

**THE EFFECTS OF SOUNDS IN ADVERTISING TOWARD
CONSUMERS' EMOTIONAL RESPONSE**

THESIS

**Presented as Partial Fulfillment of the Requirements for the Degree of
Sarjana Ekonomi (S1) in Management Program Faculty of Economics**

Universitas Atma Jaya Yogyakarta

Compiled by:

Maria Stefany

Student ID Number: 12 12 19746

FACULTY OF ECONOMICS

UNIVERSITAS ATMA JAYA YOGYAKARTA

2016

Faculty of Economics
Universitas Atma Jaya Yogyakarta

I hereby recommended that the thesis prepared under my supervision by

Maria Stefany

Student ID Number: 12 12 19746

Thesis Entitled

**THE EFFECTS OF SOUNDS IN ADVERTISING TOWARD
CONSUMERS' EMOTIONAL RESPONSE**

Be accepted in partial fulfillment of the requirement for the Degree of

Sarjana Ekonomi in International Business Management Program

Faculty of Economics, Universitas Atma Jaya Yogyakarta

Advisor,

Drs. Gunawan Jiwanto, MBA.

Yogyakarta, August 26, 2016

This is to certify that the thesis entitled
**THE EFFECTS OF SOUNDS IN ADVERTISING TOWARD
CONSUMERS' EMOTIONAL RESPONSE**

Compiled by:

Maria Stefany

Student ID Number: 12 12 19746

Has been defended and accepted on October 10, 2016 towards fulfillment of the
requirements for the Degree of Sarjana Ekonomi (S1)
in International Business Managemet Program
Faculty of Economics, Universitas Atma Jaya Yogyakarta

Examination Committees

Chairman,

Members

Drs. Gunawan Jiwanto, M.B.A.

Nadia Nila Sari, SE, M.B.A.

Elisabet Dita Septiari, S.E., M.Sc.

Yogyakarta, October 10, 2016

Dean of Faculty Economics

Budi Suprpto, M.B.A., Ph.D.

AUTHENTICITY ACKNOWLEDGEMENT

I am Maria Stefany who signed this paper indeed declared that thesis entitled:

THE EFFECTS OF SOUNDS IN ADVERTISING TOWARD CONSUMERS' EMOTIONAL RESPONSE

is truthfully my own thoughts and writings. Citations, statements, and/or ideas from several sources have previously been written in the references. I fully acknowledge that my writings do not contain others' writings, except for those that have been cited in the references.

Yogyakarta, August 26, 2016

Maria Stefany

“Man's chief end is to glorify God, and to enjoy Him forever.” –

Westminster Shorter Catechism

“So, whether you eat or drink, or whatever you do, do all to the glory of God.” –

1 Corinthians 10:31

Success is not about riches, smoothness, prosperity, or luxury. If this is the meaning of success, Jesus was the most unsuccessful.

Whoever live to please him/herself, certainly not succeed;

Whoever live to please others, certainly compromise;

Whoever live to satisfy his/her own lust is selfish;

But, success is to be precious for God, and to be blessings for others.

Life is only worth if it has a purpose, glorify God, useful to others, and not bound by sin.

~Pdt. Dr. Stephen Tong~

ACKNOWLEDGEMENT

There is no inch in this world happens without the sovereignty of God. Praise the Lord for the glory of His grace, so that we can through every situation in our life. My gratitude I firstly dedicate to the sovereign and merciful Father in Heaven for His blessings, especially for His saving grace through Jesus Christ. In this opportunity I also would like to say thanks to:

1. My family: Papa, Mama, Ci Meilani, and Andre who make me understand about the importance of happy family. I also give my thanks to all relatives in “The Family”, especially Ko Jerry who have sent his thesis to giving me inspiration.
2. My thesis supervisor, Mr. Gunawan Jiwanto. Thank you for your motivation, your help, your support, your advice, and your time that you gave in this thesis preparation. You also are one of my favorite lecturers in UAJY who have made unforgettable moments, especially in Cross Cultural Management subject with the foreign students. Thank you because you have given us experiences in playing gamelan and the first time got treated Bakmi Jawa by the lecturer ☺
3. The members of FE UAJY: Mrs. Nadia Nila Sari as coordinator of international program; Mrs. Debora Wintriarsi H. and Mr. Sigit Hutomo as the former coordinator of international program; Ms. Henny as the office staff of international program; and Mr. Adit as the former office staff of international program; Mrs. Mahestu, Mr. Andre, Mr. Parnawa, Mr. Budi,

Mr. Alex, Mr. Fandy, Mr. Felix, Mr. Slamet, and other lecturers, staffs, and members in UAJY who cannot be mentioned one by one.

4. The big family of Paduan Suara Mahasiswa UAJY. Thanks for a lot of new experiences, especially in a chance to join the international choir competition in Philippine. Actually, all of our achievements are only bonus of the more precious treasures, which are chances to learn, practice, and processed to be better through every struggle. Special thanks to our coach, Mr. Yason Christy Pranowo, thank you to teach me how to be more confident, and for your wisdoms, “Sing with your heart and soul” and about “The results will never betray process”.
5. Brothers and sisters in Reformed Evangelical Church of Indonesia, especially in the local church, which is Mimbar Reformed Injili Indonesia Yogyakarta. Soli Deo Gloria ☺
6. The special one who always be there and supports me. The most patient person who always trying to understand me. Keep growing together to be His followers ☺
7. Everyone who gives a lot of life lessons in my life. Time goes by so fast and never return. Everything (except God) is always changing and will pass away. Let us see this life as a process, not a final ending.
8. All of my friends, seniors, and juniors in IBMP, IFAP, and regular classes batch 2010-2016, especially in batch 2012.
9. All my best college friends. I purposely did not mention you one by one, but I would like to appreciate Devina Dewi Mulyadi, Maria Nindita

Kristarini, and Bernadette Desita who keep giving support until the end of semester even we are no longer be classmates anymore ☺

10. My KKN friends: Lina, Ave, Omma, Dicky, Andre, Eka, and Sem. Thanks for the KKN life experiences. We have shared and lived together, then, see you on other occasions.

11. Last, but not least, my lovely best hangout friends: Jessica Olivia, Rachel Nathasya, Zerlika Vania Lukito, Zerlita Vania Lukito, and Lia Moidady. Also to Fabiola Ravenska, Christine Lie, and Ivan Suryatama. Although I often cannot join with you, does not mean that I do not care about you. I hope the best things for all of you.

Yogyakarta, September 2016

Maria Stefany

TABLE OF CONTENTS

Title.....	i
Approval Page.....	ii
Committees' Approval Page.....	iii
Authenticity Acknowledgement.....	iv
Motto Page.....	v
Acknowledgement.....	vii
Table of Contents.....	x
List of Tables.....	xiii
List of Figures.....	xiv
List of Appendices.....	xv
Abstract.....	xvi
I. Introduction	
1.1. Research Background.....	1
1.2. Research Scope.....	4
1.3. Research Problems.....	5
1.4. Objectives of Research.....	5
1.5. Benefits of Research.....	5
1.6. Writing Structure.....	6
II. Literature Review and Hypotheses Development	
2.1. Introduction.....	8
2.2. Sounds.....	8
2.3. Listener Responses.....	9
2.4. Consumers' Emotional Response towards Sounds in Advertising..	12
2.5. Experience towards Sounds.....	14
2.6. Perception towards Sounds.....	16
2.7. Familiarity.....	16
2.8. Emotions.....	17

2.9. Interest.....	18
2.10. Attention.....	24
2.11. Hypotheses Development.....	25
III. Research Methodology	
3.1. Introduction.....	28
3.2. The Sampling Procedure and Data Collection.....	29
3.3. The Research Modifications.....	31
3.4. Translation Procedure for the Instrument.....	33
3.5. Pilot Test.....	34
3.6. Goodness of Measures.....	35
3.6.1. Validity Testing Method.....	35
3.6.2. Reliability Testing Method.....	36
3.7. Hypothesis Testing Method.....	
IV. Results and Discussion	
4.1. Introduction.....	38
4.2. Demographic Data Analysis.....	38
4.2.1. Gender.....	39
4.2.2. Age.....	40
4.2.3. Marketing Experiences.....	41
4.3. Validity Test.....	42
4.4. Reliability Test.....	45
4.5. Regression Analysis.....	45
4.5.1. The Effect of Familiarity towards Emotion.....	45
4.5.2. The Effect of Interest towards Emotion.....	48
4.5.3. The Effect of Attention towards Emotion.....	50
4.5.4. The Effect of Familiarity towards Attention.....	52
4.5.5. The Effect of Interest towards Attention.....	55
4.6. Discussion.....	57
V. Conclusion	
5.1. Introduction.....	62
5.2. Conclusion.....	62

5.3. Managerial Implications.....	63
5.4. Limitations of Research.....	64
5.5. Directions for the Future Research.....	64
References.....	65
Appendices.....	71

LIST OF TABLES

4.1. Reliability Test.....	45
4.2. Model Summary of Familiarity to Emotion.....	46
4.3. ANOVA of Familiarity towards Emotion.....	46
4.4. Coefficients of Familiarity towards Emotion.....	47
4.5. Model Summary of Interest towards Emotion.....	48
4.6. ANOVA of Interest towards Emotion.....	49
4.7. Coefficients of Interest towards Emotion.....	49
4.8. Model Summary of Attention towards Emotion.....	50
4.9. ANOVA of Attention towards Emotion.....	51
4.10. Coefficients of Attention towards Emotion.....	52
4.11. Model Summary of Familiarity towards Attention.....	53
4.12. ANOVA of Familiarity towards Attention.....	53
4.13. Coefficients of Familiarity towards Attention.....	54
4.14. Model Summary of Interest towards Attention.....	55
4.15. ANOVA of Interest towards Attention.....	56
4.16. Coefficients of Interest towards Attention.....	56
4.17. The Summary of Hypotheses Result.....	58

LIST OF FIGURES

2.1. Research Model.....	26
4.1. Respondents' Characteristic based on Gender.....	39
4.2. Respondents' Characteristic based on Age.....	40
4.3. Respondents' Characteristic based on Marketing Experience (1).....	41
4.4. Respondents' Characteristic based on Marketing Experience (2).....	42
4.5. Participants' Familiarity with the 20 Sounds.....	59
4.6. Participants' Interest with the 20 Sounds.....	60
4.7. Participants' Attention with the 20 Sounds.....	61

LIST OF APPENDICES

- Appendix A : List of Sound Clips used in the Survey
- Appendix B : Questionnaire (English Version)
- Appendix C : Kuesioner (Indonesian Version)
- Appendix D : Respondents' Questionnaire Data
- Appendix E : Data Quality Validity Results

THE EFFECTS OF SOUNDS IN ADVERTISING TOWARD CONSUMERS' EMOTIONAL RESPONSE

Compiled by:

Maria Stefany

Student ID Number: 12 12 19746

Advisor

Drs. Gunawan Jiwanto, MBA.

ABSTRACT

This study investigated the effect of sounds in advertising toward consumers' emotional response. The purpose of this study is to get better understanding about the role of emotions which come from the hearing of sounds, in marketing. Therefore, this study analyzed the relationships between consumers' emotional response, familiarity, interest, and attention. The variables were examined by developing some hypotheses predicting emotional reaction and empirically test the hypotheses using data from 156 participants in computer laboratory. During the research, participants were asked to listen to 20 different sounds and answer questions regarding their emotional response towards each one. The results of this study show that emotional response to sounds is predicted by the level of interest generated and how well the sound captured the participant's attention.

Keyword: Sounds, Emotional Response, Advertisement, Marketing, Emotion, Familiarity, Interest, Attention