
Trufan: Role Of Fandom As An Influence On Attitude

Dr Stephen Dann, Echo Base, Hoth

Advertising Marketing and Public Relations, Queensland University Technology, Brisbane,

Australia

Abstract

Stars Wars has attracted a cadre of dedicated fans across a multi-decade period. With the first

film rapidly approaching 30 years old, the final instalment in the six episode part was released on

May 19, 2005. This study looks at the influence of fandom on aspects of the consumption of the

Star Wars experience, including attitudes to Star Wars films. The study also tests a new measure

of fandom, the “TruFan”scale, as an indicator of the influence of the individual's fandom level.

The study was conducted on a volunteer sample (n=178) of fans queuing in line for the opening of

the midnight screening of Revenge of the Sith, in Queen Street Mall on May 18, 2005

Background to the Study: Problem Definition

The study aims to measure the attitudes of the fans queuing for the midnight launch of the Star

Wars Episode III. The nature of the event as the "last" blockbuster also provided a unique

opportunity to capture data from an unusual sample – hardcore dedicated film fans. As an

exploratory study, specific hypotheses were not developed. Rather, the study was designed to

observe levels of Star Wars fandom (measured in part by the Wakefield and Barnes (1996)

fanaticism scale), aspects of the individual's consumption of the Star Wars universe, and several

personality traits and seek out any area of interaction between these measures for further study.

This was a statistical fishing expedition. As an exploratory study into attitudes and opinions, the

study was developed in terms of "what can we learn that will be useful?" rather than pursing an

identified gap in the literature or a specific hypothesis.

The Fandom of the Space Opera

Fandom is broadly defined as "all the fans of a sport, an activity, or a famous person". It can also

refer to the community of fans (usually online) who all share a fandom. In the context of this

study, fandom is meant as "self ascribed state of being a fan of the Star Wars movie franchise".

For the purpose of the study, the Wakefield and Barnes (1996) three item loyalty scale, used

previously for measure loyalty to sport, was adapted for use as a measure of Star Wars fandom. A

second measure of fandom was based on involvement, using elements of Zaichkowsky's (1985)

Personal Involvement Inventory. Personal involvement with Star Wars was used as second

predictor of fandom.

Attitudes to Advertising

Star Wars characters are no strangers to product promotion, advertising and copious

merchandising. Given that every character to have ever appeared on screen for more than 10

seconds has a name, trading card and plastic figurine, the Star Wars fandom is heavily associated

with merchandising and commercialisation of the movie franchise. The release of Episode I and

II was heavily cross promoted with Pepsi. Figurines for Episode III were on sale nearly a year

before the final release date for the film was set. Episode III pre-promotion featured Yoda

endorsing Diet Pepsi, and a variety of other characters endorsement a range of products. Despite

an evidenced historical trend towards heavy commercialisation of the movie franchise, little has

been done to discuss the attitudes of fans to the use of their fandom for promoting unrelated

products. This study contributes towards the understanding of attitudes towards the use of Star

Wars characters as promotional tools.

ANZMAC 2005 Conference: Consumer Behaviour 69

Attitudes to Star Wars

Fandom attitudes were assessed against reactions to the previous films, and measures of optimism

towards the forthcoming film. Scale items regarding Episode III were constructed from the

Richins (1997) three item optimism scale (optimistic, encouraged, hopeful) which was part of a

larger study on emotion. For the purpose of the study, the items were merged into attitudinal

statements towards the film. The scale used for assessing the attitudes towards the film was

developed for this study, and is tested as part of the study.

The Study

Data Collection

Surveys were personally administered to the sample population of people queueing for the

midnight session of Revenge of the Sith. Mall intercept was used to distribute 200 surveys over an

approximately three hour period from 9pm to 11.45pm in the Queen Street Mall, Brisbane. Truly

a mall intercept study if there has ever been one. The sample was selected on the basis of being in

queue for the Revenge of the Sith movie, with the cinema selected because the researcher and

their team had tickets for the same screening. Survey respondents had been queuing for various

lengths of time (earliest arrival for queuing was 10am, latest queue attendee to fill out the form

arrived at 11.30pm).

Tipping the Scales

The study examined the interaction of fandom on three levels - the Wakefield and Barnes (1996)

three item scale, the Personal Involvement scale, and the TruFan scale which consists of the items

from Wakefield and Barnes (1996) plus Personal Involvement merge to create a two factor

construct. The composite measure "TruFan" is named after the internet slang term for a dedicated

and loyal follower of an entertainer, cult, credo, hobby, pastime or genre (Barrett, 2004) Three

scales were developed for the study, including the Movie Optimism scale (.8529) based in part on

Richins (1997) optimism scale, a semantic differential scale on Attitudes to Advertising (.8244)

and the hybrid TruFan scale (.9112). All scales were measured on a five item Likert scale, with

the exception of the five item semantic differential scale. Table 1 lists the scales used, and their

respective alpha and n values

Table 1: Scale Alphas

Fandom Scales Alpha N=

Personal Involvement (Zaichkowsky 1985) .9224 163

Fan Loyalty (Wakefield and Barnes, 1996) .8703 175

Personal Involvement and Fan Loyalty (TRUFAN) .9112 160

The Other Scales

Movie Optimism .8529 174

Attitudes to Star Wars Advertising .8244 165

Emotional Quotient Scale (Wells, 1964) .8507 171

Normative Pressure (Dann, 1999) .9120 172

Opinion Seeking (Flynn, Goldsmith, & Eastman, 1996) .7633* 173

Opinion Leadership (Flynn, Goldsmith, & Eastman, 1996) .7132* 171

* Below the acceptable .8 threshold for marketing scales

Sample

Gender was divided on 3:1 ratio of 124 males to 42 females (n=166). Ethnicity was 88% self

identified as Australian, with the remaining 12% self identifying with 11 different nationalities

ANZMAC 2005 Conference: Consumer Behaviour 70

represented (n=164). No statistically significant differences were identified by gender or

ethnicity. Various external indicators of fandom including possession of official merchandise,

wearing of t-shirts, carrying of light sabres or stuffed Ewoks and wearing full costume were

observed amongst a minority of queuing fans. No figures were captured as to the exact number of

respondents displaying obvious signs of fandom in this survey.

Exploring the interaction of fandom

Wakefield and Barnes (1996) concluded that loyal fans (as measured by a high fanaticism index

score) perceived greater value from entertainment services. In the Star Wars Study, the fandom

should have a positive influence optimism towards Episode III. Histograms of the three summed

scales indicate a skew towards the upper end of fandom for summed fanaticism, and uneven

distribution for the involvement scale. In contrast, TruFan had a relatively normal, albeit slightly

upwardly skewed curve. Table 2 outlines the mean and standard deviation of the Wakefield and

Barnes (1996) scale, and the summed totals of the three fandom scales.

Table 2: Self Identification as a Fan

Mean SD n

I am a loyal Star Wars fan 4.02 1.05 177

I will always be a Star Wars fan 4.16 1.03 177

I like to let people know I'm a Star Wars fan 3.66 1.22 175

Summed Fanaticism Scale 3.94 0.68 156

Involvement Scale 3.95 0.97 175

TruFan 3.52 1.15 163

The first test of the interaction of fandom is on the attitudes towards Episode III, where

predictably, all three measures of fandom were strongly correlated (Table 3). The three measures

of fandom were strongly correlated with optimistic attitudes towards Episode III. The lack of

correlation between Wakefield and Barnes (1996) fanaticism scale and optimistic appraisal based

on commercials and trailers is unexpected.

Table 3: Fandom and Optimism

Correlations TruFan Involvement W&B

The trailer left me excited 0.495** 0.375** 0.407**

I am optimistic about Episode III 0.339** 0.283** 0.323**

I believe Episode III will be a good film 0.611** 0.459** 0.507**

I am hopeful about Episode III 0.462** 0.364** 0.407**

The TV commercials and trailers have encourage

me to be optimistic about Episode III 0.277** 0.241** -

** Correlation is significant at the 0.01 level (2-tailed).

The second test of the influence of fandom was on the use of Star Wars characters in advertising.

Summed item scores for the advertising scale had relatively low correlations with Involvement

(r=.174, p=.032) and Trufan (r=.179, p=.031). Correlations between fandom measures and

individual items, whilst significant, were also relatively weak.

Table 4: Fandom and the Use of Star Wars Characters in Advertising

ANZMAC 2005 Conference: Consumer Behaviour 71

Correlations TruFan Involvement W&B

Not annoying 0.182* 0.159* 0.155*

Very persuasive 0.166* 0.199* -

Impressive, most impressive 0.203* 0.176* -

* Correlation is significant at the 0.05 level (2-tailed).

Wakefield and Barnes's (1996) measure became a more useful when determining the interaction

on specific advertising. Whilst space does not allow for the reporting of all three adverts tested,

the results in Table 5 are typical of the study with one exception - TruFan had a higher interaction

with interest where the advertising was more abstract. Where the advert was a screenshot of

Chewbacca and Yoda, the correlation was stronger (r=.335, p=.000) for interest. The limited

conclusion to be drawn is that fandom may enhance intent to investigate the reason behind a Star

Wars characters appearing in an advert.

Table 5: Fandom and the Yoda Advert

Correlations TruFan Involvement W&B

This ad is very appealing to me 0.189* 0.204** -

I would probably skip this ad if I saw it in a magazine -0.202* -0.176* -0.152*

This ad has little interest for me -0.222** -0.187* -0.194*

I dislike this ad -0.326** -0.189* -0.213*

I'm tired of this kind of advertising -0.295** -0.202* -0.172*

This ad leaves me cold -0.202* -0.159* -0.253**

* Correlation is significant at the 0.05 level (2-tailed).

** Correlation is significant at the 0.01 level (2-tailed).

[f7]

One limitation of the fandom study was the poor alpha measures for the Opinion Seeking and

Opinion leadership scales. However, when relationships between individual items with the scales

were assessed, Fandom became a strong indicator of independence from peer opinion seeking. In

contrast, however, there was no significant relationship between fandom and the normative

outcomes scale, which measure self moderation of behaviour based on the opinions of others.

The TruFan measure did report a weak negative correlation (r=-.201, p=.018) on the item

measuring whether seeing a film would make the individual less popular amongst their friends.

Significant relationships between the fandom measures and individual items in the opinion

seeking and opinion leadership scales are reported in Table 6. The findings of this study are

inconclusive as to whether fandom dictates adherence or independence to social pressures.

Table 6: Fandom and Opinion Elements

Correlations TruFan Involvement Fandom

I don't need to talk to others before I choose a movie to watch 0.202* - 0.199**

I rarely ask other people what movie to see 0.203* 0.190* 0.228**

When they choose a movie, other people

do not turn to me for advice 0.171* 0.156* -

* Correlation is significant at the 0.05 level (2-tailed).

** Correlation is significant at the 0.01 level (2-tailed).

The final element of the study looked at the interaction of fandom on queuing behaviour and the

moral rights of the creator. These individual items were tested on the basis of the propensity of

the Star Wars creator George Lucas to re-edit his films between cinema release, DVD release and

the release of subsequent special editions. Despite many fan's criticisms of the changes made to

ANZMAC 2005 Conference: Consumer Behaviour 72

the movies, fandom was significant factor in supporting the right of the creator. This finding is

unexpected, and warrants further examination over the concept of fandom "ownership" of movie

franchises.

Rights of the creator was also the only item in the study to have a gender difference at a

statistically significant level, with male respondents (3.89) being more in favour of creator editing

than female respondents (3.41) (t=2.204, p=.031). The right to re-edit also has a weak correlation

with the attitude to the use of the characters in advertising (r=.163, p=.037), with individual items

of finding the use persuasive (r=.169, p=.029) and not annoying (r=.181, p=.020). The concept of

ownership of the fandom, and the movie universe may warrant further research to determine the

interaction of sense of ownership (rights to re-edit, rights to assign characters to advertising etc)

may influence the appeal of characters in advertising, and their value as commercial sponsorship

properties. Table 7 outlines the influence of fandom on the rights to re-edit.

Table 7: General Measures

Correlations TruFan Involvement Fandom

The creator of a movie has the right to re-edit their work 0.322** 0.283** 0.467**

** Correlation is significant at the 0.01 level (2-tailed).

Finally, given the nature of the event at which the data collection took place, a final question

regarding queuing behaviour was included. The Trufan score indicates a positive relationship

between total fandom and the enjoyment of queuing at an opening night. Personal involvement in

the film franchise also assists in encouraging a positive outlook to the queuing as part of the

event, and fandom is less of an influence on the desire to queue (Table 8)

Correlations TruFan Involvement Fandom

I enjoy queuing for opening nights of big movies 0.492** 0.386** 0.298**

** Correlation is significant at the 0.01 level (2-tailed).

Conclusions

What is the relationship between fandom and advertising preference? Cousins. Definitely cousins.

In conclusion - cousins. Fandom has a statistically demonstrable interaction with attitude to

products, existing movies, and optimist appraisals of forthcoming products Fandom can also be

statistically associated with the consumer in compensating for negative events such as queuing.

The measures developed for the study have demonstrated useful performances, and can be used

for further research. Additional research areas into the relationship between sense of ownership

of a fandom and advertising have also been uncovered for further study. However, none of this

proves anything beyond the existence of an asterisk in the SPSS output file because causation is

not proved by correlation. So really, we've not gained anything from the endeavour, but I hope

you've enjoyed the paper anyway.

ANZMAC 2005 Conference: Consumer Behaviour 73

References

Barrett, G, (2004) “TruFan” Double Tongued Word Wrester, Online:

http://www.doubletongued.org/index.php/dictionary/TruFan/ (Posted 10 May 2004, Edited 31

May 2004)

Dann, S. 1999, “Normative Outcomes: Psychographic teaching tool”, Marketing Academy of

Queensland Conference, University of the Sunshine Coast, December 15-16, 1999

Flynn, L. Goldsmith, R. E. & Eastman, J. K. (1996) “Opinion Leaders and Opinion Seekers: Two

New Measurement Scales,” JAMS, 24, 137-147

Richins, M .L. (1997) “Measuring Emotions in the Consumption Experience,” JCR, 24, 127-146

Wakefield, K.L. and Barnes, J.H. (1996) “Retailing Hedonic Consumption: A Model of Sales

Promotion of a Leisure Service,” JR, 72(4) 409-427.

Wells, William D. "EQ, Son of EQ, and the Reaction Profile," Journal of Marketing, 28, (1964): -

52.

Zaichkowsky, Judith Lynne, "The Emotional Aspect of Product Involvement," in Advances in

Consumer Research, 14, (1985): 32-35.

ANZMAC 2005 Conference: Consumer Behaviour 74

