
 

 
 

Virale marketing 
Reclame die werkt als een sneeuwbal 

Als reclamemaker wil je dat zoveel mogelijk mensen het product kennen dat jij in de markt 
zet. Soms hoeft dat niet eens op een positieve manier: irritante reclames onthoud je 
misschien wel sneller dan leuke reclames. Virale marketing kan een product in korte tijd 
een boost geven: maak een ludiek filmpje of spelletje en mond-tot-mondreclame doet de 
rest. 

De naam zegt het al: virale marketing is een vorm van marketing die zich als een virus 
verspreidt. Internet geeft hieraan een audiovisuele invulling: vaak wordt er met een ludiek 
filmpje of spelletje reclame gemaakt voor een dienst of product. Daarnaast kunnen zulke 
virals in korte tijd veel mensen bereiken. Mensen plaatsen ze op hun blog of mailen ze door 
aan hun vrienden. 

Voorbeelden van virale marketingtechnieken 
Een leuke viral laat je aan iedereen zien 

- videoclips 
- microsites 
- online spelletjes, polls en quizzen 
- audiofragmenten 
- tell-a-friend 
- E-cards 

Goedkoop en succesvol 
Virale marketing is een marketingtechniek die vaak weinig kost en erg succesvol kan zijn. 
In 2008 had de reisorganisatie X-travel een succes te pakken met een viral over een boeing 
737 die landt op de Middellandse Zee. Het filmpje ziet eruit alsof het om een ongeluk gaat 
dat door een toerist is gefilmd die toevallig met zijn handycam in de buurt was. Als het 
vliegtuig over het water stuitert en er een paar uitzinnige jongeren in zwemkleding uit 
springen wordt duidelijk dat het om een reclamestunt gaat. 
 
Geen vaste formule 
Als het zo makkelijk is via virale marketing je product te verkopen, waarom doet niet 
iedereen het dan? Zo eenvoudig ligt dat niet. Voor een filmpje dat zo aanstekelijk is dat het 
hele volksstammen bereikt, bestaat geen formule. IKEA ging bijvoorbeeld de mist in toen 
het via e-mail een reclamestunt in omloop bracht: duizenden mensen waren erg boos over 


 

 
 

deze spam-actie. Bovendien zou het effect afnemen als er continu allerlei virals in omloop 
waren. 

Laagdrempelig en origineel 
Laagdrempeligheid, timing en tell-a-
friendmogelijkheden zijn belangrijk bij het maken van 
een viral. Een origineel, verrassend filmpje kan 
wonderen verrichten. In 2007 gebruikte de SP voor de 
provinciale statenverkiezingen een filmpje dat in korte 
tijd 2 miljoen keer werd bekeken. Door je naam in te 
vullen startte er een filmpje waarin lijsttrekker Jan 
Marijnissen jou op een grappige manier persoonlijk 
aansprak om SP te gaan stemmen. De 
doorstuurmogelijkheid aan het eind van het filmpje zorgde ervoor dat het in korte tijd 
razend populair was. En voor de gemeenteraadsverkiezingen van 2010 deed Agnes Kant 
hetzelfde: in korte tijd stuurde iedereen het aanstekelijke filmpje aan elkaar door. 
 
Besmettingsgevaar 
De bedoeling van virale marketing is dat de ontvanger het filmpje of spelletje zo leuk vindt 
dat hij het laat weten aan mensen uit zijn omgeving. Statistisch ziet dat er zo uit: als elke 
‘besmette’ persoon de uiting doorstuurt naar minimaal een ander persoon zal de campagne 
blijven groeien. Een virale campagne die begint bij 500 mensen kan op die manier binnen 
een week bij 1,6 miljoen mensen bekend zijn: het sneeuwbaleffect van virale marketing.  

 


