The Effects of Religiosity in Ads Toward Brand Image

MOHD FAUZI HARUN FAREEZ VINCENT AMOS@MOHD FADLY Universiti Pendidikan Sultan Idris

NIK NARIMAH NIK ABDULLAH Universiti Teknologi MARA (UiTM), Melaka

> NUR SAFINAS ALBAKRY Universiti Pendidikan Sultan Idris

ABSTRACT

Religious beliefs play a significant role including brand preference by adapting symbolic associations to motivate better engagement, which reflects the audience's personal behavioral dimension (values and beliefs) in marketing activities. However, religiosity's role in the development of a brand image by religious visual communication design is rarely discussed, even though there are emotional connections in the marketing activities. This study's objective is to understand how culture, specifically religiosity, could affect the brand image through local ads' appeal. Five different brands from outdoor advertisements were selected as a case study for this research. A qualitative study was employed to obtain an in-depth appreciation in sociological context. Thus, seven informants of expertise participated using semi-structured interviews as the data collection tool and continued with thematic analysis assisted by Atlas.ti in identifying patterns across the collected datasets. Three main themes were discovered which are; commodification, halalness and trustworthiness. Religiosity is said to be positively affected by religious visual communication design in ads. These emotional strategies in marketing easily gain attention from their values, which are later translated into trustworthiness which is called commodification. Religious cues in ads are easily associated as the products' brand image even though some are considered as misled. A fine line between marketing and religion needs to be drawn by the marketers or advertisers to avoid exaggeration and becoming a norm in marketing.

Keywords: Advertisement, brand image, Islamic ads, religiosity, visual communication.

INTRODUCTION

Farah and Samad (2014) defines religion as an organized belief system, practices, rituals, or symbols designed to facilitate closeness to God which later influences someone's system of life. Religiosity means the degree of an individual's commitment to uphold religious values and beliefs that later affects their daily activities including assessing their daily consumptions. Religious associations have a great tendency to influence the ways people live from the selections they make, and to whom they relate with (Niazi, Ghani & Sadia Aziz, 2019). This influence is apparent in many levels such as ethics, socials, and most of the time influencing the actions and attitudes of its followers. Einstein (2011) mentioned that religious branding has become increasingly evident – being blended with the commercial world in a series of interdisciplinary volumes. The increasing attention on religion and marketing has been directed to the growing interest for researchers over the past decades to understand the concept. Prior studies by Soumaya et al. (2015) explained that religion status as a culture

E-ISSN: 2289-1528 https://doi.org/10.17576/JKMJC-2023-3902-07 explicitly determines the behaviors, attitudes, and perceptions of individuals in their relationships with others. Thus, religion is even the core of certain local ads' campaigns to gain believability and attract maximum audience attention. Now, religious values are also considered as in trade activities – a factor that would affect many consumers' behaviors (Attia, 2017). Religious cues, spiritual elements, icons and symbols are also not to be excluded in communicating sales messages as part of developing brand image which eventually translates into positive changes in consumers' behavior such as enhanced purchase intention (Waqas, Mian & Nazir, 2021).

The application of religious cues in ads is a part of the communication process which was mentioned by Hashem (2016) as transferring thoughts, ideas, words, meanings, and suggestions through various means. This informative process aims to deliver a particular idea to another party in a suitable, understandable, and vivid way. Consumers depend on the ideas of marketing and advertising to identify a certain idea or to be convinced with the association created to them. According to Mooij (2019), this 'association network' is known as a brand image that is created in consumers' minds from the brand name itself, visual images, product attributes, benefits and values, as well as occasions of usage. Stolz and Ususnier (2019) stated that the sense of belonging commonly creates a strong component of any religion which influences consumer consumption, shaping behavior, and the importance of catering to their needs. Through branding, consumers will easily see who you are, what your purpose is, and ultimately determine their trustworthiness in your message. Any ad represented by a specific brand image plays an important role in the development of the brand itself, because it represents the customer's emotional brand of a particular service or product (Idris et al., 2018) and brand communication agent in creating a competitive strategy (Mijan, Md. Noor & Briandana, 2022). However, the translation of experiences, perceptions, beliefs or even feelings toward the brand image is rarely discussed specifically in local ads. Based on the researcher's findings, previous studies tend to discuss on Islamic branding and marketing concepts but lack sufficient depth concerning the unique attributes of visual art marketing on branding and Muslim consumer behaviour (Ramli et al., 2019). Likewise, Butt, Rose, Wilkins, and UI Haq (2017) mentioned marketers shouldn't underestimate the effects of religion on consumer demand. Therefore, this study is focused on exploring a deeper understanding of how culture, specifically religiousity, could affect brand image specifically by the outdoor local ads' appeals.

The use of context, the interplay of interpretations with many other forms of symbolism, intuition and even imagination play an important role as a reflection of the visual communication design used. In this regard, this paper contributes to this area by exploring religiosity's effects as a moderating factor in the formation of beliefs toward brand image – the existence of Islamic signs as religious symbols has been transformed into a commercial entity allowing a different relationship of image and message. Significantly, religion as a source of reference creates a complex interaction of codes on brand image, making it valuable to conduct this study.

LITERATURE REVIEW

Brand Image

To be different in the market, distinct features are needed for any product to be noticed and this is where branding takes place. Ahmed and Jan (2014) mentioned that brand is a popular term in the field of marketing and is defined as "a name, term, sign, symbol, or any other features that identify a seller's goods or services as distinct from those of other sellers". To distinguish a differentiation, all kinds of signs from names, shapes, words, letters, numbers, the forms of the products, pictures, or combinations of any of these are applied as a 'brand' (Durmaz & Yaşar, 2016). This includes promotional content in advertising (Subaebasni et al., 2019) and visuals are an important element in delivering it (Wu & Chen, 2019). Consumers' total perception of a product on the market is referred to as brand image. It is the consumer's point of view toward a company or product, with the goal of guaranteeing that customers have a positive perception of the company (Gavurova et al., 2018; Indarto, Suroso & Sudaryanto, 2018; Kim & Chao, 2019). The basis definition on brand image by Keller is the basis development of the definition, and it is widely used – a belief reflected by a particular brand association held in consumer memory that is usually organized in some meaningful ways as stated by Ansary and Nik Hashim (2017).

The concept of brand image is to garner attention, trust, and change consumer perceptions (Świtała et al., 2018; Wu & Chen, 2019). In addition, the study by Wijaya et al. (2022) explained that the brand image is the total perception of the brand created by information and knowledge about the brand. Every uniqueness and privilege found is very important to gain recognition whereby brand image includes the customer's judgment of the image created, carrying an impact on consumers' decisions and actions (Durmaz et al., 2018; Išoraitė, 2018). This will also affect purchasing power (Adenan et al., 2018) as consumers buy what the brand stands for; trust, ideas, and how a product is seen by them, among other factors. As one of the huge impacts on users (Durmaz et al., 2018), it plays a vital part since it reflects a product and fosters product loyalty too (Taiwo et al., 2017). It also shows the unique qualities or properties of a brand that distinguishes it from other competitors and assures its identification in a highly competitive market (Świtała et al., 2018). Religious elements in ads can be identify by three main components of brand image consisting of (i) corporate image – identity for a product or service, (ii) user image – involves the users that use the products or services, and (iii) product image – the description of the products (Subaebasni et al., 2019). Eventually, these brand details and characteristics change how consumers interpret a brand, and influences their actions.

Advertising itself plays a big part in developing brand image because it promotes in the form of marketing communication as stated by Świtała et al. (2018) other than verbal and visual identification. With a consistent system of activities and therefore encompass both visual elements and brand associations like reliability and quality. Thus, the construction of a positive reputation for a product or service is evaluated by the consumers throughout every interaction as a part of consumer assessment to form a perception in the user's mind (Indarto et al., 2018).

Islamic Ads

The concept of Islamic marketing differs from modern advertising, which is dominated by capitalism and serves the purpose of increasing profits by any means possible, such as exaggerating product features or using emotive language and sexually suggestive imagery (Bari & Abbas, 2011). The most distinguished difference of Muslims from other followers of faiths is that the influence of religion is very clear in every aspect governing the duties, morals and behaviors of all Muslims that encompass social, political, and economic (Embong et al., 2017). This consequently influences advertising and marketing activities from content to execution. Parente and Strausbaugh-Hutchinson (2014) mentioned that advertising practices are constructed on the basis of marketing that needs to be integrated by alerting consumers to the products or services being sold. Thus, having the right positioning in the media is important in defining a brand image because of the experiences, perceptions, beliefs, feelings, and knowledge of consumers related to the promoted products. Campaign is not conducted for product sale, but it is also a pervasive societal activity that contributes to the development of the marketing concept which includes the aspect of religious-based brand image (Idris et al., 2018). The ground concept is designed to adjust the environment or personality of the consumer in Islamic marketing. Wearing *Hijab* by covering the *aurat* (i.e private body parts) especially for women is an example of religious affiliation (Maghfirah, 2020). It reflects a strong presence of an individual's religious identity. According to Shrum (2012), behavioral intention will vary across people and situations based on theories of persuasion that have played a central role in advertising, and consumer behaviour. Such ads appeal to a customercentric approach constructed on consumer needs and wants in selling a product. Emotionally, the religious cues engage a spiritual attachment between the brand that is seen as an image in relation with the customer even though not all additional visual images had a significant effect on persuasion (Seo, 2020). However, there is a crucial need to understand the ethical aspects as well, as highlighted in Islamic marketing. Besides, Islamic brands are viewed differently in different places even though Islamic brands must meet the Sharia-compliance (Mohd Yusof & Wan Jusoh, 2014) more than the visual appeal itself.

Alserhan (2011) and Shafiq et al. (2017) outlined general rules coming from the basic principles pertaining to *halal* and *haram* as a boundary line for Islamic advertising which are: (1) it shouldn't exploit basic instincts of consumers, provocation should be avoided, and knowing that desires can never be fulfilled, (2) it should be based on truth and completely reveal all product attributes, (3) the product shouldn't be haram neither should it be harmful, and lastly (4) ads should advocate consumption as a form of devotion and encourage moderation at the same time. Moreover, the application of these Islamic laws is able to help maintain a balance between the marketers or advertisers' responsibilities toward their companies in terms of profits, and providing safety toward the customers (Saeed & Baig, 2013) The understanding of advertisements that follow Islamic guidelines ensure the welfare of the society, or showing a sense of justice to them that helps prevent the ads from being offensive, even seditious, gratified, or manipulating information. Ethics from the viewpoints of Islam are standards that prescribe what a man is ought to do, address virtues, responsibilities, and attitudes of the individuals, and the society. Even in many Muslim countries, ads campaigns are away from these marketing and advertising practices which later create a social dilemma (Bari & Abbas, 2011). It is because the gist of Islamic ethics in running businesses is through honesty, which encourages fair communication.

Visual Communication

Visual communication is a nonverbal sign in communication that is very significant in the present era. It has a great impact on persuasion in order to understand advertising content and message; rationally or emotionally. In the contemporary world, visual communication can be displayed in many forms which includes, signals, illustrations, graphics, advertising, web designs and much more (Ijaz, 2018). Like any conventional communication, people receive information from the source and then make an action based on that. However, visual communication is more than entertaining the audience through images and texts. It is a complex system that is important in helping people understand each other and make people's lives easier by having more effective communication using signs and symbols as cues (Yazar, 2012). Branding itself plays an essential part of visual communication in advertising by conveying a consistent use of colors, typography or images, which helps to create a recognizable image. It uses a variety of visual elements to develop a narrative and employs multiple formats that can achieve specific goals and reach key audiences; which really is suitable in advertising. In advertising, marketing communication is more than promoting products or services through various media channels but with the goal to persuade potential customers to purchase (Belch & Belch, 2021).

According to Zhang (2021), advertising through visual communication effectively helps increase the effect of publicity by influencing individuals' visual recall which in turn improves advertising messages and inspires them to buy the products. This can be done by showing a certain living style, environment, or even with the right language as codes that resemble information contained in visuals (Fahmy, Bock & Wanta, 2014). Thus, it is suitable to identify a seller's goods or services that differentiate each product or an organization from its competitors' that is called branding – a marketing concept that is defined by a name, sign or symbol (Slade-Brooking, 2016). However, signs can have various facets of meanings as there are many factors that affect how respondents interpret visual stimuli especially on the issues of culture; ethnicity, age, gender, socio-economic status, work, location, education, religion and many more. According to Maghfirah (2020), visual communication design produces signs containing signifiers and signified, which then form denotative meanings (explicit or literal meanings) and connotative meanings (implicit meanings that involve emotions, feelings as well as culture). This can be seen a lot in associations of brand image relating to product attributes in the minds of consumers and advertising utilizes each conceivable media to get its message through.

Daimin (2015) stated that the process of creating meanings starts by identifying the signified, which is the concept, based on the cues given by the signifier, the sign in semiotic theory. The current advertising trends demand new and richer experiences toward consumers which visual communication can offer to give a maximum impact and convince them to act (Tilak, 2020), which include religion as emotional elements. Emotional strategy can also be achieved by transforming visuals into a sensation which triggers consumer memories and certain models of perception. Yet, effective communication is not always achieved that is called as semantic noise - disturbance in the transmission of a message that interferes with the interpretation of the message due to ambiguity in words, sentences or symbols used in the transmission of the message, especially in in an intercultural interaction (Jandt, 2010). In fact, humans have the capability of responding in different ways, and they

do that most of the time, until there is no single objective of "reality"; there are only (possibly multiple, possibly conflicting) interpretations of a situation. Thus, religion is a complex topic and can be controversial when used in advertising.

METHODOLOGY

To emphasize an individual's perspective on the investigative situation, case studies as a research method were selected as the center of this social science research. This interpretative paradigm and phenomenological approach are considered as a form of descriptive method with in-depth exploration from multiple perspectives of the complexity and uniqueness of the study.

Semi-structured interviews were conducted, governed by an interview guide, which served as a framework for the interview as it was not too formal in terms of conversation. Flexibility is the key in semi-structured interviews that allow researchers to develop a keen understanding of the topic of interest, necessary for further discussions that may diverge (Taylor, Bogdan & DeVault, 2015). Purposive and non-random sampling vary depending on the study being undertaken but small sample numbers are better to grasp a specific topic (Merriam, 2009). Guest et al. (2020) also had mentioned that six to seven is an ideal number of samples to share insights and interests in the field of qualitative sample size estimation. According to Jong and Jung (2015), a small sample size can allow researchers to enhance interview questions that are less precise and less clear. The appropriate number of questions developed in the interview protocol is below ten as suggested by Cresswell (2018). Moreover, assist researchers in developing better question forms. This is unlike the structured interviews where the respondents are asked the same questions in the same manners, as they are unsuitable for a qualitative study. Seven informants from a purposive sampling were selected as the research's subject. Purposeful sampling helps to identify and select information-rich cases related to the phenomenon of interest which is widely used in qualitative research (Alinkas et al., 2015).

Therefore, those who are actively engaged in the academic and professional worlds are selected such as lecturers from the design and communication field, marketers, advertisers, and designers. They are important as a mix of persons interviewed, reflecting all possible sides of the study's issues. Their participation was relevant due the ability to communicate about their experiences and opinions in an articulate, expressive, and thoughtful manner, alongside the information from the literature reviewed. Their involvement was based on specific characteristics of being highly knowledgeable or experienced with a phenomenon of interest (Creswell & Clark, 2018) other than being able to contribute to information that is more precise and understandable. In addition, through the interview method, communication between the researcher and study participants can produce comprehensive research findings.

The prominent scopes and limitations of this study included the subjects of artwork – outdoor media that are only as shown in Figure 1 below. The focus is from the experts' perspectives as informants in giving a considerable depth and insights to be analyzed. These five brands are *Jus Al Sunnah* (juice), *Masyhur* (drink), and cosmetic brands which are *Ellhaj*, *Imanni* and *Nuraysa*.


Figure 1: Five brands for this research's case study

Billboard being an outdoor medium was chosen to be researched in this study, since many consumers are easily exposed to it in the context of Islamic commodification in ad, other than this being wide-open to various backgrounds of audiences. It's easily seen these days and they have become a part of the environment, not just in highways but urban areas as well. Some notable features about billboards include its wide-openness to various backgrounds of audiences, allowing them to see the ads through an interpretive frame of their own. These five selected brands were chosen from a total of 34 brands that were photographed along Ipoh to Ayer Keroh, Melaka. All these brands had more than one billboard along the highway as well as their own social media platforms to remind the viewers about their existence and increase the frequency of consumer exposure.

RESULTS AND DISCUSSION

Atlas.ti were operated in managing the data analysis for the trustworthiness and auditability of the qualitative research, specifically in conducting the thematic analysis – generally described as a nonlinear, iterative process (Saldana, 2016). It starts by combining both transcribed data from digital records and field notes to understand the information that was collected before. Before the data was uploaded to Atlas.ti, a clean data transcript was prepared by removing and modifying incorrect, irrelevant or duplicated data. Thematic analysis was done by coding the selected text and later searching for themes with broader patterns of meanings. This process helped to reduce the transcript data to become more manageable to achieve a simple conceptual schema. These data were conceived as sharing some perceived commonality that was later indexed, consisting of several codes, and linked for more in-depth analysis to form a meaningful and interpretive analysis. Relationship model constructed on Atlas.ti was useful to illustrate the inter-relationships or dependencies between the data highlighted. Islam already outlined a clear guideline in Quran and Hadith, regarding the operation of any businesses by promoting a set of fundamental principles to maximize values via effective marketing strategy. However, the lack of understanding about Islamic ads had a significant impact on the visual communication design in marketing campaigns specifically outdoor media, even for Muslim-owned brands.


Figure 2: Framework of the findings that coded three main themes based on the analysis

Religion does have a significant application of visual communication design in advertising activities. It is believed to be the most efficient marketing strategy within a short time. Commodification, *halalness* and trustworthiness as shown in Figure 2 above are the three discovered main themes based on a detailed description and interpretation in the process of analysis. Moreover, the displayed colour and size of elements are said to be the keys in capturing the audience's attention other than the images and texts alone, to enhance the message that emphasizes the association of Islam in their storytelling.

Commodification

According to Ornella (2013), religious commodification refers to religious symbols that transform into commodities which involve the process of recontextualization of religious symbols, language and ideas from their original religious context to the media landscape, consumer culture and economic life. It is the process of transforming values into a commodity, turning it into an object of trade and economic value. Islamic features' symbolic meanings are easily associated to Islam in the billboard ads. The Islamic features projected in the signs are much highlighted since they are regarded as image-making for religious purposes from the eyes of the non-Muslim receivers. This persuasive strategy using Islamic value is used to ensure the effectiveness of the ads that are relatively related to commodification. The obvious one was the attachment of religious values through a religious aesthetic in the images, terms and writings used to promote the products. Advertisers highlight the distinctive symbolic interactionism of the Malay-Muslim culture, from social customs to presenting characteristics or behaviour of people such as through their attire, language and term, as well as shown gestures. The terms such as haji, umrah and wudhu' are regarded as words that have a high degree of symbolic meanings to Islamic values, and the same goes to images of talents in jubbah, niqab or even gesturing doa. All these become the key ideas of representation in understanding the production of meanings for the brand ads that stand for something they represent - the ideas or concepts that are presented in the Malay-Muslim local culture. Similar to Chowdhury et al. (2017), Niqab wearing itself is an expression is Islamic identity even though providing some context for the value and purpose is crucial even within the Muslim community. This particular sign emphasizes the emotional involvement to the meanings, on the fact that the development is built by embracing a symbol that the consumer uses to build his or her identity and interact with other people.

The consistent and frequent use of these symbols as social interaction in their ads, exhibit the relative importance of these symbols to the prospective group members. This repetition of ads drives the message to top-of-the-mind awareness and establish familiarity as well as credibility of the brand. It makes the consumers become further reinforced to believe the story, even though puffery which results in deceptive information may arise on the real message of the ads. The commercialization of religious signs is subjectively being adapted to compete in a marketplace in the sphere of economic consumption. The chosen visual communication design strategies with high social value context helps the advertisers decide who to interact with. This interaction is the foundation of the selling point of the targeted audience, other than making significant interactions among people in the construction of social order. With religion-centric cues in brand image, they simply focus on creating a sense of belonging among their multi-racial audience.

Commodification in mass media including ad platforms is also good for *da'wah*. However, at the same time, it brings harm to the image of Islam if not regulated properly. Most of the time, this kind of ad hides the real product attributes, showing unclear descriptions, and even exploits other values as their commodities, since they are not used in a proper and ethical manner. The visual communication design is only used for sensational and hyperbolic scenes to attract audiences and bring benefits to the advertisers. It is worthy to use Islamic elements in ads if the products being promoted are related to Islam. But if otherwise, they are just misusing the Islamic images to gain attention about their products in the market. The findings also suggest that women with hijab in ads, in a Muslim-majority country is not a problem since it denotes Muslim identity – but this being more toward how it is being presented. Connotation wise, it can only be meant differently other than cultural meaning with the presence of other possible sign cues that may change the ideology. In short, through this concept, the role of religion is extended to consumer behavior and practitioners have used it as cues to help them market their products.

Halal

Halal is derived from the verb 'Halla', which means lawful, legal, or permitted for Muslims (Borzooei & Asgari, 2013), and halal brands give them a signal to purchase and consume permissible products (Ismail et al., 2015). Halal brands that are defined by consumers are not mainly on halal logos, but they can be easily influenced as Muslim-made products. Thus, these deceptive ads that use religious symbols in texts and images obscure their interpretation in giving a uniform definition. The visual communication design traits that reflect the Muslim preferences make them believe that the product is *sharia*-compliant and categorized as lawful. In fact, Islamic values that were highlighted in terms of words used or image representation also play an important role as a mediator in projecting a strong Islamic brand personality. These elements produce a favourable feeling among Muslims toward the brand in a short time. This personality shapes a specific place in the consumer's mind that makes a strong connection that is closely related to the targeted consumer's personality – the Muslim audience; specifically, those who uphold great religious commitment (behaviour or cognitive). It is one way to inform their target consumers that their products are consumable, made by locals specifically Malay-Muslim and meet the Islamic standard versus its

competitors. The findings show that such applications may be perceived by the consumers as brand origin (made by local Muslim) and form an immediate impression about the company. Brands have transcended the commodity trap by convincing consumers that the brand is acceptable and inspired by the cultural underpinnings of the society. In contrast, it is a good representation of branding in being able to effectively compete with many global brands that may face challenges in catering to local tastes and preferences. Furthermore, Muslims in these days have a great awareness regarding the importance of consuming products or engaging in services that follow Islamic guidelines and principles. Thus, either the marketers or advertisers are taking advantage of this scenario in building a strong connection, whereby purchase decisions are mainly influenced by their (Muslim) religious identity – portrayed in the ads. It is significantly one of the key social actors that reproduce existing cultural meanings and transform discourses and beliefs. Despite the growing global economy, consumers are becoming integrated into the mainstream by building strong preferences and identity as a process of being culturally sensitive. Besides, Islam is an important cultural factor of influential social institutions that has a significant influence on the Muslims' attitudes, values, and behaviours. Thus, making signs selected by marketers that are instilled in the ads are done more than to facilitate communication through symbolism, because it is a process that links the product to a symbolic value of Muslims' lifestyles. Performing a significant role in enhancing the customer's satisfaction is important rather than focusing on the product alone. In Islam, the consumers are regulated by religious injunctions. Thus, religion cannot be separated from the cultural framework, and it is easily associated with a positive image, despite the reality of not all of the products were made by Muslims. However, religion and social approval cue combinations in the visual and textual presentations have increased the consumers' brand evaluation, making the selected signs as a visible element to camouflage halal brand identity, or at least make the audiences to believe so. Thus, Islamic values as the fundamental elements reinforce the identity that is instantly recognizable, as well as memorable in strengthening the brand communication (*halal*) especially in a multicultural environment.

Trustworthy

The Islamic features' characteristics are decoded based on the audiences' observations of their own practices, social environments, or experiences, which make the visual communication to be relevant to them. The aim is to embody the characters of the consumers' beliefs, which hopefully makes the targeted customers become easily attracted and comprehended. As an outdoor media, the religion sign cues can be forceful yet persuasive within a short time frame when reading the ads' contents. Religiosity might not be a great influencer in determining the trustworthiness of the brand, but it is more toward the part of obligation of being a Muslim, especially when it comes to what they can or cannot consume/use. Thus, when religious values are used as a part of trade activities, it attracts consumers' attention effectively as a symbolic interactionism that holds reference that the product is safe, contains consumable ingredients, or even made by Muslims too. It is clear that they are building their brand recognition on a deeper level with something that is significant to the consumers.

The difference of high religiosity levels might be influenced much sooner as it is something that is identically and exclusively communicating something about themselves. The religion sign attributes get transferred into the brand, and exhibits the intended 'religion value' brand image as a significant dimension of credibility to improve trustworthiness of the advertised product. Therefore, the consistent and frequent use of these symbols as a social interaction in their ads will emphasize the relative importance of these symbols to the other prospective group members of the Muslim-Malays. In contrast, the ads can also be an avoidance, resulting from various psychological factors including ad noise, clutter, or even skepticism about the message being delivered.

Information in an advertisement plays an important role in ads, however, limited information may also change their perceptions toward the product especially in outdoor mediums. Religious signs displayed distract the consumer's perceived values toward the product information as a part of a persuasive content. The presence of Islamic signs in copy is more than just a mediator of information and ideas, but their poorly conceived visualizations can distract consumers from the core message, and at times, lead to 'misinformation'. It may reach and increase viewability, but the fact is that not all contents are equally trustworthy. Consumers are believed to have a great trust in content once their perceived positive perception is shown in ads traits. It is common for audiences to likely diagnose the visual appeals (visual communication design elements) applied in ads before starting to read the contents. In this case, religious values as the core expression of the product may seem valuable to the recipients' preferences, which is receptive enough for the audiences to appreciate them.

The symbolic visual is an "exchange" rather than a "use" to communicate the meaning instead of fulfilling the needs. In marketing, campaigns that correspond to the cultural emotional model usually seek credibility and closeness in building a good connection which make them even more credible, and effective. The application of visual communication design can be defined as trust, belief and positive image that hopefully give confidence, even though rational appeals convey logic and more educative information. In short, the visual cues serve as a direction and effective instrument more than to direct consumer's attention but to give comfort as well as mutual image-making. Similar to Indarto et al. (2018), good image has a significant influence on customer satisfaction that will increase customer satisfaction. If the consumer perceives the product image with positive reviews, this will have an effect on customer satisfaction.

Since Islamic value signs are the central visual cues, they play a significant role in information processing regardless of the level of involvement. Therefore, religion and religious beliefs are important influencing factors in customer preferences; because they are a process that links the products to a symbolic lifestyle.

CONCLUSION

Religiosity values indeed impact the ways consumers perceive visual communication design in ads as a spiritual energy that binds consumer trust with brand image. Some consumers may find religious references in ads to be inspiring and meaningful, while others may find it inappropriate or offensive, especially symbolic religious appeals. Consumer response to religious appeals in advertising can be influenced by a variety of factors, such as personal beliefs but commodification, *halalness*, and trustworthiness are the three possibilities of encoded translation in giving 'the face' to those brands or products. The complexity of the concept of religiosity is difficult to measure but Muslims are all supposed to share the same basic beliefs but overt religious appeals are an effective attention symbol in giving Islamic look towards the brand. Overt religious appeals are the ones that show religious symbols, citing religious texts, or using religious themes.

Nevertheless, affective religiosity or commitment for anyone is somehow different and it can also be the source of reference, including in choosing brand preferences. High-level religious consumers will certainly be influenced, even by little – by the ads' presentations which later affect their trust or even purchase intention. Marketers undoubtedly become successful in getting the audience's attention, especially the Muslim consumers – are believed to prefer products that symbolically reflect their faith and social norms. This attention is the one that later makes consumers' first impressions about their brand image. However, exaggerated sign cues in ads without a proper message led to distraction and miscommunication in interpreting the nature of the product. These misleading ads are far from the meanings of Islamic ads that promote the truth, and without displaying the *halal* logo, making the ads appear less believable as they may harm or cause the consumers to make poor decisions concerning those products.

Even though the Islamic values in the ads could sell the consumers' preferences through visuals or even superlative subjective terms or texts to bind consumers' trusts, they do come with low brand recall. The attention that focused too much on religious visual commodification design impacted the function, quality or its own brand name which is important in selling a product. Consumers are supposed to be aware that any product that cannot be supported by facts is always puffery or deceptive, behind all the glorious displays that make up the brand image. It is suggested that marketers pay attention to the main message of the products that they try to promote, yet they can still put minimal signs of cultural values to create a sense of belonging toward the consumers. Religious signs play a pivotal role in influencing people, but the exaggerated messages affect religious values that also mislead the consumers. Any signs displayed play a significant role in brand perception. As a complex issue, religion as a face of a brand requires careful consideration and sensitivity to avoid offending or alienating consumers.

Therefore, in developing a more valuable long-term relationship, the core values of the products would make a central direction in branding. They help prevent high risk actions (including commodification) and enhance a product's perceived trustworthiness – that is consumer relationship. However, outdoor media and other mediums such as digital advertising may influence consumer perceived trustworthiness differently, whereby each of these channels engages differently in communications. Each communication channel allows marketers to adapt changes to the ways their brand contents are shaped, circulated, and consumed.

As any other, the possible concern about this study is its own limitations. First, the sample was small, limited to the experts' point of views that may have caused a distortion from the consumers themselves. A larger sample size from two different perspectives would help in generalizing the findings. Secondly, this paper only discussed five different brands of outdoor media, and the outcome might be different if the informants had viewed the different advertisement examples from different media. Therefore, any consideration of future research should be directed to investigate brand image through different media,

specifically screen media and consumer response qualitatively, where more insights could be gained.

BIODATA

Dr. Mohd Fauzi Harun is a senior lecturer in the Creative Multimedia Department, Universiti Pendidikan Sultan Idris (UPSI) with a teaching experience of 14 years in multiple universities. His specialist area is in graphic design, visual communication and branding. Email: fauziharun@fskik.upsi.edu.my / mr.fauziad@gmail.com

Dr. Fareez Vincent Amos@Mohd Fadly is a senior lecturer in the Art & Design Department, Faculty of Art, Sustainability and Creative Industry, Universiti Pendidikan Sultan Idris (UPSI from 2018. He obtained his PhD in the same institution in Fine Art Studies. His expertise is the area of painting and art as therapy. Email: fareez.vincent@fskik.upsi.edu.my

Nik Narimah Binti Nik Abdullah is a senior lecturer and researcher at the College of Creative Arts, Universiti Teknologi MARA (UiTM Melaka Branch). She specialized in graphic design education, corporate identity design and curriculum design in education. She obtained her PhD from Universiti Kebangsaan Malaysia (UKM) in curriculum and pedagogy. Email: niknarimah@uitm.edu.my

Dr. Nur Safinas Al Bakry is a senior lecturer renowned for her expertise in visual communication, corporate branding and graphic design. She is currently a lecturer in Creative Multimedia Department, Faculty of Art, Sustainability and Creative Industry, Universiti Pendidikan Sultan Idris (UPSI). She obtained his PhD from Universiti Teknologi MARA (UiTM) in Art & Design. Email: nursafinas@fskik.upsi.edu.my

REFERENCES

- Adenan, M. A., Ali, J. K., & Rahman, D. H. A. A. (2018). Country of origin, brand image and high involvement product toward customer purchase intention: Empirical evidence of East Malaysian consumer. *JMK: Jurnal Manajemen dan Kewirausahaan, 20*(1), 63-72. https://doi.org/10.9744/jmk.20.1.63-72
- Ahmed, M., & Jan, M. T. (2014). An extension of Aaker's brand personality model from Islamic perspective: A conceptual study. *Journal of Islamic Marketing*, 6(3), 388-405. <u>https://doi.org/10.1108/JIMA-10-2014-0068</u>
- Alserhan, B. A. (2011). The principles of Islamic marketing. Gower Publishing.
- Alinkas, L. A., Horwitz, S. M., Green, C. A., Wisdom, J. P., Duan, N., & Hoagwood, K. (2015). Purposeful sampling for qualitative data collection and analysis in mixed method implementation research. Administration and Policy in Mental Health and Mental Health Services Research, 42(5), 533-544. <u>https://doi.org/f7nxzd</u>
- Ansary, A., & Nik Hashim, N. M. H. (2017). Brand image and equity: The mediating role brand equity drivers and moderating effects of product type and word of mouth. *Review of Managerial Science*, *12*, 969–1002. <u>https://doi.org/ghwdpk</u>
- Attia, S. T. (2017). The impact of religiosity as a moderator on attitude toward celebrity endorsement-purchase intentions relationship. *Journal of Marketing Development and Competitiveness*, 11(1), 87-98.
- Bari, A., & Abbas, R. Z. (2011). Advertisement & Islam: A Muslim world perspective. *Australian Journal of Business and Management Research*, 1(6), 152-157.
- Borzooei, M., & Asgari, M. (2013). The Halal brand personality and its effect on purchase intention. *Interdisciplinary Journal of Contemporary Research in Business*, *5*(3), 481-491.
- Belch, G. E., & Belch, M. A. (2021). *Advertising and promotion: An integrated marketing communications perspective.* McGraw-Hill Education.
- Butt, M. M., Rose, S., Wilkins, S., & Ul Haq, J. (2017). MNCs and religious influences in global markets: Drivers of consumer-based halal brand equity. *International Marketing Review*, 34(6), 885-908. <u>https://doi.org/10.1108/IMR-12-2015-0277</u>
- Chowdhury, N. A., Abu Bakar, H. S., & Elmetwally, A. A. (2017). Misconception of Islamic apparel, niqab: A phenomenological approach. *Jurnal Komunikasi: Malaysian Journal of Communication* 33(4), 204-217. <u>https://doi.org/10.17576/JKMJC-2017-3304-13</u>
- Creswell, J. W., & Clark, V. L. P. (2018). *Designing and conducting mixed methods research*. Sage Publications.
- Cresswell, J. W. (2018). *Research design: Qualitative, quantitative and mixed methods approaches.* SAGE Publications, Inc.
- Daimin, G. (2015). *Komunikasi visual: Teori dan falsafah.* Penerbit Press Universiti Teknologi Mara.
- Durmaz, Y., Cavusoglu, S., & Ozer, O. (2018). The effect of brand image and brand benefit on customer loyalty: The case of Turkey. *International Journal of Academic Research in Business and Social Sciences*, 8(5), 528-540. <u>https://doi.org/kf58</u>
- Durmaz, Y., & Yasar, H. V. (2016). Brand and brand strategies. *International Business Research* 9(5), 48-56. <u>https://doi.org/10.5539/ibr.v9n5p48</u>
- Einstein, M. (2011). The evolution of religious branding. *Social Compass, 58*(3), 331-338. https://doi.org/10.1177/0037768611412138

- Embong, R., Salleh, S., Wan Yusof, W. M., Noruddin, N., Ismail, M. Z., Mohd Noo, M. N., & Abdullah, N. A. (2017). Islamic belief and practices: An integrative coping approach to life problems. *International Journal of Academic Research in Progressive Education and Development*, 6(3), 97-109. <u>https://doi.org/10.6007/IJARPED/v6-i3/3176</u>
- Fahmy, S., Bock, M. A., & Wanta W. (2014). Visual communication theory and research: A mass communication perspective. Palgrave Macmillan.
- Farah, M. F., & Samad, L. E. (2014). The effects of religion and religiosity on advertisement assessment among Lebanese consumers. *Journal of International Consumer Marketing*, 26(4), 344-369. <u>https://doi.org/10.1080/08961530.2014.919126</u>
- Gavurova, B., Bacik, R., Fedorko, R., & Nastin, L. (2018). The customer's brand experience in the light of selected performance indicators in the social media environment. *Journal of Competitiveness*, *10*(2), 72–84. <u>https://doi.org/10.7441/joc.2018.02.05</u>
- Guest, G., Namey, E., & Chen, M. (2020). A simple method to assess and report thematic saturation in qualitative research. *PLoS ONE, 15*(5), 1–17. <u>https://doi.org/ghdr3p</u>
- Hashem, T. N. (2016). How do customers digest pictorial ads from a psychological perspective? *Global Journal of Business Research*, *10*(4), 43-54.
- Idris, M., Kadir, N., Hidayat, L. O., & Rahmah, N. (2018). Brand religiosity image: A conceptual review of Islamic marketing. *Proceedings of the 3rd International Conference on Accounting, Management and Economics 2018 (ICAME 2018)* (pp. 215-220). Atlantis Press.
- Ijaz, N. (2018). Art of visual communication, evolution and its impact. *Indian Journal of Public Health Research and Development, 9*(12), 1725-1728.
- Indarto, E. W., Suroso, I., & Sudaryanto. (2018). The effect of brand image and product attributes on customer satisfaction and customer loyalty. *Jurnal Aplikasi Manajemen*, *16*(3), 457–466.
- Ismail, W. R. B. W., Othman, M., Rahman, R. A., Kamarulzaman, N. H., & Rahman, S.A. (2015). Halal Malaysia logo or brand: The hidden gap. *Procedia Economics and Finance*, 37(16), 254-261. <u>https://doi.org/10.1016/s2212-5671(16)30122-8</u>
- Išoraitė, M. (2018). Brand image theoretical aspects. *Integrated Journal of Business and Economics, 2*(1), 116-122. <u>https://doi.org/10.33019/ijbe.v2i1.64</u>
- Jandt, F. E. (2010). An introduction to intercultural communication: Identities in a global community. SAGE.
- Jong, Y. O., & Jung, C. K. (2015). The development of interview techniques in language studies: Facilitating the researchers' views on interactive encounters. *English Language Teaching, 8*(7), 30-39. <u>https://doi.org/10.5539/elt.v8n7p30</u>
- Kim, R. B., & Chao, Y. (2019). Effects of brand experience, brand image and brand trust on brand building process: The case of Chinese millennial generation consumers. *Journal* of International Studies, 12(3), 9-21. <u>https://doi.org/kf6d</u>
- Maghfirah, M. (2020). Representation of hijab Muslim women as seen in American advertisements: Ability, egalitarianism, and resistance. *Indonesian Interdisciplinary Journal of Islamic Studies (AFKARUNA), 16*(1), 1-21. <u>https://doi.org/kf6g</u>
- Merriam, S. B. (2009). *Qualitative research: A guide to design and implementation* (2nd ed.). John Wiley & Sons, Inc.

- Mijan, R., Md. Noor, S., & Briandana, R. (2022). An inside-out model of brand orientation for SME branding. *Jurnal Komunikasi: Malaysian Journal of Communication, 38*(3), 177-192. <u>https://doi.org/10.17576/JKMJC-2022-3803-11</u>
- Mohd Yusof, Y. L., & Wan Jusoh, W. J. (2014). Islamic branding: The understanding and perception. *Procedia Social and Behavioral Sciences, 130,* 179-185. <u>https://doi.org/10.1016/j.sbspro.2014.04.022</u>
- Mooij, M. D. (2019). *Global marketing and advertising: Understanding cultural paradoxes*. London: SAGE Publications.
- Niazi, M. A. K., Ghani, U., & Aziz, S. (2019). Impact of Islamic religiosity on consumers' attitudes toward Islamic and conventional ways of advertisements, attitude toward brands and purchase intentions. *Business & Economic Review*, 11(1), 1-30. <u>https://doi.org/kf6k</u>
- Ornella, A. D. (2013). Commodification of religion. In A. L. C. Runehov & L. Oviedo (Eds.), *Encyclopedia of sciences and religions* (pp. 430–431). Springer. <u>https://doi.org/kf6n</u>
- Parente, D. E., & Strausbaugh-Hutchinson, K. L. (2014). *Advertising campaign strategy: A guide to marketing communication plans*. Cengage Learning.
- Ramli, I., Masrek, M. N., Mokhtar, M., Zain, D. H., Osman, M. R., Rafee, M. R., & Zamar, Z. M. (2019). The concept of halal in visual art marketing strategy: A research model development. *International e-journal of Advances in Social Sciences*, 5(14), 900 - 907. <u>https://doi.org/10.18769/ijasos.591910</u>
- Saeed, M., & Baig, A. K. (2013). Islamic Shari'ah-compliant marketing. *International Journal of Social Entrepreneurship and Innovation*, 2(2), 166-178.
- Saldana, J. (2016). The coding manual for qualitative researchers (3rd ed.). SAGE.
- Seo, K. (2020). Meta-analysis on visual persuasion-does adding images to texts influence persuasion? Athens Journal of Mass Media and Communications, 6(3), 177-190. https://doi.org/10.30958/ajmmc.6-3-3
- Shafiq, A., Haque, A., Abdullah, K., & Jan, M. T. (2017). Beliefs about Islamic advertising: An exploratory study in Malaysia. *Journal of Islamic Marketing*, 8(3), 409-429. <u>https://doi.org/10.1108/JIMA-02-2015-0018</u>
- Shrum, L. J. (2012). Persuasion in the marketplace: How theories of persuasion apply to marketing and advertising. In J. P. Dillard & L. Shen (Eds.), *The SAGE handbook of persuasion: Developments in theory and practice* (2nd, ed., pp. 367-382). SAGE. <u>https://dx.doi.org/10.4135/9781452218410</u>
- Slade-Brooking, C. (2016). *Creating a brand identity: A guide for designers.* Laurence King Publishing.
- Soumaya, A. J., Ines, C., Ines, M. S., & Nesrine, Z. R. (2015). The impact of the religiosity on the advertising persuasion: Context of the political marketing-frame of reflection and try of modelling. *Journal of Marketing Research & Case Studies*, 911925. <u>https://doi.org/10.5171/2015.911925</u>
- Stolz, J., & Ususnier, J. C. (2019). Religions as brands? Religion and spirituality in consumer society. Journal of Management, Spirituality & Religion, 16(1), 6-31. <u>https://doi.org/10.1080/14766086.2018.1445008</u>
- Subaebasni, S., Risnawaty, H., & Wicaksono, A. A. (2019). Effect of brand image, quality, and price on customer satisfaction and implications for customer loyalty of strait liner express in Jakarta. *International Review of Management and Marketing*, 9(1), 90–97.

- Świtała, M., Gamrot, W., Reformat, B., & Bilińska-Reformat, K. (2018). The influence of brand awareness and brand image on brand equity – An empirical study of logistics service providers. *Journal of Economics and Management, 33*, 96–119. <u>https://doi.org/10.22367/jem.2018.33.06</u>
- Taiwo, J., Ucheaga, E., Achugamonu, B., Adetiloye, K., Okoye, L., & Agwu, M. (2017). Credit risk management: Implications on bank performance and lending growth. Saudi Journal of Business and Management Studies, 2(5B), 584–590. <u>https://doi.org/gpw7gk</u>
- Taylor, S. J., Bogdan, R., & DeVault, M. (2015). *Introduction to qualitative research methods:* A guidebook and resource. John Wiley & Sons.
- Tilak, G. (2020). Usage of visual communication design on consumer behaviour. *Gedrag & Organisatie Review, 33*(2), 963-971.
- Waqas, M., Mian, S. J., & Nazir, N. (2021). The role of religious advertising and personal selling in enhancing mutual fund purchase intention and sales in Pakistan: A managerial perspective. *Journal of Islamic Marketing*, *12*(3), 700-712. <u>https://doi.org/kf6v</u>
- Wijaya, B. S., Anitawati, M. T., Suharyanti, & Fortunisa, A. (2022). Media brand reputation in the digital lilieu: The effects of online news ethics and logic on media brand image. *Jurnal Komunikasi: Malaysian Journal of Communication, 38*(3), 106–125. <u>https://doi.org/10.17576/JKMJC-2022-3803-07</u>
- Wu, C. Sen, & Chen, T.-T. (2019). Building brand's value: Research on brand image personality and identification. *International Journal of Management, Economics and Social Sciences, 8*(4), 299–318. <u>https://doi.org/10.32327/IJMESS/8.4.2019.19</u>
- Yazar, T. (2012). The effects of signs, pictograms and symbols as visual communication medium on the human behavior with regard to area of usage and a semiotic assessment. The Journal of Academic Social Science Studies, 5(8), 1303-1316. <u>https://doi.org/10.9761/jasss 396</u>
- Zhang, Q. (2021). Communication of advertising visual communication design art in the information network era. Paper presented at International Conference on Cognitive based Information Processing and Applications (CIPA 2021) (Vol. 85, pp. 166-172). Lecture Notes on Data Engineering and Communications Technologies, vol 85. Springer, Singapore. <u>https://doi.org/10.1007/978-981-16-5854-9_21</u>