
Journal of Communication ISSN 0021-9916

ORIGINAL ART ICLE

Sports Spectators’ Suspense: Affect
and Uncertainty in Sports Entertainment
Silvia Knobloch-Westerwick1, Prabu David1, Matthew S. Eastin2,
Ron Tamborini3, & Dara Greenwood4

1 School of Communication, The Ohio State University, Columbus, OH 43210, USA
2 Department of Advertising, The University of Texas at Austin, Austin, TX 78712, USA
3 Department of Communication, Michigan State University, East Lansing, MI 48824-1212 USA
4 Department of Communication Studies, University of Michigan, Ann Arbor, MI 48104 USA

To explain the attraction to sports in the media, suspense theory is extended to predict
suspense during sports exposure. Viewers (n = 113) of a college football game in an intense
rivalry context reported their responses to the game during commercial breaks. Multilevel
analysis of the longitudinal data shows that shifts in both positive and negative affect
influence suspense of supporters of both teams. Likewise, affective dispositions (rooting for
a team) emerge as precondition for greater suspense, regardless of specific team preference,
even though habitual fan commitment did not affect suspense. Predictions regarding
increased suspense due to lower certainty of the favored team’s victory and due to smaller
score difference were only corroborated for supporters of the winning team.

doi:10.1111/j.1460-2466.2009.01456.x

Sports events have a very long tradition of entertaining large audiences, as in the
Olympic Games in ancient Greece or gladiator shows in ancient Rome. Nowadays,
thanks to the mass media, modern sports events attract audiences of record-setting
size. For example, Super Bowl football matches have been attended by more than
140 million viewers in the United States (Associated Press, 2006). This draw of
sports and sports entertainment has been addressed in a few theoretical models by
communication scholars and there has been some limited empirical examination of
this topic (Bryant & Raney, 2000; Raney, 2003). The current contribution aims to
extend insight into sports spectators’ experience of suspense through shifts in affect
and uncertainty that are integral to a game.

Suspense has been identified as a key factor in the attraction to sports (as
summarized by Bryant & Raney, 2000). In addition, viewers’ affective disposition
toward the contestants, the conflict and drama inherent in the spectacle, augmented

Corresponding author: Silvia Knobloch-Westerwick; e-mail: knobloch-westerwick.1@osu.edu

750 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

by formal presentation features, the favorableness of the outcome from the viewers’
perspective, and the quality of play, also contribute to the entertainment experience
of sports (Bryant & Raney, 2000). These elements of sports entertainment are
all very much intertwined with the phenomenon of suspense. We examined this
interconnection by observing the experiences of audience members during an
intense college football rivalry game between The Ohio State University (OSU) and
University of Michigan (UM). Audience responses were collected in real time and in
natural television viewing conditions. During each commercial break, supporters of
OSU and UM filled out a short questionnaire, which included situational assessments
of positive and negative affect, certainty of victory for their team, and suspense. The
longitudinal data were analyzed using multilevel models.

Ingredients of suspense

Suspense is usually associated with fiction such as thriller and action movies.
However, it can also arise in response to nonscripted portrayals, namely sports and
news (Knobloch, Patzig, Mende, & Hastall, 2004; Knobloch-Westerwick & Keplinger,
2007). We refer to suspense as an audience experience—not a characteristic of the
media message or plot. To characterize the experiential aspects, we turn to Zillmann’s
concise definition of suspense as ‘‘a noxious affective reaction that characteristically
derives from the respondents’ acute, fearful apprehension about deplorable events
that threaten liked protagonists, this apprehension being mediated by high but not
complete subjective certainty about the occurrence of the anticipated deplorable
events’’ (Zillmann, 1996, p. 208). It is important to highlight three concepts that are
central to this definition. First, noxious or negative affective reactions are stressed
over positive reactions. Second, the liking of protagonists is crucial for rendering
importance to the witnessed events. Third, high subjective certainty of deplorable
events is emphasized.

Positive and negative affect

In general, the relationship between positive and negative affect in suspense expe-
riences is an interesting one. First, the tension between the negative affect of fear
that a deplorable outcome will materialize and the positive affect of hope for a
happy ending is at the heart of the suspense phenomenon. This conflict between
likelihood and preference creates suspense (Carroll, 1996). However, this is not to
say that any combination of positive and negative affect represents or even only
relates to the experience of suspense—for instance, Tellegen (1985) showed that low
positive affect and high negative affect are distinguishing features of depression and
anxiety. In other words, suspense levels cannot be equated merely to a constellation
of affect because it involves additional aspects such as anticipations and being a
witness rather than an actor (Zillmann, 1996). Second, it is intriguing that the typical
suspense plot dedicates ample time to instilling negative emotions by showing liked

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 751

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

protagonists in peril while the happy ending is comparatively brief. Yet viewers
appear to enjoy suspense plots greatly overall. Zillmann (1996) explained this as the
result of residual arousal from negative emotions, which amplifies the experience
of positive emotions at the happy ending. Because negative affect tends to produce
greater arousal than positive affect, it is an important dramaturgic tool for intense
entertainment experiences. Given that physiological arousal decays fairly slowly, it
lingers on as the cognitive representation of viewers adapts to the happy ending.
These two components combined, according to Zillmann (1996), dictate the extent
to which a happy ending is enjoyed: The intensity results from lingering arousal;
the cognitive processing determines the valence of the experience. Similar processes,
however, occur throughout exposure to the plot, resulting in shifts of negative and
positive affect and ‘‘episodic suspense’’ (Zillmann, 1996). In short, the interplay of
positive and negative affect is crucial for suspense as entertainment experience.

Affective dispositions

These important affective reactions result from empathizing with liked and disliked
characters (Zillmann, 1996). The depiction of conflict of characters or forces is a key
precondition for suspense—in fiction, this is typically the battle of the hero aiming
to save the world from the villain. Sport competitions and matches most obviously
portray rivaling individuals or teams who combat for victory, often exploiting all
their physical and emotional resources, thus creating a clear-cut conflict that qualifies
for great drama. The conflict is furthermore often emphasized through sports
commentary, which enhances appreciation (Bryant, Brown, Comisky, & Zillmann,
1982; Bryant, Comisky, & Zillmann, 1977; Comisky, Bryant, & Zillmann, 1977;
Sullivan, 1991).

In well-designed fictional expositions, affective dispositions toward the conflicting
parties are established through character development and plot. In contrast to movies,
sports events do not feature character development and plot, even though sports
coverage certainly provides a lot of ‘‘background’’ information about players and
athletes that contributes to liking and disliking of characters in the sportscast.
However, a positive affective disposition among sports viewers has been shown to
result from geographic closeness, same nationality, or matched ethinicity between
viewer and players (Owens & Bryant, 1998; Sapolsky, 1980; Zillmann, Bryant, &
Sapolsky, 1989). Even though many sports viewers will hold stable dispositions
toward teams, situational factors will play into rooting for players as well. For
example, a sports viewer may usually root for his/her alma mater’s team and dislike
its key conference rival; however, if the rival team plays against a team from a distant
location in the national championship, this viewer may prefer a victory of the team
with geographic closeness. Hence, affective dispositions toward sports teams should
depend in part on the constellation of factors surrounding the current game. These
affective dispositions result in empathic responses to developments in the sports
event with regard to the preferred team, for example, jubilance when the team

752 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

scores. On the other hand, scores of the disliked team produce disenchantment due
to counterempathy in which emotions opposite to those of the disliked players are
experienced.

For many sports viewers, habitual fandom fuels affective dispositions and is often
quite intense (e.g., Hartmann, Stuke, & Daschmann, 2008). Indeed, research has
shown that watching a favorite sports team win or lose has substantial influence on
spectators’ state self-esteem in the contexts of motor skills, mental skills, and dating
success—positive in case of victory and negative in case of failure—that are just as
large as for personal success or failure (Hirt, Zillmann, Erickson, & Kennedy, 1992).
In fact, many sports fans root so intensely for a team that they express this through
logo displays on t-shirts, flags, car stickers and the like (Cialdini et al., 1976). In our
empirical study, we will consider both situational affective disposition in the sense of
rooting for a team and habitual fandom as factors for suspense.

Certainty of negative outcome

Suspense is said to arise from the uncertainty regarding which side will succeed in
the end, yet maximum uncertainty does not produce maximum suspense (Comisky
& Bryant, 1982). Instead, suspense increases as onlooker’s certainty that the feared
outcome will materialize increases, stopping just short of total certainty. Once the
spectator is fully certain that the feared loss of the game will occur, suspense abruptly
ends and is replaced by disappointment. Research into connections between uncer-
tainty and suspense has repeatedly corroborated that greater perceived likelihood
of negative outcomes increases suspense (Comisky & Bryant, 1982; Knobloch-
Westerwick & Keplinger, 2007; Vorderer, 1994). In line with this pattern, research on
reactions to sports programming (Gan, Tuggle, Mitrook, Coussement, & Zillmann,
1997) has revealed that suspense corresponds to the closeness of a game such that
smaller score differentials produce more suspense and subsequently more enjoyment
(with the exception that, in contrast to men, women reported lower enjoyment of
nail-biting maximum suspense).

Given that levels of certainty regarding a negative outcome are crucial for suspense,
the amount of time that is left to ‘‘turn the tide’’ obviously plays an important role,
too. The less time a liked team or a protagonist has to overcome the challenges, the
higher suspense should be. This pattern has indeed been demonstrated for movie
viewers’ suspense ratings across time (Vorderer, Knobloch, & Schramm, 2001) and,
obviously, ticking time bombs are frequently used in many suspense movies.1 There
are interesting parallels to sports programs that often display the remaining game
time, which may also contribute to the suspense experience. However, sports vary
greatly in that some games involve a preset play time (e.g., football), others last until
a winner is determined (e.g., tennis), and some sports competitions are all about who
achieves a goal first (e.g., marathon). The current study examines a football game,
which will typically last about 3 hours—a length that encourages peripheral viewing
initially and more focused attendance as the game progresses.

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 753

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

Overall, sports viewing can be considered a risky entertainment choice in that this
genre does not present meticulously scripted plots (professional wrestling may be an
exception that illustrates where the line becomes blurry). Unlike the carefully designed
plots in fictional drama, the timing of events in sports (touchdowns, scores, or injuries
constitute crucial ‘‘events’’ in the sports context) is less predictable. Nonetheless,
situational and cumulative effects of these experiences produce emotional states of
hope and fear that are ultimately experienced as suspense. For example, if one team
dominates throughout the game, little suspense will arise. Moreover, again in contrast
to the typical fictional suspense plot, spectators’ beloved teams can lose a game, possi-
bly even undeservingly so, whereas the fictional hero in drama is bound to succeed in
the end (unless the drama turns out to be a tragedy; Zillmann, 1996). While watching
fiction, viewers do not keep that certainty of success in mind, but instead empathize
with the characters and thus experience the fluctuations in uncertainty that ultimately
produce suspense. While following sports, on the other hand, failure is a realistic
possibility, which might further fuel the arousal and subsequently suspense. Hence,
one can think of sports viewing as a risky entertainment selection, because satisfaction
is certainly not guaranteed but could be more intense if the desired victory is achieved.

Current research

The current study examines how the interplay of positive and negative affect, affective
dispositions, and subjective outcome certainty of sports viewers affect their suspense
experience. In contrast to earlier research, sports viewers reported their continuous
experience in natural viewing settings by completing online questionnaires during
commercial breaks within a college football game between two rivals. Among football
fans, this game had great significance because the stakes were quite high. One team,
OSU, was playing for a berth in the national championship game and was favored
to win because of home field advantage and their top national ranking. However,
to reach the championship game, OSU had to beat their arch rival, the UM, which
was the second-ranked team. Affective dispositions among fans of both teams are
steadfast and intense because of the numerous occasions on which these teams have
thwarted one another’s chances of conference and national championships. In light
of the excitement surrounding the game, it seemed appropriate to examine suspense.
As we had hoped for, the game turned out to be a classic with a lot of scoring capped
off by a dramatic finish.

Based on logic from the theorizing on suspense summarized in the previous
sections, we hypothesized the following.

H1: Shifts in positive affect while watching a sports game increase suspense.

H2: Shifts in negative affect while watching a sports game increase suspense.

H3: Suspense while watching a sports game is more intense among viewers with more positive
affective dispositions toward one team, compared to viewers without a preference.

754 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

H4: Suspense while watching a sports game is more intense among viewers who report higher
team commitment regardless of preferred team.

H5: Suspense while watching a sports game is more intense if the certainty that the preferred
team will lose the game increases (short of total certainty about failure).

H6: The smaller the difference in score (or, the tighter the game), the more suspense is
experienced by viewers.

Method

Participants and design
Participants were recruited from introductory courses in communication from three
universities in the Midwestern United States. Out of the 113 participants, 65 (57.5%)
were from Michigan State University, 40 (35.4%) from OSU, and 8 (7.1%) from UM.
About one-half of the participants (49.6%) were OSU supporters, 30.1% were UM
supporters, and the rest (20.4%) said they did not care who won the game. Females
(61.1%) outnumbered males (38.9%) and the average age of participants was 21
(SD = 2.2). Three out of four (77.9%) participants watched the game with friends,
while the others watched the game alone. The last two variables, gender (see Gan
et al., 1997; Gantz & Wenner, 1991; Sargent, Zillmann, & Weaver, 1998) and whether
the game was watched alone (Hocking, 1982), were employed as control variables.

Procedure
Ecological momentary assessments (EMA) were collected at every commercial break
during the 2006 OSU-Michigan football game, which was played at OSU. Before
kickoff, participants logged into a website and filled out questions on demographics,
fan commitment, and whether they were watching the game alone or with friends.
Immediately after completing these questions, they were directed to another webpage
with the EMA items. These items focused on three components: likelihood estimates
of who will win the game, assessments about the game itself, including how suspenseful
and thrilling the game was at the moment, and participants’ situational affect states.
The EMA page was open only during commercial breaks and participants were
asked to fill out a brief assessment at every break. The availability of the EMA
was restricted to commercial breaks to ensure that the situational assessments were
captured in the moment as ‘‘hot’’ emotions. All assessment items were presented as
radio buttons, and most students completed the EMA questionnaire in less than a
minute. Compliance with EMA was quite high. Out of the 24 measurement episodes,
on average participants completed 22.2 (SD = 1.8) episodes. Finally, at the end of
the game, a posttest was administered, in which many of the items that were first
presented before the game were repeated.

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 755

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

Measures
Affective disposition
In the pregame questionnaire, participants were asked ‘‘Which team are you rooting
for in this game? OSU/UM/Don’t care.’’ This question served to establish whether a
participant held a positive affective disposition toward a team or not and which team
was preferred.

Sports spectator identification scale
The sports spectator identification scale (SSIS) was used to assess participant’s
fan commitment with regard to his or her favorite team (Wann & Brascombe,
1993). A 7-point scale (1 = strongly disagree, 7 = strongly agree) was used to rate the
seven items, which were averaged to compute a fan commitment score (M = 4.7,
SD = 1.9), with Cronbach’s α = 0.96. Sample items included, ‘‘I am a committed
fan of my team,’’ and ‘‘I have been a fan of my team since I began watching college
football.’’ Before answering the items on this scale, participants were asked to base
their fan commitment responses on the team they were rooting for in the game.
Those who said that they ‘‘didn’t care’’ were given the option of choosing their
favorite college team and associating their responses with this team. In light of the
fact that the MSU students constituted more than one-half of the study participants
and that many of these students were fans of neither team, the option of choosing
a different team than OSU or UM was necessary. The SSIS was presented about 15
minutes before the first EMA assessment.

Likelihood of OSU win
Subjective certainty was operationally defined as likelihood. The likelihood item was
an 11-point, bipolar scale with the two anchors defined as 100% likely that UM
will win and 100% likely that OSU will win. The midpoint was defined as 50–50
chance for both teams. From the midpoint, the likelihood estimates were incremented
by units of 10 in either direction. Hence the likelihood of an OSU win increased
from 50 to 100% in five steps from the midpoint to the right anchor. Similarly,
the likelihood of a Michigan win increased in five steps from the midpoint to the
left anchor. Participants provided likelihood estimates at each measurement episode.
These estimates were recoded to create a measure from 0 to 10, in which 0 equaled
0% likelihood of OSU win and 10 equaled 100% chance of an OSU win. If a UM fan
indicated 60% chance of a UM win, it was converted to 40% likelihood of OSU win.
The recoding of certainty made data interpretation easier and the assessments were
anchored to OSU, the winning team.

Situational suspense
Situational suspense was measured as an average of suspense and thrilling, which were
correlated, r(2490) = 0.89, p < .001. Suspense and thrilling were rated on a 7-point
scale (1 = not at all, 7 = very much) in response to the following two questions:
At this point, do you find the game suspenseful? At this point, do you find the
game thrilling? Both items were assessed at each measurement episode. Given that

756 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

participants responded to situational questions multiple times during the game, we
then limited assessments to these two items in order to keep interruptions during TV
viewing to a minimum.2

Positive and negative affect
Four items from the PANAS scale (Watson, Clark, & Tellegen, 1988), alert, excited,
happy, and joyful, were administered at every commercial break to assess positive
affect, which were rated on a 7-point scale (1 = not at all, 7 = very much). The
positive affect items were strongly correlated with a reliability of α = 0.91. Along
with the positive items, four negative affect items, upset, frustrated, nervous, and
angry, also were presented, which had equally strong internal reliability, α = .90.

Score difference
The difference in score between OSU and UM was calculated before each commercial
break and used as an indicator of closeness of the game.

Results

The data were arranged in person-interval form, with a maximum of 24 rows of
data for each individual, with each row accounting for a measurement episode that
occurred during a commercial break. Person-level variables, such as gender and team
support were repeated for all rows of data for a participant.

After a visual analysis of the data and an examination of score differences, it
appeared that suspense was higher during the second half of the game than during the
first half. This converges with our considerations above on the relevance of time for
suspense and viewing sports. Further, suspense spiked on different occasions during
the second half when Michigan staged a comeback, in part capitalizing on OSU’s
mistakes, setting up a thrilling finish. Hence we decided to focus only on the 10
measurement episodes from the second half, when the game was close as evidenced
by the smaller difference in scores. Positive and negative affect, suspense, confidence
in an OSU win, and points are presented in Figure 1. While positive affect and the
likelihood of an OSU win seemed to move in tandem among OSU supporters, the
two seemed to diverge among UM fans. In addition, it appeared that those who did
not support one of the teams in the contest showed less emotional movement over
the course of the game. Given the focus on suspense, only the data for those who
supported one of the two teams were retained for further analysis.

As a preliminary analysis, the grand means of SSIS, suspense, likelihood, and affect
were examined (see Table 1). Grand means were obtained by averaging individual
means over time and subsequently averaging across individuals. Fan commitment
was significantly higher (p < .05) among OSU supporters (M = 5.3, SD = 1.8) than
among UM supporters (M = 4.1, SD = 2.0). By the same token, the difference
between OSU supporters and those who did not care who won (M = 4.2, SD = 1.7)
also was significant. These differences in fandom can be explained in part because

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 757

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

1

2

3

4

5

6

7

1 2 3 4 5 6 7 8 9 10

Suspense PosAffect OSU Win Likely NegAffect

OSU Supporters

1

2

3

4

5

6

7

1 2 3 4 5 6 7 8 9 10

UM Supporters

1

2

3

4

5

6

7

1 2 3 4 5 6 7 8 9 10

Don't Care

28-14 28-14 28-21 28-21 28-24 35-24 35-24 35-24 35-31 35-31

Figure 1 Audience ratings of suspense, positive affect, negative affect, and certainty of OSU
win. Certainty of OSU win, which was measured on a 0–100% scale is shown on a 7-point
scale for ease of display. Only the data from the second half of the game are shown, when
OSU led UM 28–14. x-axis labels denote commercial breaks during the second half of the
OSU-Michigan game when the EMA was collected. The OSU-UM score at each commercial
break is shown above the x-axis in the top panel.

758 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

Table 1 Summary Statistics, M (SD), by Team Support for Key Variables

OSU UM Don’t Care
Supporters Supporters

N = 56 N = 23 N = 34

SSIS 5.3a 4.1b 4.2b

(1.8) (2.0) (1.7)
Likelihood of OSU win 75.0% 64.7% 71.4%

(20.3) (24.1) (21.6)
Positive affect 4.9a 4.7 4.0b

(1.6) (1.6) (1.9)
Negative affect 3.1 3.3 2.7

(1.8) (1.7) (1.7)
Suspense 5.3a 5.2 4.4b

(1.7) (1.9) (2.0)

Note: OSU, The Ohio State University; UM, University of Michigan; SSIS, Sports Spectator
Identification Scale. Positive and negative affect, as well as suspense were measured on a
7-point scale; greater number indicates higher emotion. For the SSIS measure, those who
said that they ‘‘didn’t care’’ were given the option of choosing their favorite college team and
connecting with this team. The subscripts ‘‘a’’ and ‘‘b’’denote difference significant at p < .05;
effect tested using fixed effect contrast in the multilevel model.

most of the UM supporters were MSU students. Though they were rooting for their
in-state team, they were less likely to be intensely committed fans in comparison to
OSU supporters, who were rooting for their own team to beat its archrival en route
to a berth in the national championship game.

The likelihood of an OSU win averaged over the course of the game was 75.0%
(SD = 20.3) among OSU supporters and 64.7% (SD = 24.1) among Michigan
supporters. Among nonpartisans, the average likelihood of an OSU win was 71.4%
(SD = 21.6). For positive affect, there was no difference between OSU (M = 4.9,
SD = 1.6) and UM (M = 4.7, SD = 1.6), though the affect reported by those
who did not care was lower (M = 4.0, SD = 1.9) than OSU supporters at p < .05.
Negative affect followed the same pattern, with no difference between OSU (M = 3.1,
SD = 1.8) and UM (M = 3.3, SD = 1.7), but with lower ratings among those who
said they did not care (M = 2.7, SD = 1.7), which was not statistically significant.

On a 7-point scale, in which 7 represented a high level of suspense, there was
no difference in average suspense between OSU supporters (M = 5.3, SD = 1.7)
and Michigan supporters (M = 5.2, SD = 1.9), indicative of the closeness of the
game. However, among those who said they did not care who won the game,
average suspense was lower (M = 4.4, SD = 2.0) than among supporters of OSU;
the difference for the comparison with UM supporters fell just short of significance
(p < .10). This corroborates H3.

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 759

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

After examining the summary statistics and time series plots, the focus shifted to
longitudinal, multilevel analysis of suspense. The data analysis strategy pursued in
this paper is drawn from standard texts and tutorials that offer guidelines for within-
individual longitudinal analysis (e.g., Hox, 2002; Peugh & Enders, 2005; Raudenbush
& Bryk, 2002; Singer, 1998).

Multilevel models
In Equation 1a, a Level 1 model, suspense is written as a function of each individual’s
average suspense and each individual’s residuals from individual mean at each time
point. In Equation 1b, each individual’s mean from Equation 1a is further modeled
as a deviation from the grand mean, β00, and random error u0i. Note that suspense
is double subscripted to account for an observation at measurement episode t by
participant i. The unconditional model was evaluated by substituting Equation 1b
into 1a.

Suspit = π0i + eit (1a)

π0i = β00 + u0i (1b)

In the next step, Equation 1a and 1b were rewritten to include the explanatory
variables that were derived from suspense theory. As mentioned before, gender (see
Gan et al., 1997; Gantz & Wenner, 1991; Sargent, Zillmann, & Weaver, 1998) and
whether the game was watched alone (Hocking, 1982) served as control variables.

Suspit = π0i + π1i Suspit−1 + π2i ScoreDiff t + π3i Likelyit + π4i SPAit

+π5i SNAit + eit (2a)

π0i = β00 + β01 Genderi + β02 Alonei + β03 SSISi + β04 Likelyi + β05 PAi

+ β06 NAi + u0i (2b)

π3i = β30 + β31 Likelyi + u3i (2c)

In Equation 2a, a Level 1 model, ScoreDifft is the difference in points between the
two teams at every commercial break, Likelyit is the situational likelihood assessment
of an OSU victory and SPAit and SNAit are situational positive affect and situational
negative affect assessments at each measurement episode by each participant.

In Equation 2b, a Level 2 model, the intercept π0i from Equation 2a is written as
a function of individual difference variables, Genderi, watching the game alone or
with friends (Alonei), and sports spectator identification scale (SSISi). Likelyi, PAi,
and NAi are individual averages of the situational assessments of likelihood, positive
affect, and negative affect from Equation 2a. Individual averages were introduced
because it is a recommended practice to use the averages of situational shifts as
covariates in the Level 2 model when examining individual shifts over time in the
Level 1 model (David, Horton, & German, 2008; Theiss & Solomon, 2006).

760 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

Equation 2c provides for an examination of certainty both as situational likelihood
and as an interaction between average likelihood and situational likelihood. If
Equation 2c is substituted for π3i in Equation 2a, the main effect for situational
likelihood (Likelyit) and the interaction Average × Situational Likelihood (Likelyi ×
Likelyit) can be examined.

Before presenting the parameter estimates, which were estimated using the mixed
procedure in SPSS 14.0, a couple of other aspects of the data analysis deserve
elaboration. Fist, all continuous variables in the Level 1 model were individual mean
centered and all continuous variables in the Level 2 models were grand mean centered.
Both types of centering, or differencing from means, are strongly recommended in
multilevel analysis and allow for easier interpretation of data (Singer, 1998). Second,
it deserves mention that u0i and u3i are random error terms, which are different
from the residual error, eit. A detailed discussion of the difference between the two
errors is beyond the scope of this paper. However, it is worth noting that the u terms
represent the unexplained between-individual variance and the e term represents the
unexplained within-individual variance. In the next step of the analysis, the variance
was partitioned and the ratio between the between- and within-individual variance
examined separately for OSU and UM supporters after excluding participants who
said they did not care who won the game. The parameter estimates from these models
are presented in separate columns in Table 2.

Suspense among OSU supporters
The unconditional model provides an assessment of explainable variance in suspense,
which can be decomposed as between- and within-individual variances. The intercept
or between-individual variance coefficient (2.42, SE = .47) was greater than the
residual or within-individual coefficient (.42, SE = .03). The intraclass coefficient
(ICC), which is the ratio of the within-individual variance and the sum of the
between- and within-individual variances [.42/(2.42 + .42)], provides an index of
the amount of variance within individuals. It appears that for OSU supporters 15%
of the variance was within individuals, whereas 85% of the variance in suspense in
the second half of the OSU-Michigan game can be attributed to between-individual
differences. In the following steps, the explainable variance in suspense was examined
by introducing explanatory variables from the literature.

The addition of the explanatory variables improved the model fit with a change
in the deviance statistic, χ2 = 241, df = 14, p < .001. Given the longitudinal nature
of the data, lagged suspense was introduced to partial out autocorrelations before
the effects of other variables were examined. A key finding was the role of affect
on suspense. Both average positive affect (.70, SE = .09) and situational shifts in
positive affect (.41, SE = .04) emerged as significant predictors. Although the average
negative affect was not significant, situational negative affect emerged with a positive
coefficient (.21, SE = .03). In other words, situations that engendered affect, both
positive and negative, contributed to increased suspense. These results support H1
and H2.

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 761

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

Table 2 Predicting Suspense from Between-Individual and Within-Individual Situational
Differences by Team Support

OSU Supporters UM Supporters

Between-individual
Intercept 4.40 (.30)∗∗∗ 4.48 (.38)∗∗∗

Gender −.14 (.20) .45 (.31)
Watching alone −.24 (.23) .00 (.31)
Fan commitment .05 (.06) .04 (.07)
Avg. likely (OSU win) −.14(.06)∗ −.08 (.06)
Avg. positive affect .70 (.09)∗∗∗ .98 (.11)∗∗∗

Avg. negative affect .07 (.07) .15 (.11)
Within-individual situational

Suspense lag1 .22 (.04)∗∗∗ .08 (.04)
Score difference − .02 (.01)∗∗ .01 (.01)
Sit. certainty (OSU win) .12 (.07) −.07 (.07)
Avg. × Sit. likely .00 (.01) −.03 (.02)∗

Sit. positive affect .41 (.04)∗∗∗ .67 (.04)∗∗∗

Sit. negative affect .21 (.03)∗∗∗ .22 (.03)∗∗∗

Variance components
Intercept .39 (.10)∗∗∗ .45 (.13)∗∗∗

Residuals .29 (.02)∗∗∗ .33 (.03)∗∗∗

Sit. certainty .02 (.01) .00 (.00)
Model fit

−2LL 986 652
df 17 17
−2LL change, χ2 (df)a 241 (14)∗∗∗ 286 (14)∗∗∗

Note: Estimates of coefficients (SE) presented in the columns. OSU, The Ohio State University;
UM, University of Michigan; Avg., average of all assessments by an individual over time; Sit.,
situational assessment by an individual at one time. The superscript ‘‘a’’ indicates change in
−2LL from unconditional model with only the intercept as fixed effect.
∗∗∗p < .001. ∗∗p < .01. ∗p < .05.

Furthermore, a drop in average likelihood of an OSU win (or an increase in
average likelihood of an OSU loss) led to an increase in suspense, which is evident
from the negative coefficient (−.14, SE = .06) for average likelihood of an OSU
win. The finding provides support for H5 in which it was predicted that as the
likelihood of a loss increases, suspense increases. Among OSU supporters, shifts in
situational likelihood of win did not affect suspense. The absence of an effect of
situational likelihood may be tied to loyalty and fan support, which is examined in
the discussion. Finally, in support of H6, the closeness of the game, defined as the
difference in score, was predictive of suspense. As the difference in points increased,
suspense decreased (−.02, SE = .01).

762 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

Suspense among Michigan supporters
For UM supporters, the between-individual variance (2.96, SE = .73) was greater than
the residual or within-individual variance (.73, SE = .06). These variance estimates
were obtained from the unconditional model. The ICC [.73/(2.96 + .73)] was
computed and the ratio of within-individual variance to the total variance was 20%.

Among UM supporters, the pattern of findings for affect was similar to the
findings for OSU supporters. Both average (.98, SE = .11) and situational (.67,
SE = .04) positive affect were significant predictors of suspense. Further, situational
negative affect (.22, SE = .03) was significant, but average negative affect was not.
These results again support H1 and H2. In essence, the role of affect on suspense
appears to be quite similar among supporters of both the winning and losing teams,
despite the characteristics of the game in which OSU led throughout the game and
UM had a realistic possibility of winning the game till the very end.

Average likelihood did not have an effect on suspense among UM supporters.
Instead, an interaction between average and situational likelihood (−.03, SE = .02)
was significant. The negative sign of the interaction suggests that as likelihood of an
OSU win increased, suspense decreased, only among those with a higher than average
certainty that OSU would win. In short, although the effect of certainty of OSU win
on suspense was less convincing among supporters of UM, the direction of the effect
was the same for supporters of both the losing and the winning team.

Discussion

The current study built on suspense theorizing on fictional drama and extended it to
the entertainment experience while watching sports. The empirical test of hypotheses
derived from suspense theory employed longitudinal data gathered from participants
in natural viewing situations during the course of a live college football game.

The multilevel model analysis yielded support for the two hypotheses about the
importance of both positive and negative affect for suspense. Suspense increased
with greater situational shifts for positive and negative affect. Although the influence
of positive affect was greater, the effect of negative affect was substantial as well.
Furthermore, this pattern emerged for both groups of football team supporters,
regardless of seeing the preferred team leading or lagging behind. These findings are
remarkable in that much scholarly writing discusses the importance of the plot for
the emotional ups and downs of the onlooker (e.g., for an overview, see Vorderer
& Knobloch, 2000) but empirical evidence for the influence thereof defines a void.
Traditional approaches of averaging over time as shown in Table 1 do not account for
the subtle shifts in meaningful ways. By using continuous data from the entertainment
experience and employing multilevel, longitudinal analysis some of these challenges
were addressed. The current research design and analysis presents an encouraging
approach to tackle these crucial issues of entertainment research further.

The prediction that holding an affective disposition for an involved party would
foster suspense (H3) was supported, as participants who identified themselves as

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 763

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

supporters of OSU experienced more suspense than those participants who did not
root for a team. The same effect of affective disposition among UM supporters
fell just short of significance, probably because their disposition was somewhat
weaker, as they were mostly not students of UM (see limitations discussed below).
However, suspense was not affected by intensity of fan commitment as measured by
the SSIS scale. Evidently the habitual emotional connection with a team does not
matter much for this entertainment phenomenon. This implies that concepts from
entertainment theory and research into sport spectatorship deserve closer inspection
and comparisons in future research.

Yet the fifth hypotheses that suspense would be more intense with greater certainty
that the preferred team will lose (short of total certainty about failure) found only
support among one group of supporters, namely those of the team that was generally
considered the likely winner, which ultimately won the game. The finding of presence
of a strong effect of certainty for OSU supporters and less clear effect for UM support-
ers may have been confounded by the differences in fan commitment. A majority of
OSU supporters were rooting for their own school and showed significantly stronger
fandom. UM supporters, on the other hand, exhibited a weaker habitual connection
because many of them were from a different school, MSU, and were rooting for an
in-state team, but without the same passion as they would for their alma mater.

As it stands, the role of certainty about outcomes for suspense is different in the
sport context than in fictional entertainment. This difference may result from the
closer affiliation of sports fans with their teams compared to connections between
viewers and fictional characters. Reported estimates regarding the outcome may
be biased among sport spectators who see their team lose a game. Some wishful
thinking may be at work because winning and losing has implications for spectators’
self-esteem (Hirt et al., 1992).

In conceptual terms, the current analysis employed affect as predictor for suspense.
This approach implies that there is a causal relationship between general dimensions
of affect and the more specific experience of suspense. An alternative interpretation
of suspense definitions (discussed above) could imply that affect and suspense are
identical; in other words, because suspense is an affective phenomenon (at least in
part), it could be measured with general affect operationalizations.3 In that case, the
analysis presented here would be using redundant measures to establish causality
between two phenomena that could be viewed as two sides of the same coin. Yet
we consider general affective states as conceptually distinct from suspense, especially
given that this phenomenon requires certain cognitive components and that there
are many very different affect constellations that the PANAS can measure as well
(e.g., Tellegen, 1985). Moreover, the current analysis was interested in shifts in affect
in particular and the corresponding shifts in suspense.

Some limitations of our research, however, deserve attention as well. The most
intense fans of the participating teams were certainly less likely to participate in our
study, as they probably wanted to focus on the event as such. Hence, our sample
does not cover the full range of sports viewers. By the same token, it must be

764 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

acknowledged that gathering data from respondents in natural viewing contexts still
means that they fill out survey pages, which is an unavoidable interruption of the
normal media use process. Finally, there was potential for some imbalance in fandom.
While OSU supporters were typically students at OSU, most of the UM supporters
were students at Michigan State University. Despite best recruitment efforts, few UM
fans participated in the study. However, this imbalance was controlled for by the fan
commitment measure, SSIS, and a categorical variable that controlled for the team
an individual was rooting for.

Overall, the application of entertainment theory to sports viewing has proven to
be very fruitful. Three hypotheses were supported, two found partial support—yet
incorporating habitual sports fandom as a concept from sports research did not
explain appreciable variance. Hence, future research along these lines should further
our understanding of the draw of sports. Moreover, working with longitudinal data
to represent processes during the entertainment viewing experience provided very
valuable insight into the emotional rollercoaster that great entertainment is known
for. This approach should help greatly in developing models for other entertainment
genres that are less well understood than suspense, such as tragedy or mystery.

Notes

1 But even when the time dimension is not stressed in a movie plot, viewers may often take
it into consideration as they often have an idea when a movie is scheduled to end. In many
TV viewing settings, the screen may be located right above a VCR or cable receiver with a
time display, and viewers know, for example, that the movie will end at the full hour.

2 To address a reviewer’s concern that perceiving media content as suspenseful does not
necessarily correspond with the viewer’s emotional condition, we collected ratings from
81 students in an introductory communication class by showing them the opening scene
from the movie Cliffhanger (1993) (accessible at YouTube.com) in which a mountain
climber tries to save a woman’s life after her harness broke and she is left dangling over a
deep chasm in the Rocky Mountains. Participants responded to the questions ‘‘How
much suspense did you experience while watching the movie segment?’’ and ‘‘How
suspenseful was the movie segment?’’ on 11-point scales ranging from 0 to 10, with ‘‘No
suspense at all’’ and ‘‘An extreme level of suspense’’ on the one hand and ‘‘No suspense
at all’’ and ‘‘Extremely suspenseful’’ on the other hand. These two ratings were strongly
correlated at r = .72, p < .001. Thus these two ways of assessing suspense, either by
referring to the media content or to the experience, are sufficiently correlated to assume
that they both represent suspense experiences.

3 As suggested per reviewer’s comment.

References

Associated Press (2006, February 7). Super Bowl 2nd-most watched show ever. Retrieved July
15, 2007, from http://www.msnbc.msn.com/id/11205332/

Bryant, J., Brown, D., Comisky, P. W., & Zillmann, D. (1982). Sports and spectators:
Commentary and appreciation. Journal of Communication, 32, 109–119.

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 765

Sports Spectators’ Suspense S. Knobloch-Westerwick et al.

Bryant, J., Comisky, P., & Zillmann, D. (1977). Drama in sports commentary. Journal of
Communication, 27, 140–149.

Bryant, J., & Raney, A. A. (2000). Sports on the screen. In D. Zillmann, & P. Vorderer (Eds.),
Media entertainment: The psychology of its appeal (pp. 153–174). Mahwah, NJ: Erlbaum.

Carroll, N. (1996). The paradox of suspense. In P. Vorderer, H. J. Wulff, & M. Friedrichsen
(Eds.), Suspense: Conceptualizations, theoretical analyses, and empirical explorations
(pp. 71–92). Mahwah, NJ: Erlbaum.

Cialdini, R. B., Borden, R. J., Thorne, A., Walker, M. R., Freeman, S., & Sloan, L. R. (1976).
Basking in reflected glory: Three (football) field studies. Journal of Personality and Social
Psychology, 34, 366–375.

Comisky, P., & Bryant, J. (1982). Factors involved in generating suspense. Human
Communication Research, 9, 49–58.

Comisky, P., Bryant, J., & Zillmann, D. (1977). Commentary as substitute for action. Journal
of Communication, 27, 150–153.

David, P., Horton, B., & German, T. (2008). Dynamics of affect and entertainment in a Super
Bowl audience: A multilevel approach. Communication Research, 35(3), 398–420.

Gan, S.-l., Tuggle, C. A., Mitrook, M. A., Coussement, S. H., & Zillmann, D. (1997). The
thrill of a close game: Who enjoys it and who doesn’t? Journal of Sport and Social Issues,
21, 53–64.

Gantz, W., & Wenner, L. A. (1991). Men, women, and sports: Audience experiences and
effects. Journal of Broadcasting and Electronic Media, 35, 233–243.

Hartmann, T., Stuke, D., & Daschmann, G. (2008). Positive parasocial relationships with
drivers affect suspense in racing sport spectators. Journal of Media Psychology, 20(1),
24–34.

Hirt, E. R., Zillmann, D., Erickson, G. A., & Kennedy, C. (1992). Costs and benefits of
allegiance: Changes in fans’ self-ascribed competencies after team victory versus defeat.
Journal of Personality and Social Psychology, 63, 724–738.

Hocking, J. E. (1982). Sports and spectators: Intra-audience effects. Journal of
Communication, 32, 100–108.

Hox, J. J. (2002). Multilevel analysis: Techniques and applications. Mahwah, NJ: Erlbaum.
Knobloch, S., Patzig, G., Mende, A. -M., & Hastall, M. (2004). ‘‘Affective News’’–Effects of

discourse structure in narratives on suspense, curiosity, and enjoyment while reading
news and novels. Communication Research, 31, 259–287.

Knobloch-Westerwick, S., & Keplinger, C. (2007). Thrilling news: Factors generating
suspense during news exposure. Media Psychology, 9, 193–210.

Owens, J. W., & Bryant, J. (1998, July). The effects of a hometown (‘‘Homer’’) announcer and
color commentator on audience perspectives and enjoyment of a sports contest. Paper
presented at the annual meeting of the International Communication Association,
Jerusalem, Israel.

Peugh, J. L., & Enders, C. K. (2005). Using the SPSS mixed procedure to fit cross-sectional
and longitudinal multilevel models. Educational and Psychological Measurement, 65(5),
1–25.

Raney, A. A. (2003). Enjoyment of sports spectatorship. In J. Bryant, D. Roskos-Ewoldsen, &
J. Cantor (Eds.), Communication and emotion: Essays in honor of Dolf Zillmann
(pp. 397–416). Mahwah, NJ: Erlbaum.

Raudenbush, S. W., & Bryk, A. S. (2002). Hierarchical linear models: Applications and data
analysis methods (2nd ed.). Thousand Oaks, CA: Sage.

766 Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association

S. Knobloch-Westerwick et al. Sports Spectators’ Suspense

Sapolsky, B.S. (1980). The effect of spectator disposition and suspense on the enjoyment of
sport contests. International Journal of Sport Psychology, 11, 1–10.

Sargent, S. L., Zillmann, D., & Weaver, J. B., III. (1998). The gender gap in the enjoyment of
televised sports. Journal of Sports and Social Issues, 21, 46–64.

Singer, J. D. (1998). Using SAS PROC MIXED to fit multilevel models, hierarchical models,
and individual growth models. Journal of Educational and Behavioral Statistics, 24(4),
323–355.

Sullivan, D. B. (1991). Commentary and viewer perception of player hostility: Adding punch
to televised sport. Journal of Broadcasting and Electronic Media, 35, 487–504.

Tellegen, A. (1985). Structures of mood and personality and their relevance to assessing
anxiety, with an emphasis on self-report. In A. H. Tuma, & J. D. Maser (Eds.), Anxiety
and the anxiety disorders (pp. 681–706). Hillsdale, NJ: Erlbaum.

Theiss, J. A., & Solomon, D. H. (2006). Coupling longitudinal data and multilevel modeling
to examine the antecedents and consequences of jealousy experiences in romantic
relationships. Human Communication Research, 32(4), 469–503.

Vorderer, P. (1994). Was macht die Rezeption von Filmen spannend? [transl.: What makes
the reception of movies suspenseful?]. Medienpsychologie: Zeitschrift fur Individual- &
Massenkommunikation, 6, 103–109.

Vorderer, P., & Knobloch, S. (2000). Drama, suspense, and conflict. In D. Zillmann, &
P. Vorderer (Eds.), Media entertainment: The psychology of its appeal (pp. 59–72).
Mahwah, NJ: Erlbaum.

Vorderer, P., Knobloch, S., & Schramm, H. (2001). Does entertainment suffer from
interactivity? The impact of watching an interactive TV movie on viewers’ experience of
entertainment. Media Psychology, 3(4), 343–363.

Wann, D., & Branscombe, N. (1993). Sports fans: Measuring degree of identification with
their team. International Journal of Sport Psychology, 24, 1–17.

Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief
measures of positive and negative affect: The PANAS scales. Journal of Personality and
Social Psychology, 54, 1063–1070.

Zillmann, D. (1996). The psychology of suspense in dramatic exposition. In P. Vorderer,
H. J. Wulff, & M. Friedrichsen (Eds.), Suspense: Conceptualizations, theoretical analyses,
and empirical explorations (pp. 199–231). Mahwah, NJ: Erlbaum.

Zillmann, D., Bryant, J., & Sapolsky, B. S. (1989). Enjoyment from sports spectatorship. In
J. H. Goldstein (Ed.), Sports, games, and play: Social and psychological viewpoints (2nd ed.,
pp. 241–278). Hillsdale, NJ: Erlbaum.

Journal of Communication 59 (2009) 750–767 © 2009 International Communication Association 767

体育观众的悬念：体育娱乐中的情感和不确定性

Silvia Knobloch-Westerwick
Prabu David

俄亥俄州立大学
Matt Eastin

德克萨斯大学
Ronald Tamborini
密歇根州立大学
Dara Greenwood
密歇根大学

【摘要：】
为了解释媒体中体育的吸引力，本文应用悬念理论来预测在观看体育时的悬念。在竞争激

烈的大学橄榄球比赛中，观众（N= 113）在插播商业广告的间隙报告了他们对比赛的反应。对
纵向数据的多级分析显示，正面和负面的情感变化影响两队的支持者的悬念。同样，不论球迷
偏爱哪一队，情感倾向（偏于一队）成为更大的悬念的先决条件，即使习惯性的球迷的承诺也
不影响悬念。利用对喜爱球队胜利较低的确定性和较小的比分差异而预测的不断增加的悬念只
是在赢队的支持者那里得到支持。

Sports Spectators’ Suspense: Affect
and Uncertainty in Sports Entertainment

To explain the attraction to sports in the media, suspense theory is extended to predict
suspense during sports exposure. Viewers (n = 113) of a college football game in an intense
rivalry context reported their responses to the game during commercial breaks. Multilevel
analysis of the longitudinal data shows that shifts in both positive and negative affect
influence suspense of supporters of both teams. Likewise, affective dispositions (rooting for
a team) emerge as precondition for greater suspense, regardless of specific team preference,
even though habitual fan commitment did not affect suspense. Predictions regarding
increased suspense due to lower certainty of the favored team’s victory and due to smaller
score difference were only corroborated for supporters of the winning team.

Spannung bei Sportzuschauern: Affekt und Ungewissheit bei der Sportunterhaltung

Um die Anziehungskraft von Sport in den Medien zu erklären, wurde die Suspense-Theorie erweitert, um
Suspense bei der Rezeption von Sport zu erklären. Die Zuschauer (n=113) von College-Football- Spielen
mit großem Konkurrenzkampf gaben Auskunft während der Werbepausen. Eine Mehrebenenanalyse der
Langzeitdaten zeigt, dass Veränderungen des positiven und negativen Affekts die Suspense der Anhänger
beider Teams beeinflusste. Affektive Dispositionen (Anfeuern eines Teams) zeigt sich als Vorbedingung für
größere Suspense unabhängig von der Präferenz für ein bestimmtes Team. Gewohnheitsmäßige
Anhängerschaft beeinflusste Suspense nicht. Annahmen bezüglich einer gesteigerter Suspense aufgrund
der niedrigeren Wahrscheinlichkeit eines Sieges des favorisierten Teams und geringerer
Punktunterschiede wurden nur für die Unterstützer des Gewinnerteams nachgewiesen.

Sports Spectators’ Suspense: Affect

and Uncertainty in Sports Entertainment

스포츠 관람자들의 서스펜스:

스포츠 오락에서의 영항과 불확실성

Silvia Knobloch-Westerwick1, Prabu David1, Matt Eastin2,

Ronald Tamborini3, & Dara Greenwood4

1 School of Communication, Ohio State University, Columbus, OH 43210, USA

2 University of Texas

3 Michigan State University

4 University of Michigan

요약

미디어에서 스포츠에 대한 매력을 설명하기 위하여, 서스펜스 이론이 스포츠관람

동안의 서스펜스를 예측하기 위하여 확대되었다. 강도높은 라이벌 상황에서의 대

학미식축구를 관람한 113명에게 상업광고방송시간중 게임에 대한 그들의 반응을

보고하게 하였다. 종단면 자료의 다면적분석은 긍정적 그리고 부정적 영향 모두 양

쪽팀의 지지자들의 서스펜스에 영향을 주는것에 있어 변화가 있었다는 것을 보여

주고 있다. 마찬가지로, 감정적인 경향이 특정한 팀에 대한 선호도와 관계없이 더욱

큰 정도의 서스펜스에 대한 사전조건으로 출현하였다. 자신이 선호하는 팀의 승리

에 대한 낮은 정도의 확실성때문에, 그리고 작은 정도의 점수 차이때문에 나타나는

증가된 서스펜스에 대한 예측들은 승리팀의 지지자들에 대해서만 확실하게 나타

났다.

El Suspenso de los Espectadores de Deportes: El Afecto y la Inseguridad en el
Entretenimiento de los Deportes

Silvia Knobloch-Westerwick1, Prabu David1, Matt Eastin2,
Ronald Tamborini3, & Dara Greenwood4

Resumen

Para explicar la atracción a los deportes en los medios, la teoría de suspenso es extendida
para predecir el suspenso durante la exposición a los deportes. Los espectadores de juego
de fútbol de una universidad (n = 113) en un contexto de rivalidad reportaron sus
respuestas al juego durante los cortes comerciales. Un análisis multinivel de datos
longitudinales muestra que los cambios positivos y negativos del afecto influenciaron el
suspenso de los hinchas de ambos equipos. Asimismo, las disposiciones afectivas
(arraigadas en el equipo) emergieron como precondición para el mayor suspenso, a pesar
de la preferencia por el equipo, aún cuando el compromiso habitual de los fans no afectó
el suspenso. Las predicciones acerca del incremento del suspenso debido a la baja
inseguridad de la Victoria del grupo favorito y debido a la diferencia menor en el
resultado fueron corroborados solamente por los hinchas del equipo ganador.

