien bleek de wachtkamer als meer positief te worden beoordeeld. Het draaien van populaire muziek leidde niet tot de bovenstaande resultaten. Wat deze studie met name interessant maakt, is dat het positieve effect van klassieke muziek onafhankelijk was van muziekvoorkeur. Dus zelfs bij mensen met een voorkeur voor popmuziek werden de kalmerende effecten van klassieke muziek gemeten. In een vervolgstudie vond Dijkstra (2009) de achterliggende oorzaak van de stressreductie. De klassieke muziek leidt tot een positievere emotionele staat, waardoor de stress van de patiënt afneemt.

Het lijkt voor de hand te liggen dat het draaien van muziek in bepaalde stressvolle situaties kan leiden tot een afname van stressgevoelens. Hoewel de specifieke koppeling tussen muziek en gevoelens van veiligheid niet is onderzocht, is het denkbaar dat in bepaalde situaties het draaien van muziek ook positieve effecten zal hebben op veiligheidsbeleving.

3.2.2 Geluid en veiligheid

Er zijn verschillende aanknopingspunten in de literatuur voor de relatie tussen geluid en veiligheid. We behandelen de effecten van geluid op veiligheidsgerelateerde emoties en gedragingen en manieren om geluid in te zetten als repressiemiddel.

Zojuist hebben we de mogelijke positieve effecten van muziek op emoties beschreven en gezien dat met name muziek de potentie heeft om positieve emoties te stimuleren of negatieve emoties te reduceren. Maar geluid heeft bovendien de potentie om negatieve emoties en gedragingen te versterken. We hebben het dan met name over geluidsoverlast dat naast negatieve effecten op de volksgezondheid zoals gehoorverlies, slaapverstoring en hartproblemen, ook aangetoonde negatieve effecten heeft op veiligheidsgerelateerde emoties en gedragingen (Berglund, Lindvall & Schwela, 1990). Zo toonden wetenschappers aan dat geluidsoverlast gepaard kan gaan met negatieve emoties als boosheid, teleurstelling, ontevredenheid, terugtrekking, hulpeloosheid, depressie, angst, afleiding, irritatie en uitputting (Job, 1993; Fields e.a., 1998). Bovendien kan geluidsoverlast verschillende sociale of gedragsmatige effecten hebben op burgers, zoals agressie, onvriendelijkheid, vermijdingsgedrag en onttrekking aan het sociale leven. Onderzoek toont bovendien aan dat lawaai boven de 80 dB samenhangt met een afname in de bereidheid om mensen te helpen en een toename in agressief gedrag.

Het effect van lawaai op agressief gedrag treedt met name op als (1) het lawaai oncontroleerbaar is en daardoor *arousal* (opwinding) verhogend werkt en (2) de situatie gespannen is en mensen al een predispositie hebben voor agressief gedrag, bijvoorbeeld als ze kwaad zijn (Konecni e.a., 1975). Lawaai bleek nauwelijks invloed te hebben op agressiviteit als men zelf de controle over het geluid heeft. Bovendien bleek in een situatie waarin mensen niet geneigd zijn tot agressief gedrag, de impact van lawaai niet te leiden tot agressiviteit. Met andere woorden, lawaai wakkert agressief gedrag aan maar initieert het niet (Cohen & Spacapan, 1984). Gezien de negatieve effecten van geluidsoverlast en lawaai zijn interventies op het gebied van het wegnemen van ongewenste geluiden, door middel van akoestische maatregelen, minstens zo interessant als het toevoegen van extra geluid.

Sinds enkele jaren wordt wetenschappelijk onderzoek gedaan naar de positieve danwel negatieve effecten van muziek op criminaliteit. Zo hebben sommige wetenschappers bepaalde muziekstromingen, zoals rap, geassocieerd met crimineel gedrag (Miranda & Claes, 2004). De agressieve teksten en de macho rapcultuur zouden jongeren aanzetten tot agressief gedrag. De vraag is echter of er sprake is van een causaal verband (dat bepaalde soorten muziek agressief gedrag veroorzaken) of slechts een correlatieel verband.

Anderen stellen dat bijvoorbeeld klassieke muziek gebruikt kan worden om *hot spots* aan te pakken. Overlastgevers en criminelen zouden zich niet met dergelijke muziek willen associëren en de locatie daarom gaan vermijden (Helfgott, 2009). Bovendien zou het de beleving van niet-kwaadwillenden kunnen verbeteren. Met deze mogelijke effecten in het achterhoofd zijn inmiddels op verschillende locaties experimenten uitgevoerd met

verrassende resultaten. Zo daalden na invoering van klassieke muziek in de Londense metro berovingen in de metrostations met 33%, mishandeling van personeel met 25% en vandalisme op stations en in voertuigen met 37% (Timberg, 2005).

Vanuit de onderzoeksliteratuur is slechts weinig bekend over een verband tussen muziek en veiligheidsbeleving. Op stations zijn enkele experimenten met muziek uitgevoerd en geëvalueerd. Zo is op station Heerlen, in navolging op de Duitse en Zweedse Spoorwegen, met succes klassieke muziek ingezet om junks te weren. De aanwezigheid van muziek zou een gevoel van aanwezigheid en betrokkenheid van de organisatie kunnen versterken. De precieze effecten van muziek op gepercipieerde veiligheid op stations zijn echter nog onduidelijk.

Geluid kan ook repressief worden ingezet. Een voorbeeld van een dergelijke geluidstoepassing is de *Mosquito*, die overlastgevende jongeren op specifieke plekken met een hoogfrequente toon wegjaagt. Het initiatief stuitte op veel politieke weerstand die zich onder andere richtte op de mogelijk gebrekkige effectiviteit. Wordt het probleem hiermee niet verplaatst? Toch lijkt er een verdunningseffect op te treden bij de inzet van de *Mosquito*: overlast komt in mindere mate voor dan vóór de inzet van de *Mosquito*. Dit effect is door sommige gemeenten onderbouwd met politiecijfers.

Meer toepassingen van geluid als repressiemiddel zien we bij de politie en het leger. Zo experimenteert de politie Rotterdam Rijnmond met het geluidsschild, een geluidsbron die geïntegreerd kan worden met de schilden van ME personeel. In geval van openbare orde verstoringen kan een nauwkeurig te richten geluidskolom worden 'afgevuurd' op omstanders met als doel ze weg te jagen voordat overgegaan wordt tot charges. Het leger gebruikt zogenoemde *Long Range Acoustic Devices*, hoge intensiteit geluidsbronnen ter bestrijding van bijvoorbeeld piraten.

3.2.3 Samenvatting en conclusie

We hebben gezien dat geluid onze gevoelens en gedragingen op verschillende manieren beïnvloedt. In de geluidstoepassingen die in het kader van dit onderzoek relevant zijn, dient onderscheid te worden gemaakt tussen het toevoegen van gewenste geluiden en het wegnemen van ongewenste geluiden.

In de eerste categorie neemt muziek een belangrijke plaats in. Het is een van de meest krachtige vormen van geluid, omdat het sterk ingrijpt op emoties van mensen. Bovendien blijkt muziek (consumenten)gedrag te beïnvloeden. In commerciële omgevingen speelt de

congruentie tussen de muziek en het product een belangrijke rol: pas als de muziek past bij de symbolische betekenis van het product, stijgen de verkoopcijfers. Daarnaast blijkt muziek het looptempo in winkelomgevingen te beïnvloeden en blijkt klassieke muziek stress- en angstreducerend te werken, onafhankelijk van de muziekvoorkeur. Niet alleen muziek kan waarde toevoegen aan een ruimte, ook andersoortige geluiden, zogenoemde *soundscapes*, kunnen daarvoor zorgen. Natuurgeluiden worden over het algemeen gewaardeerd. Geluiden kunnen ook repressief worden ingezet, bijvoorbeeld in de vorm van de Mosquito of het geluidsschild. Tot slot kan (klassieke) muziek worden gebruikt om overlast tegen te gaan.

De tweede categorie, het wegnemen van (ongewenst) geluid, is minstens zo interessant als het toevoegen van geluid. Vooral wanneer geluiden als overlastgevend worden ervaren – en kunnen leiden tot negatieve emoties en gedragingen – biedt deze vorm van geluidstoepassingen uitkomst. Binnen deze categorie kan onderscheid worden gemaakt tussen (1) het wegnemen van de geluidsbron, (2) het gebruik van passieve akoestiek, waarbij geluidwerende elementen worden gebruikt om een aangenaam akoestisch klimaat te creëren, en (3) het gebruik van actieve akoestiek, waarbij andere geluiden worden toegevoegd om ongewenste geluiden te maskeren.

De tabel op de volgende pagina vat de belangrijkste bevindingen voor het zintuig gehoor samen.

	Gevoel	Gedrag
Geluid toevoegen	<i>Diverse studies tonen effecten aan van diverse soorten muziek op verblijfs- en koopgedrag van consumenten, verblijfservaring/tevredenheid en snelheid van bewegen (o.a. Alpert, Alpert & Maltz, 2005)</i>	
	Klassieke muziek vermindert stress (Dijkstra, 2009)	
	Natuurgeluiden worden als prettig ervaren (Treasure)	
		<p>Overlast</p> <p>Onaangenaam geluid verjaagt jongeren (Mosquito)</p> <p>Klassieke muziek kan overlast reduceren (Helfgott, 2009)</p>
		<p>Criminaliteit</p> <p>Na invoering van klassieke muziek in Londense metro werden forse verminderingen gerapporteerd in beroving, mishandeling van personeel en vandalisme (Timberg, 2005)</p>
		<p>OOV</p> <p>'Geluidskanon' wordt gebruikt ter afwering piraten (Long Range Acoustic Device)</p> <p>Afgeslankte versie van een dergelijke geluidstoepassing in studie als middel om omstanders bij rellen te verjagen (Geluidsschild)</p>
Geluid wegnemen <i>(bron wegnemen, actieve en passieve akoestiek)</i>	Geluidsoverlast/lawaai leidt tot negatieve emoties (Job, 1993; Fields e.a, 1998)	Geluidsoverlast/lawaai kan leiden tot ongewenst gedrag agressiviteit aanwakkeren (maar niet initiëren) (Cohen & Spacapan, 1984)
	Slechte akoestiek in openbare ruimten kan <i>unheimisch</i> gevoel opleveren/versterken (Michiel van Overbeek)	
	Stiltegebieden kunnen rust creëren (Michiel van Overbeek)	

3.3 Reuk

De reukzin is het derde zintuig dat we behandelen. Beïnvloeding van gevoel en gedrag via geuren is in wetenschap en praktijk uitvoerig onderzocht en toegepast en blijkt interessante aanknopingspunten te bieden voor toepassingen in de (semi)publieke ruimte. Net als in de voorgaande paragrafen beginnen we ook de bespreking van dit zintuig met een algemene beschrijving van de werking van het zintuig om vervolgens verschillende toepassingsgebieden langs te gaan en te eindigen bij de betekenis van geuren voor veiligheid en veiligheidsbeleving. In de conclusie stellen we vast welke bevindingen relevant zouden kunnen zijn voor toepassing in de veiligheidszorg in de (semi)publieke ruimte.

3.3.1 Algemeen

In de neus zitten circa 30.000.000 reukcellen, zogenaamde receptoren, die de mens in staat stellen om ongeveer 10.000 geuren te onderscheiden. De geurmoleculen komen aan in de neus op het reukepitheel. Dit is een slijmachtig stukje huid waar zich de receptoren bevinden en waar alle geuren gecodeerd worden. Al deze informatie gaat via de reukzenuw direct naar een centraal gedeelte in de hersenen. De geurboodschap wordt zonder onderbreking doorgeseind naar de *bulbus olfactorius*. Deze bevindt zich aan de onderkant van de hersenen. De *bulbus olfactorius* behoort evolutionair gezien tot de oudere delen van de hersenen. Daarnaast beschikken we over een cortex waar onze herinneringen en associaties worden opgeslagen. Deze combinatie stelt ons bijvoorbeeld in staat om de geur van *gluhwein* te koppelen aan kerst in december (Spangenberg, Crowley & Henderson, 1996). Geuren roepen onmiskenbaar associaties op met gebeurtenissen of situaties uit het verleden. Geuren hebben dus ook een geheugenfunctie (Hellema, 1994).

Het reukzintuig wordt ook wel de 'poortwachter' van het brein genoemd. Geur is een sterk affectief hedonistisch zintuig. Het zegt ons of iets prettig/veilig of onprettig/onveilig is. Geur roept een directe reactie op in het emotionele gedeelte van het brein en brengt het organisme onmiddellijk in beweging om iets te benaderen (*approach*) of juist te ontlopen (*avoidance*). Geuren waarschuwen ons dus voor gevaar of bewegen ons er toe om iets te benaderen.

Geuren spelen ook een rol in herkenning, perceptie en appreciatie van de ander. Vaak kunnen wij ons zonder aanwijsbare reden bijzonder aangetrokken voelen tot een ander persoon of juist niet. Geuren spelen daarin een rol. Persoonlijke aantrekkingskracht blijkt via

geuren beïnvloedbaar te zijn: Köster toonde in experimenten aan dat het verspreiden van rozengeur in een ruimte ervoor kan zorgen dat mensen elkaar aardiger vinden.⁷

Een belangrijke eigenschap van de reukzin is dat deze er sterk op is gericht om steeds nieuwe geuren op te merken. Indien de bron van een geur niet direct duidelijk is zal men letterlijk gaan snuffelen om de bron te detecteren. Maar al na een korte blootstelling aan zo'n nieuwe geur wordt hij niet meer waargenomen. Na enkele snuffels responderen de receptoren in de neus dan niet meer op de geur. De neus is verzadigd (adaptatie). Ook habituatie speelt een rol: na verloop van tijd besteedt het centrale zenuwstelsel geen aandacht meer aan de geur.

3.3.1.1 Geurbeleving

In zijn algemeenheid kunnen geuren geclassificeerd worden naar drie aspecten:

1. hun affectieve kwaliteit (hoe aangenaam is een geur?) die leidt tot de *approach* of *avoidance* reactie,
2. het activerende effect (*arousal level*) dat bepaalt in welke mate een psychologische reactie wordt uitgelokt, en
3. de intensiteit van een geur, die de sterkte ervan aangeeft (Spangenberg e.a., 1996).

Sommige geurstoffen hebben al in minieme concentraties effecten in het brein. Geurstoffen kunnen in de hersenen een reactie veroorzaken zonder dat we die specifieke geur bewust waargenomen hebben (waarnemings- en herkenningdrempel). Beïnvloeding via geuren blijkt zelfs het beste te werken als de geuren onbewust (subliminaal) worden waargenomen.

Geurbeleving is een complex fenomeen. Over de relatie tussen de structuur en eigenschappen van het geurmolecuul en hoe dat correspondeert met de geurbeleving is nog veel onbekend. Dit in tegenstelling tot het visuele zintuig. Aan de hand van golflengte van het licht kan de kleurbeleving voorspeld worden. Het voorspellen van de geurbeleving aan de hand van de eigenschappen van geur is bij het reukzintuig echter nog niet mogelijk (Wilson & Stevenson, 2006).

Uit onderzoek blijkt dat eerdere ervaringen, situaties en contexten en ook verwachtingen van grote invloed zijn op de geurbeleving (Wilson, 2006). Geuren roepen associaties op met deze eerdere ervaringen. Mensen kunnen bijvoorbeeld een pizzageur makkelijk herkennen

⁷ Bron: interview met Ep Köster.

als ze voor een pizzeria staan. Maar als mensen een pizzageur krijgen te ruiken in een laboratorium, dan zijn de meeste mensen niet in staat om die pizzageur als zodanig te herkennen. Interpretatie van een geur kan dus niet los gezien worden van contexten en eerdere leerervaringen.

Het sterk associatieve en contextgebonden karakter is ook aangetoond door De Araujo e.a. (2005). Woorden blijken de waarneming van geuren bijvoorbeeld te kunnen beïnvloeden. Zo lieten onderzoekers proefpersonen een *cheddar cheese* aroma ruiken en toonden ze tegelijkertijd kaartjes met de woorden *cheddar* kaas of lichaamsgeur. De wetenschappers toonden aan dat de proefpersonen de geur significant aangeneramer vonden als ze het woord *cheddar* kaas lazen dan wanneer zij het woord lichaamsgeur zagen.

3.3.1.2 Prettige en onprettige geuren

Uit empirisch onderzoek blijkt dat een aantal geuren doorgaans als prettig worden ervaren. Dit zijn onder meer vanille-, appel- en sinaasappelgeur. Ook de geur van baby verzorgingsproducten wordt doorgaans als prettig ervaren. In zijn algemeenheid verkiezen mensen natuurlijke geuren boven synthetische geuren. Waar men bij synthetische geuren vooral negatieve associaties heeft, roepen geuren van bloemen en planten juist positieve associaties op⁸.

De stichting wAarde heeft onlangs de 'geurplek' geïntroduceerd, een nieuw groen (natuurlijk) element dat in diverse steden gerealiseerd kan worden (Stichting wAarde, 2008). Het idee van een geurplek is simpel: een plek dusdanig inrichten dat deze – door natuurlijke geuren - heerlijk ruikt.

Als onprettige geuren worden vaak rottingsgeuren genoemd. Zij roepen sterke *avoidance* reacties op. Vanuit die *avoidance* gedachte heeft de CIA in het verleden een poging gedaan om een universele stinkbom te maken. Dit experiment is echter mislukt, omdat er geen geuren zijn die door iedereen altijd en overal als vies worden ervaren.⁹

⁸ Bron: gesprekken met geurexperts Monique Smeets, Patricia Bulsing en Lisette Kraaijenhagen.

⁹ Bron: Interview met Rob Holland.

3.3.2 Toepassingen in de marketing

Geuren zijn krachtige dragers van herinnering, beelden, emoties, aandacht en informatie. Geuren roepen associaties en stemmingen op, waardoor ze heel sterk bepaalde beelden en sferen kunnen creëren en ondersteunen. Geurmarketing probeert daar op een slimme manier gebruik van te maken, door te proberen via geuren (bijvoorbeeld aankoop)gedrag en gevoel van mensen te beïnvloeden. Geurmarketing wordt als een steeds belangrijker onderdeel van de totale marketingstrategie gezien (Lindstrom, 2008).

In de geurmarketing zijn er twee typen studies in zwang. Ten eerste studies die de relatie tussen de geur van een specifiek product en het koopgedrag onderzoeken. Uit onderzoek blijkt dat de waardering voor mensen en producten stijgt als ze geparfumeerd zijn (Bone, Fitzgerald & Ellen, 1999). Congruentie is daarbij wel een belangrijke voorwaarde: de geur moet passen bij het product of de situatie. Producten met een congruente geur worden meer gewaardeerd dan producten met incongruente geuren (Bone & Jantrania, 1992).

Ten tweede zijn er studies die zich richten op de effecten van gebruik van omgevingsgeuren (*ambient scents*). Geuren die dus aanwezig zijn in een ruimte en niet afkomstig zijn van een specifiek object. Mensen blijken omgevingsgeuren te betrekken bij de beoordeling van producten die zij in die ruimte waarnemen (Gulas & Bloch, 1995). Vooral als een omgevingsgeur als passend bij een bepaald product wordt ervaren, wordt het product beter gewaardeerd (Bosmans, 2006). Mitchell, Kahn en Knasko (1995) tonen daarbij ook aan dat omgevingsgeuren invloed hebben op besluitvormingsprocessen. Incongruente geuren hebben een negatieve invloed op aankoopbeslissingen. Een naar chocolade ruikende bloemenwinkel leidt tot verwarring. Ondanks het feit dat chocolade een aangename geur is.

Onderzoek van Stöhr (1998) laat zien dat omgevingsgeuren effecten kunnen hebben op de verblijfstijden en het koopgedrag van mensen. Stöhr stelde vast dat klanten door toevoeging van bepaalde geuren 54% langer in bepaalde ruimten bleven en uiteindelijk 6% meer kochten. Spangenberg e.a. (1996) troffen vergelijkbare effecten aan. Zij deden onderzoek naar de affectieve en activerende werking van geuren in de winkelomgeving op de waardering van die winkelomgeving. Door toepassing van geuren bleek de beleving van de winkelomgeving te zijn verbeterd. Klanten besteedden meer tijd aan het bestuderen van de producten en beleefden de wachttijden bij de kassa of op hulp van de winkelbediende als korter. Het verspreiden van een *corporate* geur kan dan ook de uitstraling van een merk of winkel versterken en de verankering daarvan in het geheugen vergroten (Spangenberg e.a., 2005).

Hirsch (1995) onderzocht de invloed van omgevingsgeuren op het gokgedrag in een casino in Las Vegas. Uit deze studie komt naar voren dat door toepassing van *ambient scents* er

gemiddeld 45% meer geld vergoekt wordt. De auteur suggereert dat de omgevingsgeuren een cognitief proces op gang brengen, waarbij de geur een nostalgische herinnering oproept die de gokstemming vergroot. Bone e.a. (1999) hebben proefpersonen taken laten uitvoeren met een *shopping* catalogus. Het blijkt dat mensen meer tijd besteden aan het bestuderen van een catalogus in een geparfumeerde dan in een ongeparfumeerde ruimte.

Geuren worden vanwege hun werking in toenemende mate als een belangrijk marketinginstrument gezien om de totaalbeleving van een ruimte mede te beïnvloeden. In winkelomgevingen wordt geur zo een onderdeel van de *shopping experience*. Maar ook in horeca- en uitgaansgelegenheden zoals hotels, bioscopen, discotheken worden omgevinggeuren in toenemende mate toegepast.

3.3.3 Overige toepassingen

Omgevingsgeuren laten mensen beter presteren op bepaalde taken. Chu (2007) toonde bijvoorbeeld aan dat schoolkinderen beter presteren op een schriftelijke taak als deze gepaard gaat met een omgevingsgeur. Als deze omgevingsgeur in een later stadium weer werd aangeboden presteerden deze schoolkinderen ook beter op andere taken in vergelijking met de controlegroep.

Een studie van Baron laat zien dat een aangename omgevingsgeur leidt tot hogere onderhandelingsdoelen en de bereidheid om meer concessies te doen dan ongeparfumeerde ruimten (Baron, 1990). Zemke en Schoemaker (2008) toonden iets vergelijkbaars aan. Uit hun studie komt naar voren dat omgevingsgeur de sociale interacties versterkt tussen mensen in een vergaderzaal. Het aangetoonde verband is echter niet sterk. Niettemin kan het een interessant ontwikkelingspoot zijn voor om verder uit te werken. Li (2007) toonde overigens al eerder aan dat geur een invloed kan hebben op de beoordeling van andere mensen: in Li's studie bleek dat foto's van neutrale gezichten positiever beoordeeld worden als de foto's gepaard gaan met een onbewust waargenomen aangename geur.

Hoewel er nog geen overtuigend wetenschappelijk bewijs voor is, passen diverse bedrijven geuren toe om de arbeidsproductiviteit te vergroten. Sakamoto e.a. (2005) toonden in een experiment aan dat de toepassing van lavendelgeur de vermoeidheid in de namiddag vermindert.

3.3.4 Geuren en veiligheid

Ook op het gebied veiligheid worden al voorzichtige stappen gezet om geuren toe te passen. We beschrijven eerst studies en experimenten waarbij de invloed van geur op veiligheidsgerelateerde emoties is aangetoond om vervolgens in te gaan op de invloed van geuren op veiligheidsgerelateerd gedrag.

Geur blijkt van invloed te zijn op gevoelens van stress. Neuropsychologisch onderzoek wijst uit dat de amygdala hierbij een cruciale rol speelt (Buchanan, 2003). Opvallend is dat de amygdala vooral gestimuleerd wordt door geuren (Royet e.a., 2000), met name de geur van angst en stress. De geur van angst bij mensen is te ruiken via hun lichaamsgeuren. Vrouwelijke proefpersonen blijken in staat de geur van angst te herkennen in zweet (Ackerl e.a., 2002). Prehn-Kristensen e.a. (2009) toonden aan dat de geur van stress en angst bij mensen die voor een belangrijke taak staan, gevoelens van empathie lijkt op te wekken. De chemosensorische signalen van *anxiety* die via het zweet van mensen wordt verspreid, activeren delen van de hersenen die gevoelens van empathie reguleren.

Hoewel geuren bepalend kunnen zijn voor de ontwikkeling van angst en stress kunnen ze ook worden gebruikt om stress juist te reduceren. Zo toont Lehrerna (2000) aan dat de toepassing van sinaasappelgeur stresssymptomen bij vrouwen vermindert die behandeld worden door te tandarts.

Vanwege het associatieve karakter van geuren lijkt het bovendien mogelijk om het gedrag van mensen te beïnvloeden. Onderzoek door Holland e.a. (2005) laat zien dat geuren ons gedrag onbewust beïnvloeden. In een drietal experimenten tonen zij aan dat een lichte citroengeur van allesreiniger in een studentenhuis de studenten aanzet tot significant meer schoonmaakgedrag. Zonder dat zij zich er van bewust waren, waren zij meer bereid tot schoonmaken en ruimden ze vaker kruimels van de tafel op. De citroengeur van allesreiniger riep positieve associaties op met schoon en schoonmaken. Het experiment toonde aan dat met geuren het gedrag van mensen onbewust gestuurd kan worden.

Een vergelijkbaar resultaat werd gevonden door onderzoekers van Northwestern University en Brigham Young University (Lilenquist, 2009). De onderzoekers vroegen proefpersonen of ze bereid waren om geld te doneren aan een goed doel. Ook werden de deelnemers aan het experiment gepolst om liefdadigheidswerk uit te voeren. Tijdens de ondervraging bevonden sommige mensen zich in een kamer waarin de geur van limoen hing. Andere proefpersonen zaten in een kamer die niet was verfrist met een kunstmatig aroma. Uit het

onderzoek bleek dat de mensen in de kamer met limoengeur vaker bereid waren om geld te doneren dan de proefpersonen in de andere ruimte (22% tegen 6%). Ook beloofden de mensen in de 'limoenkamer' gemakkelijker om de handen uit de mouwen te steken voor een goed doel. Volgens de wetenschappers wijzen de onderzoeksresultaten er op dat geuren en omgeving een directe invloed hebben op het moreel gedrag van mensen.

Een soortgelijk experiment is recentelijk uitgevoerd in het arrestantencomplex van de politie Rotterdam-Rijnmond. In het experiment werd sinaasappellucht en de neutraliserende geur Fm - die stank wegneemt – verspreid in het arrestantencomplex. Arrestanten bleken de ruimte als gevolg van de geur als schoner te ervaren. Ook wilden arrestanten meer douchen. Verrassend was de afnemende vraag naar kalmerende medicijnen (Tjon A Fong, 2008).

Het in de omgeving brengen van specifieke geuren lijkt dus, al dan niet onder specifieke omstandigheden, pro sociaal, normconform of moreel gedrag in de hand te kunnen werken. Maar minstens zo relevant voor de veiligheid en veiligheidsbeleving is het belang van het wegnemen van ongewenste geuren in omgevingen. Het zijn namelijk deze ongewenste geuren die vaak bepalend kunnen zijn voor het aanwakkeren van ongewenst (agressief) gedrag en ongewenste gevoelens.¹⁰

Tot slot worden incidenteel nog andere geurtoepassingen gerapporteerd. Sinds enige tijd is in Nederland de *Smileprotector* op de markt, een toepassing waarmee vrouwen die zich bedreigd voelen een geurstof op hun bedreiger kunnen aanbrengen waardoor bij deze elke lust tot aanranding of verkrachting zou vergaan. Ook eerder zijn wel vergelijkbare instrumenten op de markt geweest, maar evaluaties hiervan zijn ons niet bekend.

3.3.5 Samenvatting en conclusie

Alles overziend komen we tot enkele conclusies die van belang zijn voor het gebruik van geuren in de publieke ruimte. Zo blijkt een ruimte die lekker ruikt een positieve beleving op te roepen en het gedrag van mensen onbewust positief te beïnvloeden. Dit is aangetoond in winkelomgevingen waar prettige geuren de verblijfstijd in een winkel vergroten en de waardering over een winkel en de producten in die winkel verbeteren. Omgevingsgeuren blijken zelfs schoonmaakgedrag te stimuleren.

¹⁰ Bron: Interview met Rob Holland.

Daarnaast is aangetoond dat aangenaam geurende objecten en personen positief worden gewaardeerd. Ook deze effecten bieden interessante aanknopingspunten voor toepassing in de publieke ruimte. Denk bijvoorbeeld aan ruimten waar mensen dicht op elkaar zitten zoals treinen, metro, arrestantenzorg et cetera.

Natuurlijk is het belangrijk om congruente geuren toe te passen die aansluiten bij de situatie en/of omgeving waarin ze worden aangeboden. Dat stimuleert gevoelens van vertrouwdheid.

Tot slot zijn er enkele eigenschappen van de reukzin waar rekening mee gehouden moet worden bij beïnvloeding via geuren. Allereerst is de reukzin sterk associatief en daarom gekoppeld aan contexten en situaties. Deze eigenschap heeft gevolgen voor de toepassing van geuren in de publieke ruimte. Het toevoegen van een prettige geur zal namelijk geen of slechts tijdelijk toegevoegde waarde hebben als de totale ruimte of beleving van de ruimte niet op orde is. Het werken aan onderliggende condities zoals schoon, heel en veilig zijn noodzakelijke condities voor het succesvol toepassen van geuren in de publieke ruimte. Ten tweede is het effect van geur beperkt houdbaar door processen van gewenning (adaptie en habituatie). De invloed van geur dient dan ook niet overschat te worden.

Samenvattend kan de betekenis van beïnvloeding via geuren voor veiligheid weergegeven worden als in onderstaand schema.

	Gevoel	Gedrag
Algemeen	Geuren kunnen stressniveau, empathie, genegenheid e.d. beïnvloeden (o.a. Lehrema, 2000)	Geur heeft sterke <i>approach of avoidance</i> werking (Ep Köster)
Objectgebonden geuren	<i>Aanbrengen ongewenste geuren</i>	Het opzettelijk aanbrengen van een zeer vervelende geur: de stinkspray tegen verkrachters (zie www.Smileprotector.nl)

Omgevingsgeuren	<i>Wegnemen ongewenste geuren</i>	Onaangename geuren kunnen ongewenste gevoelens en ongewenst gedrag aanwakkeren (Holland, 2009)	
	<i>Aanbrengen gewenste geuren</i>	Rozengeur leidde tot vriendelijker inschatting andere in dezelfde ruimte (Ep Köster)	Limoen- of schoonmaakgeuren versterken prosociaal c.q. 'schoonmaakgedrag' (Holland, 2005); idem moreel gedrag (Lilenquist, 2009); idem prosociaal en kalmer gedrag (Tjon a Fonq, 2008)
		Geur leidde tot grotere ruimte-ervaring in specifieke ruimte (Ep Köster)	

3.4 Tast

Als *near sense* wordt de tastzin vooral via fysiek contact gestimuleerd. Als zodanig is beïnvloeding via tast in het kader van dit onderzoek minder relevant. Wel zien we enkele interessante studies en toepassingen waaruit blijkt dat ook via de tastzin emoties en gedragingen van mensen kunnen worden beïnvloed. Na een korte beschrijving van de werking van het zintuig gaan we hierop in.

3.4.1 Algemeen

Haptische waarneming gebeurt op basis van drie systemen, te weten het proprioceptische, het somatosensorische en het kinesthetische systeem. Het eerste systeem refereert aan het vermogen om waar te nemen waar de ledematen zich ten opzichte van elkaar bevinden. Het somatosensorische systeem treedt in werking als de receptoren in de huid informatie opvangen. Het kinesthetische systeem geeft mensen de mogelijkheid om beweging waar te nemen. We richten ons in dit hoofdstuk op het somatosensorische systeem.

3.4.2 Toepassingen in de marketing

Hoewel het wetenschappelijk onderzoek nog beperkt is, blijkt er een sterke relatie te bestaan tussen tast en emoties. Deze relatie wordt uitvoerig onderzocht en toegepast door ontwerpers van producten (zie ook paragraaf 3.5.2), maar een heel bijzondere toepassing wordt ontwikkeld door Philips. Het bedrijf ontwikkelt een zogenaamd *Emotions Jacket*, een kledingstuk waarin een serie vibratororen (gebaseerd op die in mobiele telefoons) zijn verwerkt die tactiele stimuli afgeven. Het is bedoeld om de emoties tijdens het bekijken van een film te versterken door naast visuele en auditieve input, ook tactiele prikkels toe te voegen. Het blijkt namelijk dat als mensen de lichamelijke uitwerking van emoties voelen, ze ook daadwerkelijk die emotie krijgen. Een angstreactie levert een rilling over je rug en opwinding veroorzaakt vlinders in je buik. Het resultaat van het dragen van het *Emotions Jacket* is dat kijkers zich nog meer onderdeel voelen van de film. De toepassing van tactiele prikkels om emoties op te wekken beperkt zich niet tot het vergroten van de *movie experience*. Philips onderzoekt ook hoe deze mechanismen kunnen worden toegepast in bijvoorbeeld de gezondheidszorg.

3.4.3 Tast en veiligheid

De relatie tussen tast en veiligheid lijkt op het eerste gezicht niet voor de hand te liggen, maar temperatuur blijkt een directe relatie te hebben met agressief gedrag. Over het algemeen geldt dat temperaturen die als oncomfortabel worden ervaren, zorgen voor een toename van agressiviteit. Maar naarmate de temperatuur verder toeneemt (of afneemt) en extreme vormen aanneemt, neemt de agressiviteit juist af. Extremiteten in de temperatuur hebben dus een reducerend effect op agressiviteit. Of beter gezegd: extremiteten in de gevoelstemperatuur hebben een reducerend effect: het gaat immers om als oncomfortabel *ervaren* temperaturen. Dit verschijnsel wordt verklaard aan de hand van het *negative affect-escape* model (Bell & Baron, 1976). Deze theorie voorspelt dat tot een bepaald punt, een negatief ervaren hoge (of lage) temperatuur agressiviteit aanwakkert. Maar naarmate de temperatuur verder stijgt (of daalt) en het discomfort alsmaar groter wordt, daalt de agressiviteit omdat men liever de situatie ontvlucht (*escape*) dan dat men zich agressief gedraagt.

Er is sterk empirisch bewijs voor de relatie tussen warme weersomstandigheden en agressie. Keer op keer blijkt dat mensen hun zelfbeheersing verliezen en zich agressiever gedragen bij hoge temperaturen (Anderson e.a., 2000). Bovendien komen gewelddadige incidenten, politieke opstanden, rellen, moorden, mishandelingen en verkrachtingen vaker

voor in de zomer dan in de winter (Brehm, Kassin & Fein, 2005). Onderzoek onder automobilisten heeft daarbij aangetoond dat hoge temperaturen vooral een versterkend effect hebben op de mate van frustratie en irritatie wanneer de bestuurder niets aan de temperatuur kan veranderen. De mate waarin de bestuurder de situatie kan controleren is dus belangrijk voor de ontwikkeling van agressief gedrag. Een experiment van Kenrick en MacFarlane (1986) toonde een directe lineaire relatie aan tussen de buitentemperatuur en agressie en ergernis van autobestuurders (gemeten aan de hand van duur en frequentie van claxonneren).

Verder is een relatie tussen slechte klimatologische omstandigheden in een specifieke situatie (een tochtige en winderige plek bijvoorbeeld) en veiligheidsbeleving plausibel: een op dit vlak als slecht ervaren verblijfskwaliteit zou zich, onder omstandigheden, óók kunnen vertalen in een lagere veiligheidsbeleving.¹¹

3.4.4 Samenvatting en conclusie

Ondanks het feit dat *beïnvloeding* via de tastzin minder relevant is in het kader van dit onderzoek dan beïnvloeding via zicht, gehoor en reuk, vinden we in de literatuur toch enkele interessante *relaties* tussen tast, emoties en gedrag. Zo blijken prikkelingen via de tastzin emoties te kunnen opwekken en blijkt de (gevoels)temperatuur een rol te spelen in het aanwakkeren van gevoelens van frustratie en irritatie en agressief gedrag. De klimatologische omstandigheden op een specifieke plek kunnen mogelijk eveneens invloed hebben op de veiligheidsbeleving op die locatie. Samenvattend komen we tot onderstaand schema.

	Gevoel	Gedrag
Specifieke klimatologische omstandigheden	Ongure klimatologische omstandigheden kunnen mogelijk onveiligheidsbeleving versterken (Ita Luten)	Hogere (gevoels)temperatuur kan leiden tot meer agressie (Anderson e.a., 2000)

¹¹ Bron: Gesprek met Ita Luten.

3.5 Multizintuiglijke waarneming

In het voorgaande hebben we de zintuigen afzonderlijk besproken om zicht te krijgen op de (on)mogelijkheden van interventies die deze zintuigen bieden. Maar mensen nemen hun omgeving waar als één geheel, waarbij informatie die wordt verkregen uit de verschillende zintuigen wordt gebundeld en tot een totaalbeeld wordt gesmeed. Deze paragraaf gaat in op de samenwerking van en de interactie tussen de zintuigen. Daarbij wordt eerst een introductie gegeven over de functie van de verschillende zintuigen. Vervolgens worden multizintuiglijke toepassingen in verschillende (wetenschaps)gebieden besproken. Tot slot stellen we vast wat multizintuiglijke waarneming betekent voor veiligheid en trekken we enkele conclusies.

3.5.1 Algemeen

Veel verschillende studies hebben inmiddels aangetoond dat hoe meer zintuiglijke modaliteiten tegelijkertijd worden gestimuleerd, hoe rijker de ervaringen van mensen zijn (Stein & Meredith, 1993). Met andere woorden, de totaalbeleving is meer dan de som der afzonderlijke zintuiglijke waarnemingen. Het maakt niet uit of dat bewust of onbewust gebeurt. Vroomen (2006) illustreert de samenwerking tussen de zintuigen aan de hand van een voorbeeld over 'smakelijke frieten'. Om vast te kunnen stellen of de frieten van goede kwaliteit zijn, dienen ze niet alleen te smaken naar aardappel en te ruiken naar frieten, maar zijn ze bovendien goudbruin gebakken (zicht), gloeiend heet (tast) en krokant (druk- en spiersensoren en gehoor).

Multizintuiglijke waarneming en perceptie is sterk afhankelijk van de gepercipieerde locatie van de bron. Sensorische stimuli worden namelijk sneller geïntegreerd als ze vanuit dezelfde ruimtelijke bron (lijken te) komen dan wanneer dat niet zo is (Spence, 2007). Een bekende uitzondering op deze regel is de buikspreker illusie. Daarbij wordt gebruik gemaakt van het fenomeen dat de hersenen congruente visuele en auditieve informatie (de buikspreker beweegt de mond van de pop op het 'ritme' van de gesproken tekst) bij elkaar brengen. Congruentie is dus een belangrijke factor voor het stimuleren van multizintuiglijke waarnemingen.

3.5.2 Toepassingen in de marketing

Bij de beschrijving van multizintuiglijke toepassingen in de marketing maken we onderscheid tussen multizintuiglijk productontwerp aan de hand waarvan we de verschillende functies van de zintuigen met elkaar vergelijken, en het multizintuiglijk ontwerp van winkelomgevingen.

3.5.2.1 Multizintuiglijk productontwerp: functies van de zintuigen

Veel onderzoek naar multizintuiglijke waarneming speelt zich af binnen het productontwerp waar de totaalbeleving van producten nadrukkelijk aandacht krijgt. In een experiment naar multizintuiglijke productbeleving van enkele alledaagse producten toonden Schifferstein en Cleiren (2005) aan dat over het algemeen geldt dat zicht en tast meer gedetailleerde productinformatie opleveren dan gehoor en geur. In een aanvullende studie door Schifferstein en Desmet (2007) kwam naar voren dat het blokkeren van visuele en tactiele stimuli het sterkste reducerende effect had op de hoeveelheid functionele informatie die men over het product kreeg. Het blokkeren van auditieve perceptie gaf communicatieproblemen: mensen voelden zich afgesloten van de buitenwereld. Het blokkeren van geur leidde slechts tot een verminderde behoefte naar voedsel.

Uit deze studies blijkt dat zicht het belangrijkste zintuig is voor functionele interactie, oftewel voor het uitvoeren van taken. Bovendien levert zicht de meeste informatie binnen het kortste tijdsbestek. Deze grote hoeveelheid informatie die via visuele input wordt verkregen eist veel van de aandachtscapaciteit van mensen op, waardoor er minder 'ruimte' is om nog via andere zintuigen informatie toe te laten.

Het blokkeren van visuele informatie bleek dan ook mensen het gevoel te geven dat ze hun andere zintuigen intensiever gebruiken. Schifferstein en Desmet stelden bovendien vast dat als mensen auditieve en olfactorische informatie werd onthouden, dat een remmende werking heeft op de emoties die het product oproept. Geluid en geur bepalen dus mede de emotionele beleving van producten. Maar ook tast blijkt belangrijk voor emotionele beleving van producten. Smaak heeft vooral een functionele rol, bijvoorbeeld bij het proeven van voedsel.

3.5.2.2 *Atmospherics*

Niet alleen het productontwerp maar ook de omgeving waarin de producten worden verkocht, wordt dikwijls aan een multizintuiglijke toets onderworpen. Het besef groeit namelijk dat niet alleen de producten zelf, maar ook de omgeving waarin de transactie plaatsvindt, het gedrag en de beleving van de consument bepaalt. Men spreekt daarbij wel van *atmospherics*: elementen die in het ontwerp van winkelomgevingen worden toegepast of gemanipuleerd om gevoelens en gedrag van consumenten te beïnvloeden (Kotler, 1973). Het doel is om een sfeer te creëren die past binnen het imago van de winkel. Zo wordt in sommige natuurwinkels gewerkt met natuurlijke geuren, geluiden, en materialen om de juiste sfeer te creëren die past bij de producten die worden aangeboden.

Congruentie van de verschillende omgevingsprikkels speelt ook hier weer een belangrijke rol. Prikkels die appelleren aan verschillende zintuiglijke modaliteiten kunnen elkaar namelijk versterken of juist afzwakken. Het onderzoek van Mattila en Wirtz (2001) naar het gecombineerde effect van geur en muziek is illustratief voor dit fenomeen. Zij stelden vast dat geuren en muzieksoorten die een soortgelijke mate van *arousal* (opwinding) opwekken, een positief effect hadden op onder andere klanttevredenheid en impulsieve aankopen (er werd meer impulsief gekocht). Was er geen *match* in de mate van *arousal*, bijvoorbeeld een verkwikkende geur in combinatie met rustige muziek, dan werd geen of zelfs een negatief effect op de klantwaardering en het consumentengedrag gemeten.

3.5.3 Overige toepassingen

Het gebruik van multizintuiglijke stimuli wordt ook op andere terreinen toegepast, bijvoorbeeld in de verkeersveiligheid. Het aanbieden van prikkels via verschillende zintuiglijke modaliteiten kan bijvoorbeeld leiden tot prestatieverbetering van automobilisten en piloten. Zo ontdekten Spence en Ho (2008) dat de reactietijd van autobestuurders korter is als een auditieve stimulus wordt gecombineerd met een tactiele stimulus (bijvoorbeeld een geluid in combinatie met een vibratie in de bestuurdersstoel) in vergelijking met een situatie waarin alleen een auditieve stimulus werd aangeboden. Het voordeel van dergelijke multisensorische prikkels is dat de cognitieve belasting voor het verwerken van multimodale stimuli lager is dan de belasting voor het waarnemen van twee stimuli binnen hetzelfde zintuig. Met andere woorden, het simultaan aanbieden van prikkels die inspelen op verschillende zintuigen leidt tot een lagere cognitieve belasting waardoor ze 'gemakkelijker' te verwerken zijn.

Deze reductie in cognitieve belasting bij het aanbieden van multizintuiglijke informatie is ook op neuropsychologisch vlak aangetoond (Stekelenburg & Vroomen, 2007). Als iemand in de handen klapt zonder dat zichtbaar is wanneer de klap precies te horen zal zijn, is er meer activiteit in het gehoorgebied van de hersenen dan wanneer wel te zien is wanneer het geluid te verwachten is. Het aanvullen van de auditieve informatie met visuele stimulus leidt dus tot een reductie in cognitieve activiteit van het gehoorgebied. Je zou kunnen zeggen dat de visuele informatie het gehoor voorbereidt op het geluid dat komen gaat. Het 'schrik-effect' neemt daarmee af. Wellicht kan gebruik worden gemaakt van dit mechanisme in de perceptie van bijvoorbeeld geluidsoverlast.

3.5.4 *Multisensory safety*

Nu we verschillende toepassingen van multizintuiglijke interventies hebben beschreven, richten we ons nu op de vraag welke aanknopingspunten dergelijke interventies bieden voor veiligheid. Hoewel het belang van het stimuleren van multizintuiglijke waarneming voor veiligheid niet in de literatuur is gevonden, is het aannemelijk dat veiligheidsbeleving in de (semi) publieke ruimte het meest effectief gestimuleerd wordt als de totaalbeleving van een ruimte op orde is. Die totaalbeleving wordt gecreëerd als informatie voor verschillende zintuiglijke modaliteiten goed op elkaar is afgestemd en dezelfde signalen uitstraalt.

De verwachting is dat multizintuiglijke interventies meerwaarde hebben ten opzichte van monozintuiglijke interventies, omdat we aan het begin van paragraaf 3.5.1 hebben vastgesteld dat hoe meer zintuiglijke modaliteiten tegelijkertijd worden gestimuleerd, hoe rijker de ervaringen van mensen zijn.

3.5.5 Samenvatting en conclusie

De bevindingen op het gebied van multizintuiglijke waarneming laten zien dat een multizintuiglijke totaalbeleving staat of valt met de mate van congruentie tussen de verschillende prikkels. Bij het ontwerpen van producten wordt nadrukkelijk rekening gehouden met deze wetenschap. Bovendien wordt daarbij ingespeeld op de functie die verschillende zintuigen hebben. Zo blijkt visuele informatie het belangrijkste te zijn voor functionele interactie met producten, terwijl geluid en geur voor een belangrijk deel de emotionele beleving van het product bepalen. Soortgelijke bevindingen zien we terug in het ontwerp van winkelomgevingen waarin *atmospherics* worden gemanipuleerd om de klanttevredenheid te bevorderen. Met name dit laatste biedt interessante aanknopingspunten voor toepassing van multizintuiglijke interventies in de publieke ruimte.

Moet het nadenken over *Secuspherics*¹² de volgende stap zijn in het denken over sociaal veilig ontwerp en beheer van de (semi)publieke ruimte?

¹² De veiligheidsgerichte tegenhanger van *atmospharics*.

4 Alles overziend

In het voorliggende onderzoek hebben we in kaart proberen te brengen of het idee van zintuigbeïnvloeding in de veiligheidszorg meer is dan precies dat: een interessant idee. Zijn er voldoende aanwijzingen om te mogen veronderstellen dat verdere experimenten met zintuigbeïnvloeding in de veiligheidszorg kansrijk zijn? Naar onze mening is daarvan zeker sprake. Op het gebied van zicht, gehoor, reuk áls – zij het in veel mindere mate – tast zijn immers concrete aanknopingspunten gevonden voor zintuigbeïnvloeding met voor de veiligheidszorg relevante effecten. Door versterking van prosociaal gedrag bijvoorbeeld, door vermindering van stress of agressie, of door versterking van het veiligheidsgevoel of gevoel van algemeen welbevinden.

Zijn die relaties allemaal even sterk of onomstotelijk bewezen? Nee, geenszins. Maar ze zijn wel voldoende plausibel om richting te geven aan de volgende stap in het ontwikkelingsproject: de ontwikkeling van praktijkpilots. Die pilots zullen dan moeten uitwijzen of datgene wat wij nu – op basis van het verkennend onderzoek – plausibel achten, in de praktijk daadwerkelijk aantoonbaar werkzaam blijkt.

Het onderzoek heeft niet alleen de nodige aanwijzingen gegeven over welke interventies in de praktijk mogelijk werkzaam zouden kunnen zijn. Ook is wat meer licht geworpen op voorwaarden waaronder dat effect eventueel verwacht mag worden en de mate waarin dat het geval zou kunnen zijn.

Niet op iedereen dezelfde effecten

We hebben allereerst gezien dat de effecten van zintuigbeïnvloeding afhankelijk zijn van individuele disposities en culturele achtergrond (zo zal niet iedereen hetzelfde reageren op de kleur rood), de situatie waarin de zintuiglijke prikkel wordt aangeboden (de geur van kaas wordt in een kaaswinkel heel anders geïnterpreteerd dan in een sportkantine) en associaties die men met die prikkel heeft (zo zal klassieke muziek mede op basis van associaties voor sommige mensen positieve, voor andere mensen negatieve effecten hebben). Dat betekent dat eenzelfde zintuiglijke interventie op verschillende locaties, in verschillende situaties, bij verschillende mensen een ander effect kan hebben. Voor sommigen is dat een reden om te stellen dat zintuiglijke beïnvloeding ‘dus’ weinig kansrijk is. Wij delen die mening niet: veel bestaande maatregelen in de veiligheidszorg werken immers óók niet op iedereen hetzelfde

uit. Het gaat er slechts om dat een maatregel op voldoende mensen eenzelfde uitwerking heeft, zonder grote schadelijke neveneffecten op anderen te veroorzaken. En dat lijkt zeker haalbaar.

De werkzaamheid van zintuigbeïnvloeding

Zintuigbeïnvloeding lijkt met name geschikt als aanvulling op en ter ondersteuning van andere maatregelen en zal vaak niet voldoende zijn om op zichzelf de veiligheid en veiligheidsbeleving te verbeteren. Het biedt daarmee vooral mogelijkheden om een (semi) publieke ruimte die op zich al redelijk op orde is (schoon, heel en veilig) te verrijken en te veraangenamen. De randvoorwaardelijke factoren dienen dus in orde te zijn, vóórdát met zintuigbeïnvloeding waarde aan de locatie kan worden toegevoegd. Zintuigbeïnvloeding is daarbij inzetbaar voor zowel het stimuleren van positieve gevoelens en gedragingen als het reduceren van negatieve varianten daarvan en sluit dus aan bij alle kwadranten van de in hoofdstuk 2 gegeven Tabel 1.

Veel ervaringen die uit commerciële overwegingen met zintuigbeïnvloeding in winkelomgevingen zijn opgedaan, bieden ook inspiratie voor verbetering van veiligheid in de openbare ruimte. Maar het vraagstuk van veiligheid in de (semi) publieke ruimte is een stuk complexer in vergelijking met bijvoorbeeld het stimuleren van koopgedrag in winkelomgevingen. Het kent vele onbeïnvloedbare factoren en over het algemeen een gevarieerder palet aan relevante doelgroepen. Deze grotere complexiteit dient bij het nadenken over toepassingen niet uit het oog te worden verloren.

Het wetenschappelijk bewijs voor de effecten van kleur, licht, geluid en geuren op emoties en gedragingen van mensen is niet op alle gebieden even sterk. Ook spreken wetenschappers elkaar op sommige punten tegen. Bovendien zijn directe effecten op veiligheid en/of veiligheidsbeleving slechts in een aantal studies onderwerp van onderzoek geweest. De experimenten in de pilotfase van dit project zijn dus noodzakelijk om effecten van zintuigbeïnvloeding op veiligheid met enige zekerheid vast te kunnen stellen.

De noodzaak van congruentie

Meestal wordt het grootste effect bereikt als meerdere zintuigen tegelijk worden aangesproken. Maar dan moeten de signalen die via die zintuigen tot ons komen wel congruent zijn met elkaar. Zo past luide rockmuziek (meestal) niet in een wijnzaak en tl-verlichting niet in een bruine kroeg. Alleen als een verrassingseffect beoogd wordt kan opzettelijk incongruentie worden toegepast.

Overdaad schaadt

Mensen nemen hun omgeving holistisch, dus als één geheel, waar. Met zintuigprikkelingen kan een totaalbeleving worden gecreëerd die prettig is en mensen een positief gevoel geeft, maar die totaalbeleving moet rustig, niet te opvallend, worden uitgevoerd. Met andere woorden, overdaad schaadt. Opvallende zintuigprikkelingen kunnen wel bewust kleinschalig worden toegepast op specifieke plekken. Deze zogenoemde 'belevissen'¹³ kunnen worden opgezocht door mensen die daar behoefte aan hebben en voegen daarmee waarde toe aan de totaalbeleving. Overigens moeten deze belevissen dan wel variëren in de tijd om te voorkomen dat mensen uitgekeken raken.

Combineer kunst en kunde

Mede gelet op de voorgaande punten vergt effectieve toepassing van zintuiglijke interventies veelal om een combinatie van kunst en kunde. Kunde is nodig om op voorhand een gefundeerde keuze te kunnen maken voor een interventie die naar alle waarschijnlijkheid werkt. Kunst refereert aan de professionele intuïtie – zoals bij een ontwerper - die nodig is om de interventie(s) goed te laten aansluiten bij de rest van de omgeving, de beoogde doelgroepen en dergelijke.

4.1 De meest kansrijke mechanismen samengevat

In het voorgaande hoofdstuk hebben wij per zintuig (en in elke paragraaf) samengevat welke mechanismen voor zintuigbeïnvloeding in het kader van veiligheid als meest kansrijk kunnen worden aangemerkt. Daarbij is ook steeds aangegeven waarop de effecten met name te verwachten zijn: een verandering van gedrag of een verandering van gevoel of beleving. In de onderstaande tabel hebben wij de resultaten voor het gemak nog eens samengebracht.

Vervolgens hebben we gezien welke mechanismen wij het meest interessant achten voor verdere ontwikkeling. Daarbij hebben we drie aspecten meegewogen. Allereerst is dat de kansrijkheid van het mechanisme: in hoeverre kan er redelijkerwijs vanuit worden gegaan dat de interventie werkt? Het tweede criterium is in welke mate de zintuiglijke interventie in kan spelen op één of meer breed ervaren problemen in de veiligheidszorg. En tenslotte hebben wij meegewogen in hoeverre het mechanisme te 'vertalen' is naar een praktisch

¹³ Deze terminologie wordt gebruikt door o.a. Senta Multisensory Concepting.

uitvoerbaar en evalueerbaar project of maatregel. De mechanismen die op deze drie aspecten sterk scoorden worden hieronder **vet en cursief** gedrukt weergegeven.

ZICHT	Gevoel	Gedrag
Kleur	Mensen met weinig behoefte aan prikkels prefereren koele kleuren zoals blauw (Peters, 2008)	
	Mensen met veel behoefte aan prikkels prefereren warme kleuren zoals rood (Peters, 2008)	
	<i>In blauwe en groene ruimten ervaren mensen minder angstgevoelens (Jacobs en Suess, 1975)</i>	
(Gekleurd) licht	Verbeterde straatverlichting verbetert veiligheidsbeleving (Herbert en Davidson, 1994)	Verbeterde straatverlichting stimuleert gebruik openbare ruimte (Summer Night Lights)
		Gekleurde verlichting kan hangjongeren weren (Telegraaf, 2009)
Bewegend beeld	<i>Projectie van een bewegende mens op het perron verbetert veiligheidsgevoelens (interview met NPC)</i>	
Natuur	Zien van (afbeeldingen van) planten of bomen werkt stressreducerend en bevordert patiëntenherstel (Dijkstra, Pieterse & Pruyn, 2008a, 2008b).	
	Contact met natuur draagt bij aan welbevinden in stedelijk gebied (Matsuoka & Kaplan, 2007).	

GELUID	Gevoel	Gedrag
Geluid toevoegen	<i>Diverse studies tonen effecten aan van diverse soorten muziek op verblijfs- en koopgedrag van consumenten, verblijfservaring/tevredenheid en snelheid van bewegen (o.a. Alpert, Alpert & Maltz, 2005)</i>	
	Klassieke muziek vermindert stress (Dijkstra, 2009)	
	Natuurgeluiden worden als prettig ervaren (Treasure)	
		Overlast Onaangenaam geluid verjaagt jongeren (Mosquito)
		Klassieke muziek kan overlast reduceren (Helfgott, 2009)
		Criminaliteit Na invoering van klassieke muziek in Londense metro werden forse verminderingen gerapporteerd in beroving, mishandeling van personeel en vandalisme (Timberg, 2005)
		OOV 'Geluidskanon' wordt gebruikt ter afwering piraten (Long Range Acoustic Device) Afgeslankte versie van een dergelijke geluidstoepassing in studie als middel om omstanders bij rellen te verjagen (Geluidsschild)
Geluid wegnemen (bron wegnemen, actieve en passieve akoestiek)	Geluidsoverlast/lawaai leidt tot negatieve emoties (Job, 1993; Fields e.a, 1998)	Geluidsoverlast/lawaai kan leiden tot ongewenst gedrag agressiviteit aanwakkeren (maar niet initiëren) (Cohen & Spacapan, 1984)
	Slechte akoestiek in openbare ruimten kan unheimisch gevoel opleveren/versterken (Michiel van	
	Stiltegebieden kan rust creëren (Michiel van Overbeek)	

REUK		Gevoel	Gedrag
Algemeen		Geuren kunnen stressniveau, empathie, genegenheid e.d. beïnvloeden (o.a. Lehrerna, 2000)	Geur heeft sterke <i>approach</i> of <i>avoidance</i> werking (Ep Köster)
Objectgebonden geuren	<i>Aanbrengen ongewenste geuren</i>		Het opzettelijk aanbrengen van een zeer vervelende geur: de stinkspray tegen verkrachters (zie www. Smileprotector.nl)
Omgevingsgeuren	<i>Wegnemen ongewenste geuren</i>	Onaangename geuren kunnen ongewenste gevoelens en ongewenst gedrag aanwakkeren (Holland, 2009)	
	<i>Aanbrengen gewenste geuren</i>	<i>Rozengeur leidde tot vriendelijker inschatting andere in dezelfde ruimte (Ep Köster)</i> Geur leidde tot grotere ruimte-ervaring in specifieke ruimte (Ep Köster)	<i>Limoen- of schoonmaakgeuren versterken prosociaal c.q. 'schoonmaakgedrag' (Holland, 2005); idem moreel gedrag (Lilenquist, 2009) ; idem prosociaal en kalmer gedrag (Tjon a Fonq, 2008)</i>
TAST		Gevoel	Gedrag
Specifieke klimatologische omstandigheden		Ongure klimatologische omstandigheden kunnen mogelijk onveiligheidsbeleving versterken (Ita Luten)	Hogere (gevoels)temperatuur kan leiden tot meer agressie (Anderson e.a., 2000)

4.2 Concrete pilotvoorstellen

In deze paragraaf vertalen wij de meest kansrijke ontwikkelsporen naar concrete voorstellen voor te ontwikkelen pilots. Daarbij is niet alleen gekeken naar de in paragraaf 3.1 al beschreven criteria, maar zijn ook de organisatorische en financiële haalbaarheid van de interventie en de daarbij te verwachten kosten/batenverhouding meegewogen.

De zo ontstane pilotvoorstellen zijn onderverdeeld in twee categorieën. Type A pilots zijn bedoeld om meer zicht te krijgen op de effectiviteit van één specifiek type interventie, al dan niet gericht op één specifiek probleem. We geven dus bijvoorbeeld antwoord op de vraag of het toepassen van geuren effectief is om mensen een veiliger gevoel te geven of om normconform gedrag te stimuleren.

Bij type B pilots wordt een specifiek probleem als uitgangspunt genomen en wordt bezien of één of meer zintuiglijke interventies in de praktijk daadwerkelijk een bijdrage kunnen leveren aan het reduceren van dat probleem. Met welke zintuiglijke interventies kan, onder welke voorwaarden, een als onveilig beleefde tunnel bijvoorbeeld veiliger worden gemaakt? In het navolgende worden eerst de type A en daarna de type B pilots gepresenteerd.

4.2.1 Type A pilots

De type A pilots zijn zoals gezegd bedoeld om meer inzicht te krijgen in de effectiviteit van specifieke zintuiglijke interventies. Uit ons onderzoek komen zij immers als relatief kansrijk naar voren, maar zijn zij dat in de praktijk ook daadwerkelijk? We behandelen per zintuig enkele van de meest kansrijke interventies.

4.2.1.1 Kleur, licht en beeld

- Virtuele sociale interactie, mogelijk in combinatie met *windowcasting*

Het experiment van NPC waarbij het silhouet van een man werd geprojecteerd op station Utrecht Centraal bleek een positief effect te hebben op de veiligheidsbeleving van treinreizigers. Het effect op veiligheidsbeleving van de interactieve Moodwall is niet gemeten, maar een positief effect op de beleving van voorbijgangers lijkt op basis van de bestaande informatie plausibel.

Het lijkt er dus op dat bewegend beeld – op voorheen als onveilig ervaren locaties - de veiligheidsbeleving ten goede komt. Wát dan met name werkzaam is, is nog niet helder: is

het de afleiding, het zien van een mens (of 'iets moois') of straalt zo'n voorziening uit dat door anderen aandacht is besteed aan de omgeving? Het testen van deze toepassing op meerdere locaties (enkele kleinere stations bijvoorbeeld) zou hier meer licht op kunnen werpen. Treden de effecten ook hier op en heeft het projecteren van (bewegende) mensen een sterker effect dan andere typen beelden die reageren op beweging in de omgeving? Bovendien kan worden onderzocht of een combinatie van deze twee elementen, echte 'virtuele sociale interactie' dus, een nog sterker effect heeft op veiligheidsbeleving.

Virtuele sociale interactie kan eventueel worden gecombineerd met *windowcasting*. Hiermee wordt bedoeld dat ramen en/of gevels gebruikt worden voor de projectie van (bewegend) beeld. Te denken valt aan de toepassing in winkelstraten die 's avonds na sluitingstijd veranderen in desolate plekken.

- Rustgevende kleuren

Valt inderdaad winst te behalen, zowel in het gedrag van mensen (meer normconform) als in hun gevoel (grotere veiligheidsbeleving) door het toepassen van bepaalde kleuren, in oppervlaktebekleding of in licht?

4.2.1.2 Geluid

- Passieve en actieve akoestiek
Akoestiek blijkt van belang te zijn voor veiligheidsbeleving. Een goede akoestiek bevordert het lokaliseren van geluiden en de verstaanbaarheid van omroepberichten. Akoestiek kan daarmee bijdragen aan een gevoel van controle. Twee vormen van akoestiek kunnen worden toegepast:
 - Passieve akoestiek, bijvoorbeeld in de vorm van geluidsabsorberende elementen, scheidt de randvoorwaardelijke akoestische eigenschappen. Het neemt bijvoorbeeld overmatige galm weg;
 - Actieve akoestiek kan worden toegepast door het maskeren van ongewenste geluiden door toevoeging van bijvoorbeeld onopvallende, natuurlijke geluiden.In samenspraak met geluidsexperts worden locaties aangewezen die akoestisch én (veiligheids)belevingstechnisch niet in orde zijn. Bezien wordt in hoeverre hierin aantoonbaar verbetering kan worden gebracht door beïnvloeding van de akoestiek.

- **Muziek op *hot spots***
In aansluiting op het NS experiment met klassieke muziek op stations om drugsoverlast te beperken, kan muziek ook op andere *hot spots* worden toegepast. Muziek als potentieel repressiemiddel behoort tot een van de mogelijkheden, maar er zijn ook andersoortige toepassingen denkbaar. Zo kan muziek worden ingezet om een andere locatie (bijvoorbeeld een plek waar geen mensen wonen) aantrekkelijker te maken voor de overlastgevers.
- **Muziek/*soundscales* ter verbetering veiligheidsbeleving**
In hoeverre kunnen locaties die objectief veilig zijn maar als minder veilig worden ervaren door middel van muziek of *soundscales* worden veraangenaamd?

4.2.1.3 Geur

- **Geuren in het openbaar vervoer**

Geuren lijken bepaalde positieve (normconforme) gedragingen te kunnen bevorderen. Zo is de geur van allesreiniger effectief gebleken in het stimuleren van schoonmaakgedrag. Een pilot wordt gehouden in het openbaar vervoer, bij voorkeur in trams of metrorijtuigen. Verschillende geuren worden hier getest op hun effecten ten aanzien van normconform gedrag, zoals het schoonhouden van rijtuigen, het vertonen van agressief gedrag, de mate waarin de nabijheid van andere passagiers wordt getolereerd, en de 'ruimtebeleving' in het voertuig (bepaalde geuren maken een ruimte gevoelsmatig groter).

- **Geur voor baliecontacten**

Bepaalde geuren, bijvoorbeeld vanillegeur, zijn voor de meeste mensen rustgevend. Andere geuren (rozengeur) zouden mensen elkaar aardiger laten vinden. Volgens geurexperts als emeritus hoogleraar Köster is er voldoende aanleiding om te testen of bepaalde geuren een bijdrage zouden kunnen leveren aan de verbetering van baliecontacten op plekken waar regelmatig sprake is van onheuse (inclusief agressieve) bejegening van baliemedewerkers.

4.2.2 Type B pilots

Type B pilots worden probleemgericht ontwikkeld. Het uitgangspunt is een relatief veel voorkomend vraagstuk uit de veiligheidspraktijk. Doel van een type B pilot is om te bezien in hoeverre zintuigbeïnvloeding een dergelijk vraagstuk (gedeeltelijk) kan helpen oplossen door het creëren van een *safetyscape*: een plek waar men zich veilig voelt en waar

normconform gedrag wordt gestimuleerd. Afhankelijk van het probleem kunnen meerdere interventies (bijvoorbeeld geur en kleur) worden ingezet die tegelijkertijd worden toegepast, of kan slechts een enkele interventie voldoende blijken te zijn om de *safetyscape* te creëren. In ieder geval denken wij aan de volgende praktijksituaties:

- als onveilig ervaren verkeerstunnels
- (bus)stations
- uitgaansgebieden

4.2.3 Overig

- *Ambient persuasion*

Een interessant vergezicht is om de omgeving via zintuigbeïnvloeding te laten reageren op het feitelijk gevoel of gedrag van mensen in een bepaalde setting, waardoor vrijwel onbewust een gewenster gedrag of gevoel wordt gestimuleerd. Dat kan bijvoorbeeld doordat de lichtkleur langzaam verandert naargelang er geluid wordt geregistreerd op de locatie. *Ambient persuasion* kan bijvoorbeeld worden toegepast in een ruimte waar men tot rust wil komen en waarbij de verlichting kan bijdragen aan het besef hoeveel geluid de gebruikers van de ruimte maken. Ook een omgekeerde toepassing is denkbaar, waarbij bij veel geluidproductie de rustgevende kleur groen de overhand krijgt om mensen rustiger te stemmen. Met *ambient persuasion* wordt op dit moment op uiteenlopende terreinen al geëxperimenteerd, maar de mogelijkheden dienen op het terrein van veiligheid nog verder onderzocht en uitgediept te worden. Mogelijk kan dit ook in het kader van de (voorbereiding van de) pilots gebeuren.

Het aantal denkbare toepassingen van zintuigbeïnvloeding is, met de nodige creativiteit, legio. Om die creativiteit te stimuleren is het denkbaar om een klein deel van het pilotbudget te reserveren voor een ontwerpwedstrijd voor jongere ontwerpers: ontwerp een praktische veiligheidstoepassing van zintuigbeïnvloeding, waarbij gebruik wordt gemaakt van de nu al aanwezige wetenschappelijke inzichten.

Expertlijst

In de loop van het project zijn de volgende experts geïnterviewd. De experts van wie de naam **vet** gedrukt is, hebben bovendien deelgenomen aan onze expert meeting.

Matthijs ten Berge • illuminate • Interactieve mediaprojecten in de publieke ruimte
Wouter Bergmann-Tiest • Universiteit Utrecht • Helmholtz Instituut, haptische waarneming
Patricia Bulsing • Unilever • Voorheen gepromoveerd op effecten van geuren op emoties
Maarten Hartveldt • Chapel studio • Muziekcompositie en -productie
Rob Holland • Radboud Universiteit Nijmegen • Sociale psychologie, reuk
Ep Köster • Emeritus hoogleraar Erasmus Universiteit Rotterdam • Toegepast
geurenonderzoek
Lisette Kraaijenhagen • Senta • Multizintuiglijke concepten
Herman Kuijer • Lichtkunst in de openbare ruimte
Donald van der Laan • Rhine Consulting Group • Zintuigbeïnvloeding met behulp van
techniek
Geke Ludden • Novay • Voorheen gepromoveerd op multizintuiglijk productontwerp
Ita Luten • Ita Luten Advies • Advies en onderzoek op het raakvlak van mens en omgeving
Cees Midden • Technische Universiteit Eindhoven • Human Technology Interaction
Hedwig van Onna • Colour Concept and Interior Forecast
Michiel van Overbeek • Kristalhelder innovatie en kunst • Combineert kunst en
wetenschap
Corien Pompe • Chief designer colour and material strategic design Volvo
Monique Smeets • Universiteit Utrecht • Klinische psychologie, reuk
Wim Vaessen • Essensor • Sensorisch product- en consumentenonderzoek
Jean Vroomen • Universiteit van Tilburg • Multisensorisch onderzoek

Literatuur

- Ackerl, K., Atzmueller, M. & Grammer, K. (2002). The scent of fear. *Neuroendocrinol Letters* 23: 79–84.
- Adams, F. & Osgood, C. (1973) A Cross-cultural Study of the Affective Meanings of Color. *Journal of Cross-cultural psychology*, 4, 135-156.
- Alpert, M.I., Alpert, J.I. & Maltz, E.N. (2005). Purchase occasion influence on the role of music in advertising. *Journal of Business Research* 58(3), 369-376.
- Anderson, C.A., Anderson, K.B., Dorr, N., DeNeve, K.M., & Flanagan, M. (2000). Temperature and aggression. In M.P. Zanna (Ed.), *Advances in experimental social psychology*, 32, 63-133. San Diego, CA: Academic Press.
- ANP (2009). Bloemen beïnvloeden de vergadering.
<http://www.zibb.nl/10255496/Personneelszaken/Personneelszaken-nieuws/Personneelszaken-nieuwsbericht/Bloemen-benvloeden-vergadering.htm>
geraadpleegd op 21 december 2009.
- Araujo, de , I.E. Rolls, E.T., Velazco, M.I., Margot, C., Cayeux, I. (2005). Cognitive Modulation of Olfactory Processing. *Neuron* 46(4), 671-679.
- Babin, B. J., Hardesty, D. M., & Suter, T. A. (2003). Color and shopping intentions, The intervening effect of price fairness and perceived affect. *Journal of Business Research*, 56(7), 541-551.
- Baron, R. A. (1990). Environmentally induced positive affect: Its impact on self-efficacy, task performance, negotiation, and conflict. *Journal of Applied Social Psychology* 20: 368-84.
- Baron, R. A., Rea, M. S., & Daniels, S. G. (1992). Effects of indoor lighting (illuminance and spectral distribution) on the performance of cognitive tasks and interpersonal behaviors: The potential mediating role of positive affect. *Motivation and Emotion*, 16(1), 1-33.
- Bell, P.A., & Baron, R.A. (1976). Aggression and heat: The mediating role of negative affect.

Journal of Applied Social Psychology, 6, 18-30.

- Bellizzi, J.H. & Hite, R.E. (2006). Environmental color, consumer feelings, and purchase likelihood. *Psychology and Marketing* 9(5), 347 - 363.
- Berglund, B., Lindvall, T. & Schwela, D. (1990). *Guidelines for community noise*. World Health Organisation, Genève.
- Blumenthal, D. (1988). *Consumer's World; Scenic Design for In-Store Try-Ons*.
<http://www.nytimes.com/1988/04/09/style/consumer-s-world-scenic-design-for-in-store-try-ons.html>, geraadpleegd op 13 augustus 2009.
- Bommel, W. J. M. B., G.J. van den. (2004). Werkverlichting: visuele en biologische effecten.
- Bone F.P., Fitzgerald, P. & Ellen, P. (1999). Scents in the marketplace: explaining a fraction of olfaction, *Journal of Retailing*, 75(2), p.243- 262.
- Bone, P.F. & Jantrania, S. (1992). Olfaction as a Cue for Product Quality. *Marketing Letters*, 3, 289-296.
- Bosmans, A.M.M. (2006). Scents and sensibility: When do incongruent ambient scents influence product evaluations? *Journal of Marketing*, 70(3), p.32-43.
- Brehm, S.S., Kassin, S. & Fein, S. (2005). *Social Psychology*. Sixth edition. p 417. Boston, NY: Houghton Mifflin Company.
- Broere, P., De Mos, M. & De Vries, W. (jaartal onbekend) *Paint my Roof*. Evaluatie van het licht maken van de overkapping op de A28.
- Bruner, G. (1990). Music, Mood, and Marketing. *Journal of Marketing*, 54(4), 94 –105.
- Buchanan, T.W., Tranel, D. & Adolphs, R. (2003). A Specific Role for the Human Amygdala in Olfactory Memory. *Learning & Memory* 10(5): 319 - 325.
- Carles J.L., Barrio, I.L. & De Lucio, J.V. (1998). Sound influence on landscape values. *Landscape and Urban Planning*, 43, 191-200.

- Cathcart, R. (2009). *Lighting up Tough Parks' Darkness*. New York Times.
http://www.nytimes.com/2009/07/12/us/12park.html?_r=1, geraadpleegd op 13 augustus 2009.
- Chu, S. (2007). *Olfactory conditioning of Positive Performance in Humans*, University of Central Lancashire.
- Cohen, S., & Spacapan, S. (1984). The social psychology of noise. In: D.M. Jones & A.J. Chapman (Eds.), *Noise and society*, pp. 221-245. Chichester: Wiley.
- Dijkstra, K. (2009). *Understanding healing environments. Effects of physical environmental stimuli on patients' health and well-being*. Dissertation.
- Dijkstra, K., Pieterse, M.E. & Pruyn, A.Th.H. (2008). Stress-reducing effects of indoor plants in the built healthcare environment: The mediating role of perceived attractiveness. *Preventive Medicine*, 47, 279-283.
- Dijkstra, K., Pieterse, M.E. & Pruyn, A.Th.H. (2008a). Individual differences in reactions towards color in healthcare environments: The role of stimulus screening ability. *Journal of Environmental Psychology*, 28, 268-277.
- Elliot, A. J., & Maier, M. A. (2007). Color and Psychological Functioning. *Current Directions in Psychological Science*, 16(5), 250-254.
- Fields, J.M. (1998). Reactions to environmental noise in an ambient noise context in residential areas. *Journal of the Acoustical Society of America* 104, 2245-2260.
- Frank, M. & Gilovich, T. (1988). The Darker Side of Self- and Social Perception: Black Uniforms and Aggression in Professional Sports. *Journal of Personality and Social Psychology*, 54, 74-85.
- Gulas, C.S. & Bloch, P.H. (1995). Right under our noses. Ambient scent and consumer responses. *Journal of Business Psychology*, 10(1), 87-98.
- Helfgott, J. (2009). *Podcast Halt or I'll Play Vivaldi! Classical Music as Crime Stopper*. Seattle University.
http://www.loc.gov/podcasts/musicandthebrain/podcast_jacquelinehelfgott.html
geraadpleegd op 9 juli 2009.

- Hellema, H. (1994). *Geur en gedrag*. Amsterdam: De Brink.
- Herbert, D. & Davidson, N. (1994). Modifying the built environment: the impact of improved street lighting. *Geoforum* 25(3), 339–350.
- Hirsch, A.R., (1995). Effects of Ambient Odors on Slot Machine Usage in a Las Vegas Casino, *Psychology and Marketing* 12(7), 585-94.
- Ho, C., & Spence, C. (2008). *The multisensory driver: Implications for ergonomic car interface design*. Aldershot, UK: Ashgate.
- Hokwerda, O., & Wouters, J.A.J. (2005). *Zicht op licht. Adviezen en richtlijnen*.
- Holland, R.W., Hendriks, M. & Aarts, H. (2005). Smells like clean spirit – Nonconscious effects of scent on cognition and behavior. *Psychological Science*, 16(9), 689-693.
- Hubel, D.H. (1988). *Eye, Brain, and Vision*. Scientific American Library.
- Jacobs, K. W., & Suess, J. F. (1975). Effects of four psychological primary colors on anxiety state. *Percept Mot Skills*, 41(1), 207-210.
- Job, R.F.S. (1993). Psychological factors of community reaction to noise. In M. Vallet (ed.) *Noise as a Public Health Problem*, 3, 48-59, INRETS – Institut National de Recherche sur les Transports et leur Sécurité, Acruel, France.
- Kenrick D.T., & MacFarlane, S.W. (1986). Ambient Temperature and Horn Honking: A field study of the heat/aggression relationship. *Environment and Behaviour*, 18, 179-91.
- Konecni, V.J., Libuser, L., Morton, H., & Ebbesen, E.B. (1975). Effects of a violation of personal space on escape and helping responses. *Journal of Experimental Social Psychology*, 11, 288-299.
- Kotler, P. (1973). Atmospheric as a Marketing Tool. *Journal of Retailing* 49(4), pp. 48–64.
- Lilenquist, K. (2009). Limoengeur maakt mensen guller, <http://www.nu.nl/wetenschap/2109301/frisse-geur-maakt-mensen-guller-.html>, geraadpleegd op 1 december 2009. Artikel verschijnt in Psychological Science.

- Lindstrom, M. (2008). *Koop mij: waarheid en leugens over ons koopgedrag*, Utrecht: A.W. Bruna.
- Ludde, G.D.S. (2008). *Sensory incongruity and surprise in product design*. Delft University of Technology. Amsterdam: Spinhex & Industrie.
- Luscher, M. & Scott, I. (1969). *The Luscher Color Test*. New York, NY: Washington Square Press.
- Luten (2008). *Handboek Veilig Ontwerp en Beheer*. Bussum: Uitgeverij Thoth.
- Matsuoka, R.H. & Kaplan, R. (2007). People needs in the urban landscape: Analysis of Landscape and Urban Planning contributions. *Landscape and Urban Planning*, 84, 7-19.
- Mattila, A.S. & Wirtz, J. (2001). Congruency of scent and music as a driver for in-store evaluations and behavior. *Journal of Retailing*, 77, 273-283.
- Mauro, R. (1984). The Constable's New Clothes: Effects of Uniforms on Perceptions and Problems of Police Officers. *Journal of Applied Psychology* 14, 42-56.
- Miliman, R.E. (1986). The influence of background music to affect the behavior of restaurant patrons, *Journal of Consumer Research*, 13, 286- 289.
- Milliman, R. E. (1982). Using background music to affect the behaviour of supermarket shoppers. *Journal of Marketing*, 46(2), 86-91.
- Miranda, D. & Claes, M. (2004). Rap Music Genres and Deviant Behaviors in French-Canadian Adolescents. *Journal of Youth and Adolescence*, 33(2), 113-122.
- Mitchell, D.J., Kahn, B.E. & Knasko, S.C. (1995). There's something in the air. Effects of congruent and incongruent ambient odor on consumer decision-making. *Journal of Consumer Research*, 22, 229-238.
- Peters, J.W.P. (2008). *Meer licht op kleur?! Een onderzoek naar de invloed van kleur en licht op stationsbeleving van reizigers van de NS*. Universiteit Twente, NS.

- Philips Emotions Jacket - a new level in immersive cinematic experience.
<http://www.physorg.com/news174761284.html>, geraadpleegd op 22 december 2009.
- Prehn-Kristensen, A., Wiesner, C., Bergmann, T.O., Wolff, S. & Jansen, O. (2009). Induction of Empathy by the Smell of Anxiety. *PLoS ONE* 4(6): e5987.
- Royet, J.P., Zald, D.H., Versace, R., Costes, N., Lavenne, F. & Gervais, R. (2000). Emotional responses to pleasant and unpleasant olfactory, visual, and auditory stimuli, A PET study. *Journal of Neuroscience*, 20, 7752-7759.
- Telegraaf, Roze licht wapen tegen hangjongeren (2009).
http://www.telegraaf.nl/buitenland/3570176/___Roze_licht_wapen_tegen_hangjongeren___html, geraadpleegd op 13 augustus 2009.
- Schifferstein, H.N.J. & Cleiren, M.P.H.D. (2005). Capturing product experiences: a split-modality approach. *Acta Psychologica*, 118, 293-318.
- Schifferstein, H.N.J. & Desmet, P.M.A. (2007). The effect of sensory impairments on product experience and personal well-being. *Ergonomics*.
- Shaw, C. & McKay, H. (1942). *Juvenile Delinquency and Urban Areas*. Chicago: Univ. Press.
- Solomon, M.R., Bamossy, G. (2001). *Consumer Behaviour*.
- Spangenberg, E.R, Crowley, A.E. & Henderson, P.W. (1996). Improving the Store Environment: Do Olfactory Cues Affect Evaluations and Behaviors? *Journal of Marketing* 60(2), 67-80.
- Spangenberg, E.R., Grohmann B. & Sprott, D.E. (2005). It's Beginning to Smell (and sound) a Lot Like Christmas: The Interactive Effects of Ambient Scent and Music in a Retail Setting. *Journal of Business Research* 58(11): 1583-589.
- Spence, C. (2002). *The ICI report on the secrets of the senses*. London: The Communication Group.
- Spence, C. (2007). Audiovisual multisensory integration. *Acoustical Science and Technology*, 28, 61-70.

- Stein, B.E. & Meredith, M.A. (1993). *The merging of the senses*. Cambridge MA: MIT press.
- Stekelenburg, J.J. & Vroomen, J. (2007). Neural Correlates of Multisensory Integration of Ecologically Valid Audiovisual Events. *Journal of Cognitive Science*, 19(12), 1964-1973.
- Stichting wAarde (2008). Stichting wAarde introduceert de 'geurplek, een nieuw groen element voor binnensteden, <http://www.degroenestad.nl>, geraadpleegd op 15-07-2009.
- Stöhr, A., (1998), *Air-Design als Erfolgsfaktor im Handel, Modellgestützte Erfolgsbeurteilung und strategische Empfehlungen*. Diss. (Forschungsgruppe Konsum und Verhalten).
- Timberg, S. (2005). *Classical music as crime stopper*. LA Times.
- Tjon, A. & Fong, M. (2008). Werken in een zweem aan sinaasappellucht. In: *Geboeid*, Regiopolitie Rotterdam Rijnmond.
- Valdez, P. & Mehrabian, A. (1994). Effects of Color on Emotion. *Journal of Experimental Psychology* 123, 394-409.
- Vroomen, J. (2006). *Horen met de ogen, zien met de oren*. Inaugurele rede, Universiteit van Tilburg.
- Walters, J., Apter, M. J., & Svebak, S. (1982). Color preference, arousal, and the theory of psychological reversals. *Motivation and Emotion*, 6(3), 193-215.
- Wexner, L. B. (1954). The degree to which colors (hues) are associated with mood-tones. *Journal of Applied Psychology*, 38(3), 432-435.
- Williams, J. (1964). Connotations of Color Names Among Negroes and Caucasians. *Perceptual and Motor Skills* 18, 721-731.
- Williams, J. & McMurty, C. (1970). Color Connotations among Caucasian Seventh Graders and College Students. *Perceptual and Motor Skills* 30, 707-713.

Wilson, D.A. & Stevenson, R.J. (2006). *Learning to smell, Olfactory Perception from Neurobiology to Behavior*, Baltimore: The John Hopkins University Press.

Wilson, G.D. (1966). Arousal properties of red versus green. *Perceptual and Motor Skills*, 23(3), 947-949.

Wilson, J.Q. & Kelling, G. (1982). Broken Windows. *Atlantic Monthly*, 29-38.

Zemke, D., Shoemaker, S. (2008). A Sociable Atmosphere: Ambient Scent's Effect on Social Interaction, *Cornell Hospitality Quarterly*, 49: 317-329.