

KREATIVT IMAGE

KREATIVT IMAGE

Aalborg Universitet

10. Semester Kommunikation

Juli 2009

70 normalsider 168.534 tegn

Vejleder: Tove Arendt Rasmussen

A handwritten signature in black ink, appearing to read 'Mikkel Drejer Berthelsen', with a stylized flourish at the end.

Mikkel Drejer Berthelsen

KREATIVT IMAGE

Indholdsfortegnelse

Abstract	5	Sådan skabes den kreative virksomheders image	43
Et sted at starte	8	Det kreative image i praksis	45
Fra intern værdiskabelse til ekstern kundeforståelse	9	Lakrids by Johan Bülow	45
Problemformulering	10	En dag på fabrikken	46
Metodisk tilgang	10	Målsætning og analyse	46
På opdagelse i ukendt område	11	Målsætninger	47
At arbejde tværvideenskabeligt	11	Afsender	47
Kommunikationsforståelse	12	Modtager	48
Kvantitativ kontra kvalitativ empiriindsamling	13	Oplevelsesdesign	49
Opnåelse af kreativt image	15	Symbolhandling og det fysiske møde	49
Kreativitetsbegrebet	15	Idé og konceptgenerering	51
Kreativitet kort fortalt	15	Værdiernes konnotation og anvendelse	51
Syn på kreativitet	17	Kreative idéer (Brainstorm)	51
Konsumentadfærd	18	Valg af oplevelsestype	52
Emotionel segmentering	18	Moodboard	53
Hjernens opbygning	19	Udvikling og implementering	54
Subjektivt velbefindende	21	Indlevelse i LbJB kreative profil	54
Emotionelle tilstande	22	Det visuelle images grundelementer	55
Regulering af emotioner	23	Profilens historiefortælling	57
Opsummering og opstilling af segmentmodellen	24	Integrering af oplevelse	57
De fire segmentgruppers værdier	25	Iscenesættelse af oplevelse	58
Undersøgelse af emotioner i forhold til kreativitet	26	Emballageoplevelse	58
Udvikling af modulbaseret survey-undersøgelse	26	Busskursoplevelse	60
Screenings af segmentgrupperne (modul 1)	30	Presseomtale	61
De fire segmentgruppers forhold til kreativitet (modul 2)	32	Evaluering	61
Revideret segmentkompass	33	Effektmåling	61
Emotionel imagedannelse	35	Refleksion	65
Oplevelsesbaseret kommunikation	35	Survey-undersøgelsen	65
Klassificering af oplevelser	36	Udvikling af kreativt image i praksis	66
Konsumenterne som værdiskaber for virksomheders image	37	Konklusion	67
Oplevelsesbaseret imagedannelse i praksis	38	Kreativitet	67
Tilrettelæggelse af emotionelle oplevelser	38	Konsumentadfærd og emotionel segmentering	68
Konceptguide	41	Imagedannelse, oplevelser og praksisgørelse	69
Den kreative virksomhed	41	Afrunding	69
Emotionelle konsumenter	42	Litteraturliste	70
Kreativt image og emotionel kommunikation	42	Bilagsoversigt	71

Abstract

This thesis has its motivation in mediated communication. Its purpose is to focus on how the creative companies become visible to the consumers. An area which is more topical now than ever, because of the global financial crisis. Therefore the focus is on how we talk with the consumers rather than how we talk to the consumers.

I base my work on the hypothesis, that we all have different emotional attitudes to the concept of creativity. What you define as creative, innovative and of great value, is probably not the same definition as the person next to you. Based on this, this thesis will bring you on a discovery to areas within the concept of creativity. The discovery has two purposes. The first is to obtain a theoretical understanding of creativity. The second is to find a method to categorize companies as being creative. When I assume that there is a common denominator in people's views on what qualify getting the label creative and what is not, I am required to identify what people think about creativity. The reason for this is that it gives me an empirical understanding in

human behavior with focus on creativity. With the understanding of this I am capable of finding out in what direction the communication about creativity has to be in order to reach the consumers.

In order to obtain the full understanding I have mapped and categorized the consumers emotional view on creativity. This is grounded on a survey based on 400 responses from throughout the country. The result is a segment compass where the respondents are divided into four archetypes. In each group I have categorized the group's emotional view on the concept of creativity.

The compass is directly applicable in practice and is included in the context of a conceptual guide that gives the creative companies a tool to obtain creative visibility through emotional communication.

The conceptual guide is based on an examination of how creativity can be visualized by making creativity the subject of the companies' communication. In order to communicate creative there is need for

an effective communications tool which is based on creativity. Here is the experience-based communications useful, since it is based on sensual circumstance which again has a connection to emotions.

To contribute another perspective on the visibility of creative companies I focused on how the conceptual guide can be used in practice. Based on the case Lakrids by Johan Bülow, I made a proposal for how they get to emerge as a creative company. The result was a concept that I chose to call: Liquorice – beyond the obvious.

DEN VIRKELIGE VERDEN

EVALUERING

FANTASI

VISUELT

MODE

BRANDING

PÅ GRÆNSEN TIL DEN VIRKELIGE VERDEN

REFLEKSION
RESULTAT

STRATEGI
SKOV AF MULIGHEDER

OPLEVELSER

PROFIL

SYNLIGGØRELSE I PRAKSIS

IMAGEDANNELSE

VERDI

IDENTITET

MARKEDSFORSKNING

SEGMENTERING

LAKRIDSFABRIKKEN

DESIGN

LANGTIDE

EMOTIONER

NEUROVIDENSKAB

HJERNEN

ADFERD

ET STED AT STARTE

SYMBOLHANDLING

REGIMER

NYTÆNKNING

VERDI

GLOBAL KONKURRENCE

OPNEÅLSE AF KREATIVT IMAGE

NATUR

HUMANIØRE

TVÆRVIDENSKAB

KREATIVITET

SAMFUND

KOMMUNIKATION

SKOV AF PROBLEMER

METAFOR

FRÅ TIDLIGERE
PÅ KANTEN AF BRANDING

Et sted at starte

Morten står glad i døråbningen til sin nyåbnede skobutik og venter på sin første kunde. I næsten to år har han arbejdet på at udvikle sin idé til et helt nyt koncept i måden hvorpå, man køber sko, og nu er butikken endeligt åbnet og klar til tage imod kunderne. Konceptet går i sin enkelthed ud på, at kunderne selv kan designe deres sko og så få dem tilpasset specielt til hver enkelt kundes ønske. Derved vil der aldrig være to ens par sko, der forlader Mortens butik. Udviklingsarbejdet og samarbejdsaftaler har taget langt tid, men nu kan han endelig høste frugten af alt sit arbejde - og så endda på en af de mest centrale beliggenheder på strøget. Morten glæder sig og mener selv, at sin idé vil revolutionere hele skobranchen. Fire uger efter står Morten stadig i døren til sin butik. Denne gang knap så glad som til at starte med - for hvor bliver kunderne af?

Denne lille fortælling er historien om dét, mange virksomheder gør

forkert, nemlig at tro, at hvis bare deres idé er kreativ nok, så kommer kunderne løbende af sig selv. Men den tid, hvor et produkt sælger sig selv, er for længst forbi. I dag er det ikke længere nok, at virksomhederne definerer sig selv internt, de skal også kunne definere sig selv eksternt over for deres kunder. Men mange virksomheder er slet ikke klar over, hvem deres kundesegmenter er, for slet ikke at sige, hvordan de taler med dem. For det er vigtigt at kunne tale med sine kunder og ikke til sine kunder. I de senere år har der i kommunikationsverdenen og i virksomhederne været sat stor fokus på begreber som corporate branding, virksomhedsidentitet og employer branding. Altså hvordan forstår man sig selv som virksomhed, og hvordan man sikrer, at alle virksomhedens nuværende og fremtidige medarbejdere har den samme forståelse. Et perspektiv der indenfor en traditionel kommunikationsramme har fokuseret på afsenderen frem for modtageren. Dermed ikke sagt, at jeg ikke mener, det er væsentligt at have fokus på, hvem man er som virksomhed. Men lige meget hvor

kreativ, socialt engagerende eller miljøbevidst en virksomhed er, er dette ikke værdiskabende for virksomheden, medmindre man får kommunikeret det effektivt ud overfor ens konsumenter.

Fra intern værdiskabelse til ekstern kundeforståelse

Fokusset i mit speciale er virksomhedens vigtigste element – konsumenterne. Det er konsumenterne, der giver virksomheden værdi og sikre, at en virksomhed kan overleve – ingen virksomhed kan overleve uden at have konsumenter. Alligevel er det ikke fokus på konsumenterne, der har præget de danske virksomheder gennem de senere år. Her har fokusset været på at gøre de danske virksomheder i stand til at agere som aktører på det globale marked. Områder som; outsourcing af produktionen, sikre at virksomheden tiltrækker de dygtigste medarbejdere, sikring mod global konkurrence, hvordan virksomheden adskiller sig fra sine globale konkurrenter, hvilke værdier virksomheden skal bygges på, og hvad danske virksomheder skal leve af i fremtidens globale verden, er bare nogle af de områder, som virksomheder, politikere og kommunikationsbranchen har fokuseret på de senere år.

Specielt området om, hvad Danmark skal leve af i fremtidens globale verden, har haft stort fokus og været grundlaget for mange anbefalinger og handlingsplaner. Problematikken er, at traditionelle danske salgsmråder har ændret sig markant. Tidligere var betegnelsen 'made in Denmark' eller 'Danish design' ensbetydende med god kvalitet og godt design. Men udviklingen i blandt andet Kina har medført, at de i dag kan tilbyde sammen gode kvalitet og gode design, men til en langt lavere pris end den pris, vi, på grund af høje produktionsomkostninger, tager for danske varer. Derfor er det ikke bare på eksporten, de danske virksomheder har problemer, for når man i Kina kan producere til lavere omkostninger, bliver disse varer

attraktive at importere og sælge i Danmark, hvilket ligeledes skader salget af danske varer. Et af de områder, som er nævnt som dansk erhvervslivs redning i forhold til overlevelse på det globale marked, er at gøre Danmark til en kreativ nation, og derved sikre at Danmark vinder på kreativitet på det globale marked¹.

Den overordnede problematik i forhold til den megen fokus på danske virksomheders overlevelse på det globale marked er, at man har flyttet fokus fra et micro-niveau, hvor virksomheden fokuserede på det nærværende så som konsumenterne, lokale konkurrenter og den lokale kontekst, til et macro-niveau, hvor virksomheden ser sig selv som en del af en større global kontekst, hvor konkurrenter fra Kina er vigtigere end konkurrenten på den anden siden af vejen. Dermed ikke sagt, at fokus på global konkurrence ikke er en væsentlig faktor for danske virksomheder, men virksomhederne må ikke glemme konsumenterne og den lokale kontekst. Lokalt konsumentfokus er blevet mere aktuelt nu end nogensinde grundet den globale finansielle krise. For nu kan danske virksomheder ikke i samme grad som tidligere høste store værdier på de globale markeder, men har måtte søge tilbage til de lokale græsgange.

En anden problematik, der er væsentlig i denne sammenhæng, er, at hvis danske virksomheder skal leve af kreativitet og derved gøre kreativitet til et salgsparemeter, kræver det nogle redskaber til at forstå, hvad kreativitet er, samt nogle værktøjer til at synliggøre kreativitet overfor markedet.

¹ "Danmark skal vinde på kreativitet" er overskriften på en uafhængig tænketanks anbefaling til videnskabsministeriet i 2005. Medlemmerne af denne tænketank er: Ole Stenvinkel Nilsson, dekan, Copenhagen Business School (formand); Ulrik Bülow, adm. direktør, Visit Denmark; Andreas Veilstrup Andersen, vicedirektør, Tivoli; Regner Grasten, producer, Regner Grasten Film Production; Allis Helleland, museumsdirektør, Statens Museum for Kunst; Camilla Lyngbo Hjort, adm. direktør, Pinkfloor; Søren Killebæk, direktør, Killebæk Consult; Michael Laudrup, daværende cheftræner, Brøndby IF; Peter Olaf Looms, seniorkonsulent, IT-Universitetet/DR Multimedie; Tom Matthiesen, koncerndirektør, AaB; Marianne Stokholm, professor, Aalborg Universitet; Georg Sørensen, adm. direktør, Messecenter Herning; Lotte Franch Wamberg, managing director, Legoland Deutschland.

Et eksempel på denne problematik er salget af danske sæsonaktuelle grøntsager til danskerne². Her har den globale konkurrence sat sit præg. For når danske supermarkeder kan købe grøntsager i udlandet og få dem importeret til Danmark billigere, end de danske producenter kan sælge de samme grøntsager til, vælger supermarkederne naturligt de billige udenlandske. Resultatet er, at danske grøntsager ikke kan sælges, men i stedet rådner op. Landbrugsfor­ eningerne raser på supermarkederne over, at de ikke vil sælge danske grøntsager, men Gasa Nord Grønt, Danmarks største salgsorganisa­ tion af danske grøntsager, har fundet frem til løsningen, nemlig at erhvervet skal blive bedre til at oplyse om, hvor fortræffelige danske produkter er over for konsumenterne. Det handler i bund og grund om at lægge fokus det rigtige sted.

Men hvordan skabes kontakten til konsumenterne?

Problemformulering

Udgangspunktet for mit speciale er at få sat fokus på, hvordan man kommunikere effektivt til en modtager, samt hvordan man får en virksomhed til at fremstå som værende kreativ overfor dens konsumenter. For at gøre dette, vil jeg udvikle en metode til, hvordan kreativitet synliggøres. Dette skal bevirke, at virksomhederne opnår nye værdier, som transformerer dem fra traditionelle danske salgspare­ metre til nye kreative salgspare­ metre, der sikre deres overlevelse på det globale marked. Men mit fokus er ikke kun danske virksomheder, der er aktører på det globale marked, men i lige så høj grad danske virksomheder, som fungerer på det danske marked, men som trues af import fra det globale marked. Mit hovedfokus bliver på den baggrund kreative virksomheders synliggøres overfor deres kunder. Med udgangspunkt i dette har jeg udarbejdet en problemstilling, som skal danne baggrund for dette speciale. Den lyder som følgende:

² Bilag 1 (Nyhed bragt i Tv-avisen fredag den 17. juli 2009 kl. 21.00)

Hvordan skaber den kreative virksomhed et kreativt image i teori og praksis, via emotionel kommunikation?

Det indholdsmæssige omdrejningspunkt for speciale bliver derfor en undersøgelse af begrebet kreativitet, hvordan et image skabes, samt hvordan man etablere emotionel kommunikation. Dette skal ses i både teoretisk perspektiv, hvor jeg foretager en dybdegående under­ søgelse med det formål at opnår en teoretisk forståelse, og i et praksis perspektiv, hvor jeg opnår en forståelse med udgangspunkt i en praktisk casevirksomhed.

Metodisk tilgang

Jeg har i foregående fået klarlagt, hvilket problem jeg ønsker at finde svar på gennem de kommende mange sider. I det følgende afsnit vil jeg derfor beskrive de metodiske overvejelser, der er forbundet med udarbejdelsen af et speciale, der har til formål at skabe rammerne for synliggørelsen af den kreative virksomhed. Grundlaget i dette afsnit vil være at klarlægge specialets struktur for at skabe et overblik over de forskellige dele af specialet. Samtidig vil jeg redegøre for den kommunikationsforståelse, som specialet bygger på. Desuden vil jeg foretage en vurdering af fordelene og ulemperne ved kvantitativ og kvalitativ empiriindsamling, for at jeg senere i specialet kan foretage et argumenteret valg af empiriindsamlingsmetode.

Da jeg i min problemformulering har fokus på henholdsvis kreativitet, virksomheder og emotioner, bevæger jeg mig også på grænsen mellem flere forskellige videnskabelige retninger. Derfor vil jeg ligeledes redegøre for, hvordan jeg positionere mig rent videnskabeligt.

På opdagelse i ukendt område

At jeg har valgt at beskæftige mig med konsumentadfærd, kreativitet og emotionel kommunikation betyder, at jeg bevæger mig ind i på et område, som jeg ikke tidligere har beskæftiget mig med. Derfor bliver min søgen efter svaret på, hvordan den kreative virksomhed synliggøres via emotionel kommunikation, en teoretisk dannelsesrejse ind i et for mig ukendt område. Det væsentlige er i denne forbindelse, at jeg forbereder mig grundigt og derved sikre, at jeg holder mig på det rigtige spor i min søgen og ikke bevæger mig ud i områder, som ikke er givende for min søgen. Til dette formål har jeg udarbejdet et kort over det område, hvori min opdagelse forgår. Kortet giver mig overblik over de områder og steder, der giver mig ny viden til at besvare min problemformulering. Mit speciale er opbygget i tre hoveddele: 1) Et sted at starte, som indeholder indledende refleksioner om problemstilling og metodisk tilgang 2) Opnåelse af kreativt image, hvor jeg tager på opdagelse i de store områder omkring kreativitet, konsumentadfærd, emotionel kommunikation, identitet og imagedannelse samt oplevelsesbaseret kommunikation. 3) Synliggørelse i praksis, hvor jeg med fokus på praksis vil anvende resultaterne fra min hidtidige opdagelse i forbindelse med synliggørelse af en casevirksomhed. Ved starten af hver hoveddel vil jeg illustrer min rute på kortet. Skulle du som læser undervejs fare vild i min opgave, kan du ved hjælp af kortet og det medfølgende kompas altid finde frem til, hvor i min søgen jeg befinder mig.

At arbejde tværvideenskabeligt

Som tidligere skrevet, så befinder mit speciale sig på grænsen mellem flere videnskabelige dannelser. Dette betyder, at jeg inden påbegyndelsen mine undersøgelser bliver nødt til at klarlægge ud fra hvilken videnskabelig dannelse, min søgen skal udspringe. Derfor vil jeg i dette afsnit redegøre for, hvordan jeg udnytter mulighederne i at kunne trække på flere forskellige videnskabelige retninger.

Når jeg beskæftiger mig med kommunikationen til en større gruppe mennesker, arbejder jeg på den ene side med en humanistisk tilgang, hvor jeg ønsker at opnå en forståelse af fænomenet kommunikation. På den anden side arbejder jeg også med en samfundsvidenskabelig tilgang, hvor jeg anvender min forståelse af kommunikationen til at beskrive, vejlede og forudsige konsekvensen af samme [Sepstrup 2006:31]. Min problemstilling fordrer, at jeg opnår en erkendelse omkring modtageren af kommunikationen. Denne erkendelse ønsker jeg at opnå gennem empirisk dataindsamling, hvor jeg iagttaget og finder sammenhænge. Denne metode er i udpræget grad et udtryk for en samfundsvidenskabelig tilgang. Men jeg erkender foruden dette perspektiv, at kommunikationen er situationsbestemt og afhængig af modtageres individuelle fortolkning. At se på mennesket som enkeltindivider og ikke som en gruppe, tilhører den humanistiske videnskabelige dannelse.

Min baggrund for at opnå erkendelse er, på baggrund de forskellige videnskabelige tilgange, meget sammensat og præget af de muligheder, de forskellige dannelser fordrer. På den ene side anvender jeg en fænomenologisk tilgang til opnåelsen af erkendelsen omkring det nye, uden at lade mig modarbejde af min egen forforståelse og viden. På den måde udspringer min forståelse af fænomenologien af en mere moderne karakter end begrebets oprindelige betydning³. At arbejde med en moderne forståelse af fænomenologien vil sige, at et fænomen eller en oplevelse tages for pålydende. Alt hvad der opleves er, som det sanses. På den anden side gør, min baggrund som humanist, at min forståelse af verden og dens kompleksitet ikke er lovmæssig. På den baggrund har jeg til opgave at forholde mig kritisk til det, jeg erfarer og ikke tage et synspunkt for pålydende. Men da jeg igennem mit speciale beskæftiger mig med nogle teoretiske områder, der ligger et stykke udenfor uddannelsens kerneområder, er jeg nødsaget til at

³ Inden for fænomenologien arbejdes der med forskellige skoler i forhold til forståelsen af begrebet.

anvende en mere positivistisk tilgang. Dette gør jeg i den henseende, at jeg beskæftiger mig med områder, som jeg umiddelbart ikke har tilstrækkelige med erfaringer til at forholde mig kritisk til og på den baggrund må tage det læste for pålydende. Positivismen mener, at alt skal begrundes gennem det, der kan iagttages, måles og vejes [Collin og Køppe 2005:62]. Erkendelsen skal begrundes ved deduktive eller induktive ræsonnementer. Her bearbejder og systematiseres resultaterne fra det undersøgte, hvorigennem man udleder konklusioner [Collin og Køppe 2005:65]. Når jeg anvender en positivistisk tilgang til at opnå erkendelse om fænomener, bevæger jeg mig desuden ind i en tredje dannelse, nemlig den naturvidenskabelige dannelse. Dog er positivismen i det 20 århundrede blevet adopteret af humanvidenskaben og har medført at dataindsamling er blevet en, i nogle henseender, respekteret del af den humanistiske videnskab [Collin og Køppe 2005:78].

Hvor den traditionelle videnskabelige tilgang, jeg hidtil har præsenteret, er baseret på analyse og observationer af fænomeners funktion og virkning, så arbejder den operationelle tilgang med retningslinjer, der bygger på generaliserede erfaringer [Sepstrup 2006:31]. Anvendelsen af operationelle tilgange spiller en stor rolle i praktisk kommunikationsarbejde, hvor alle beslutninger ikke kan træffes på baggrund af videnskabelige analyser. Denne tilgang er som skrevet ikke direkte videnskabelig, men i tråd med den virkelighed, der møder mig efter dette speciale. Af den grund vil jeg i den afsluttende del af specialet, hvor jeg vil udarbejde et kreativt image for en casevirksomhed, inddrage den operationelle tilgang i min beslutningstagen – som supplement til den videnskabelige tilgang samt det erfaringsgrundlag, jeg har tilegnet mig i specialets hoveddel.

Kommunikationsforståelse

Da dette speciale skal ses i et kommunikativt perspektiv, er et væsentligt element den kommunikationsforståelse, der ligger til grund

for dette speciale. Derfor vil jeg i det følgende redegøre for min opfattelse af kommunikation. Da jeg er humanistisk dannet, arbejder jeg også med en humanistisk forståelse af mennesker og deres behov. Da jeg ligeledes arbejder ud fra en positivistisk dannelse, fordrer det et menneskesyn, hvor mennesket danner sine erfaringer på baggrund af de lovmæssigheder, som de bliver stillet overfor. Dette betyder i praksis, at mennesket i en kommunikationssituation, altid vil tage budskabet for lovmæssigt, og på baggrund af dette danne sig sine erfaringer. Dette er kendetegnende ved den klassiske opfattelse af kommunikation, som er baseret på forestillingen om, at afsender- og modtagerinteraktionen foregår i en lineær proces, hvor afsender kommunikerer med modtagerne som et passivt offer for et budskab – også kaldet 'kanyleteori' [Frandsen, Johansen og Nielsen 2005:34-35]. Men det menneskesyn positivismen fordrer, ligger langt fra min forståelse af kommunikation, da den ikke tager højde for de kulturelle og historiske anskuelser i menneskets livsverden. Så selv om jeg i mine senere undersøgelser til dels vil arbejde ud fra et positivistisk syn, bliver jeg nødt til at bygge min kommunikationsforståelse på en anden dannelse end den positivistiske.

Min kommunikationsforståelse bygger på, at mennesket indgår i en social interaktion med budskabet og hinanden – altså med udgangspunkt i interaktionsparadigmet. Her bringer processen afsender og modtager på samme niveau og sætter fokus på kultur som en bestemmende faktor. [Frandsen Frandsen, Johansen og Nielsen 2005:36]. Denne tankegang stemmer overens med et mere fænomenologisk menneskesyn, hvor mennesket betegnes som dannede individer, hvis livsverden bliver dannet på baggrund af erfaringer og handlinger. Det enkelte menneske påvirkes altså af deres kultur og historie. Derfor bliver jeg også nødt til at anskue kommunikationen som værende påvirket af både kultur og historie. Da kommunikation er kulturafhængig, er der derved ingen garanti for, at forskellige modtagere tillægger budskabet samme betydning, hvilket er problematisk i en kommunikationssituation. Derfor er det

væsentligt at finde frem til de forhold, der gør sig gældende i forbindelse med forskellige modtagers syn på budskabet, inden kommunikationen etableres. Derved bliver fokuset i min kommunikationsforståelse lagt på budskabet og modtageren i kommunikationen. For formålet med kommunikation kan være nok så gennemarbejdet, men hvis ikke modtageren danner sig samme erfaring, som det fra afsenders side er tiltænkt, bliver kommunikationen lige gyldig.

Kvantitativ kontra kvalitativ empiriindsamling

En vigtig del af min erfaringsproces i dette speciale bygger på empiriindsamling og analyse af disse. På den baggrund vil jeg i dette afsnit foretage en vurdering af, hvilken indsamlingsmetode der vil være mest relevant at anvende i min søgen efter svaret på min problemformulering. Grundlæggende arbejdes der med to retninger indenfor empiriindsamling; den kvantitative metode og den kvalitative metode.

Den grundlæggende forskel på kvantitativ og kvalitativ empiriindsamling ligger i deres videnskabelige udgangspunkt. Den kvantitative forskning har sit udspring i samfundsvidenskaben, hvor grundlaget er statistisk analyse af resultaterne. Hvorimod den kvalitative forskning udspringer af en mere humanistisk tilgang, hvor man tolker på og reflekterer over resultaterne. Grundlæggende så er kvantitativ forskning optaget af at tælle æbler og pærer, mens kvalitativ forskning sætter fokus på forskellen mellem frugterne [Olsen 2005:10].

Ved kvalitativ forskning indgår forsker og genstandsfelt i tæt interaktion med hinanden [Pedersen og Nielsen 2001:7]. Mens den kvantitative forskning fordrer en distance mellem forsker og

genstandsfeltet for at undgå, at forskernes interaktion i genstandsfeltet får indflydelse på resultaterne. Da mit udgangspunkt for empiriindsamlingen er at få så bredt et empirisk grundlag som muligt, er det ikke hensigtsmæssigt at empirien skal indsamles i tæt interaktion med respondenterne. Derfor er den kvantitative indsamlingsmetode mere anvendelig på dette område. Den kvantitative forskning stiller desuden større krav til struktur end den kvalitative, idet der ikke er en direkte kontakt mellem forsker og respondent, hvor spørgsmål kan omformuleres eller ændres. Dette er måske også den største svaghed ved den kvantitative forskning, idet man ikke løbende kan udvikle ens udgangspunkt for erfaringsgrundlaget.

Da den kvantitative indsamlingsmetode fordrer, at man erfare på et bredere respondentgrundlag, og på den baggrund lettere kan generalisere de erfaringer, som jeg gør. Derfor vælger jeg denne metode. Med dette valg fraskriver jeg mig dog muligheden for at tolke og gå i dybden med resultaterne til fordel for mere statistiske resultater.

DEN VIRKELIGE VERDEN

PÅ GRÆNSEN TIL DEN VIRKELIGE VERDEN

EVALUERING

FANTASI

VISUELT

KONSUMENTERNE

IMAG

GE

REGIMER

KONSUMENTERNE

MODE

VIDENSKAB

BRANDING

METAFOR

REFLEKSION

RESULTAT

• OPLEVELSER

• STRATEGI

SKOV AF MULIGHEDER

• PROFIL

SYNLIGGØRELSE I PRAKSIS

• IMAGEDANNELSE

• VERDI

• IDENTITET

• UDFORSKNING

• SEGMENTERING

LAKRIDSFABRIKKEN

• DESIGN

ET STED AT STARTE

• SYMBOLHANDLING

• LANGTUDE

• EMOTIONER

NEUROVIDENSKAB

• HJERNEN

• ADFERD

GLOBAL KONKURRENCE

• NYTÆNKNING

• VERDI

• NATUR

• HUMANIORE

OPNEELSE AF KREATIVT IMAGE

• TVÆRVIDENSKAB

• KREATIVITET

• SAMPUND

• KOMMUNIKATION

SKOV AF PROBLEMER

FRA TIDLIGERE

PÅ KANTEN AF BRANDING

Opnåelse af kreativt image

Hvordan opnår den kreative virksomhed et kreativt image? Først om fremmest handler det om at virksomheden bliver klar over hvordan den gerne vil fremstå. Men vigtigere er det at få kommunikeret dette ud på en sådan måde at konsumenten forstår det. I denne del af mit speciale vil jeg sætte fokus på vejen fra virksomhedsidentitet til virksomhedsimage.

Kreativitetsbegrebet

Hvad med at lægge gulvvarme i vejene, så de ikke bliver isglatte om vinteren. Original tanke vil mange sikkert sige, men er det realistisk? For at en idé er kreativ er det ikke nok, at den er original den skal også have en hvis værdi. En værdi der skabes ved at finde frem til, hvem idéen har en værdi for. Faktisk er idéen om gulvvarme i vejene ikke helt utænkelig, idet man på Island allerede anvender restvarmen fra opvarmningen af byerne til at opvarme vejene med.

Som tidligere nævnt, så er mit fokus de kreative virksomheder og deres kreative idéer. Derfor vil jeg i dette afsnit skabe en klarhed om, hvad begrebet kreativitet egentligt dækker over, og hvordan folk grundlæggende forholder sig til dette begreb.

Kreativitet kort fortalt

At lave en kort udredning af begrebet kreativitet er umiddelbar ikke muligt, idet kreativitetsbegrebet dækker over mange forskellige forståelser og misforståelser, hvilket også er det, der gør det interessant at beskæftige sig med. Kreativitetsforskningen er et meget stort forskningsfelt med mange retninger. Der forskes blandt andet i kreativitet som læringsværktøj, som ledelsesværktøj, som oplevelser eller som udviklingsværktøj. Skulle jeg dække hele definitionen af begrebet kreativitet, ville der være materiale nok til flere specialer. Derfor vil jeg i denne korte præsentation kun redegøre for forståelsen af selve begrebet.

Meningerne om, hvad kreativitet er, spænder bredt. Er kreativitet viden, en intelligens, et talent eller noget helt fjerde. Forståelsen af begrebet afhænger også i stigende grad af subjektive forhold som faglig baggrund, erfaringer og lignende. Et element som intelligens er et begreb, der hvis man spurgte et vist antal mennesker om deres definition, så ville man få et lige så stort antal bud på, hvad intelligens er [jf. Buhl 2007:95-96]⁴. Mange forskere er af den opfattelse, at intelligens er noget, vi er født med, og at det har at gøre med en bestemt type af færdigheder. Er dette synspunkt, siger man samtidig også, at kreativitet ikke kan læres, men er en form for talent eller en medfødt kompetence. Dette synspunkt er det dog ikke alle kreativitetsforskere, der er enige i [jf. Buhl 2007, Kupferberg 2006 og Tanggaard 2008]. Her er konklusionen blandt andet, at udviklingen af kreative færdigheder forudsætter, at man har et kendskab til den grundlæggende viden, der er gældende indenfor det praksisfællesskab eller felt, som kreativiteten transformerer [Tanggaard 2008:99]⁵. Der sættes altså et lighedstegn mellem opnåelsen af viden og kreativitet – man skal have en viden om emnet inden, man kan være kreativ. Men kreativitet og nytænkning er dog også præget af modstand, så det ikke altid kan synliggøres. Denne modstand er oftest startet i os selv, og først når vi indser vores egen mentale modstand, kan vi lege med nye tanker og finde nye alternativer. Kreative kompetencer er noget, vi alle har mulighed for at tilegne os, men det kræver, at vi selv er indstillet på kreativitet [Kupferberg 2006:211]⁶.

⁴ Claus Buhl repræsenterer et kommunikationsfagligt perspektiv på begrebet kreativitet. I bogen "Kreativitet" stiller han spørgsmålet; "hvad skal Danmark leve af i fremtidens globale verden?" Ud fra sine mange års erfaring som virksomhedsrådgiver og kommunikationsrådgiver, er han valgt for at sikre at min undersøgelse af kreativitetsbegrebet har fokus på kommunikationsfaglige aspekter.

⁵ Lene Tanggaard er professor i pædagogisk psykologi ved Aalborg Universitet. Hendes syn på kreativitet er de muligheder, der ligger i kreativitet som læringsredskab. I bogen "Kreativitet skal læres" sætter hun spørgsmålstegn ved de gængse opfattelser af kreative kompetencer. Bogen er valgt på baggrund af, at den har et mere praksis syn på, hvordan man anvender og lærer kreativitet.

Der er altså forskellige antagelser om, hvad kreativitet er, men grundlæggende kan jeg fastslå, at der er en fælles forståelse om, at kreativitet er noget, vi alle kan anvende, hvis de rigtige forudsætninger er til stede. Men hvad er kernen i begrebet kreativitet? Tidligere mente man, at kernen i kreativitet var nytænkning. En ting skulle være anderledes og nytænkende for, at den kunne betegnes som kreativ. Men i dag er det i lige så høj grad værdien af nytænkningen, der er med til at bestemme, om noget er kreativt [Kupferberg 2006:25]. Dette gør sig specielt gældende, når vi taler om kreativitet som virksomhedsudvikling, idet virksomheder lever af at skabe værdi. Sammenlagt ser forståelsen af kreativitet således ud [jf. Kupferberg 2006:25, Tanggaard 2008:13]:

Nytænkning + værdi = Kreativitet

Kreativitet er altså ikke det samme som, at noget er anderledes eller skørt, nytænkningen skal have en værdi, før den kan blive betegnet som kreativ.

Jeg kan altså fastslå, at kreative kompetencer er noget, vi alle har mulighed for at tilegne os, hvis de rigtige forudsætninger er til stede. Vil skal selv være indstillet på at nedbryde vores mentale modstand, før de kreative kompetencer kan opstå. Samtidig er det vigtigt, at man har en viden om det felt, hvori kreativitet skal udfoldes. Men feltet har også betydning for, hvordan synet er på kreativitet, hvilket jeg nu vil undersøge nærmere.

⁶ Feiweil Kupferberg er professor ved Danmarks Pædagogiske Universitet. I bogen "kreative tider" arbejder han ud fra den tese, at der er forskel på begrebet kreativitet, afhængig af hvilken sammenhæng det indgår i. Med udgangspunkt i en kreativitetssociologisk metode giver han en anderledes opfattelse af kreativitetsbegrebet. Kupferberg er valgt med baggrund i min undersøgelses formål

Syn på kreativitet

I min tidligere definition på begrebet kreativitet anvendte jeg Kupferbergs forståelse omhandlende, at kreativitet er nytænkning plus værdi. Kreativitet er altså nye og værdifulde idéer, der går imod etablerede konventioner eller traditioner. Det er her forståelsen af kreativitetsbegrebet begynder at blive lidt mudret, og min interesse for begrebet bliver etableret. Dette skyldes, at så snart man anvender begreber som nytænkning, værdier og traditioner til at forklare et begreb, handler det i bund og grund om kultur. Dette betyder, at kreativitet ikke nødvendigvis opfattes på samme måde på tværs af kulturer. Det, der anses som værende værdifuldt i én kultur, er ofte anderledes i andre kulturer. Indenfor kreativitetsforskningen, arbejdes der med forståelse af kreativitetsbegrebet i forskellige sammenhænge. Kreativitet har forskellige betydninger afhængigt af de praksisfællesskaber, som de indgår i, og det er forskellige normer indenfor forskellige såkaldte regimer, der danner kriterierne for, hvilke former for nytænkning der er accepteret og har en værdi. [jf. Tanggaard 2008:13, Kupferberg 2006:30]. Der arbejdes med fire såkaldte kreativitetsregimer; videnskab, industri, kunst, pædagogik. Dette betyder, at jeg bliver nødt til at indregne en stor grad af kulturafhængighed, når jeg beskæftiger mig med begrebet kreativitet.

Grundlæggende er den status, kreativitet har, afhængig af den sammenhæng, kreativiteten indgår i. Inden for videnskaben er det ikke alt nytænkning, der vurderes som værende kreativ videnskab. Der er en fælles norm om, hvilke former for nytænkning der accepteres som værende kreativ videnskab [Kupferberg 2006:30-36]. Dette vælger jeg at se i et bredere perspektiv, idet jeg er af den opfattelse, at kulturelle normer altid vil diktere, om noget er rigtigt eller forkert. De normer, der kendetegner det videnskabelige kreativitetsregime, er en institutionaliseret norm om, at kunne reflektere i dybden og analysere årsager. Her er normer at befæste sin position overfor kollegaerne og derved mindske ens sårbarhed overfor kritik. Derved er der tale om en form for kontrolregime [Kupferberg 2006:30-36]. Den

kreativitet, der er anerkendt indenfor videnskaben, er nye og anderledes måder at foretage dybdegående undersøgelser på.

Et andet regime er det pædagogiske regime. Her handler kreativitet om at reducere kompleksitet i det arbejde, som videnskaben fremlægger. Nytækningen i denne sammenhæng er nye måder at reducere kompleksiteten på. Dette regime skal ses som modsætning til videnskabsregimet, idet normerne ikke på samme måde er afhængig af kollegaernes kontrol. Her er det holdningen, at kreativitet ikke kan opstå, hvis eksempelvis læreren konstant er udsat for kontrol fra kollegaerne [Kupferberg 2006:30-36]. De former for kreativitet, der er anerkendt indenfor dette regime, er eksempelvis de måder, man skriver lærebøger eller anvender alternative medier i undervisning.

Som modsætning til videnskabens syn på kreativitet har vi kunstens kreativitetsregime. Her er det evnen til at udtrykke dybe oplevelser med autenticitet, der lægges vægt på. Normen er i modsætning til videnskaben ikke at stille spørgsmål til årsager. Havde det kunstneriske kreativitetsregime haft samme fokus på kollegial mening, ville kunsten med tiden undergrave sig selv, idet alt kunst derved ville komme til at ligne hinanden [Kupferberg 2006:30-36]. Det kreative inden for kunsten er, når kunstneren frigør sig fra andre meninger og får udtrykt sine oplevelser på nye måder.

Det kreativitetsregime, der skiller sig mest ud, er det industrielle kreativitetsregime. Hvor de tidligere nævnte regimer er tyngt af normmæssige traditioner, er normen indenfor industrien at kunne tilpasse sig markedsforholdene. Her skal nytænkning have en økonomisk værdi. Det handler her hverken om dybdegående analyser, reducere af kompleksitet eller udtrykke sine personlige oplevelser, men om at reducere produktionsomkostninger og tilpasse produkterne til konsumenternes ønsker. Dette skal ses i kontrast til de andre kreativitetsregimer, hvor brugerne af skal tilpasse sig de traditioner, der ligger indenfor den gældende norm [Kupferberg

2006:34]⁷. Kreativiteten indenfor industrien er altså både at finde kreative løsninger til at reducere produktionsomkostningerne, men også at udvikle nye produkter.

Jeg har derved fundet frem til at forestillingerne omkring, hvad der er kreativt, tager udgangspunkt i de institutionaliserede normer, der er gældende for de enkelte kreativitsregimer. Kreativitet er derved ikke fast defineret, men afhængig af kultur. Derved kan kreativitet og fremmes eller hæmmes. En virksomhedskultur kan virke fremmende eller hæmmende for medarbejdernes kreativitet. Her kan faktorer, som eksempelvis konkurrencepres fra omverdenen eller traditionsbundne virksomheder, være katalysator eller stopklods for kreativitetens udvikling [jf. Buhl 2006:183, Kupferberg 2006:35]. Derudover skal en virksomhed, der ønsker at være kreativ, have fokus på kreativitet og integrere det som en del af forretningsgangene og tilpasset virksomhedens overordnede strategi [Tanggaard 2006:35].

Udgangspunktet med dette afsnit var at få undersøgt, hvad kreativitet er, med det formål at finde frem til, hvordan konsumenterne ser og forstår begrebet kreativitet. Kunstnere, musikere og reklamefolk er oftest folk, som betegnes som værende kreative. Derudover vil folk sikkert antage, at det at arbejde kreativt er en evne kun nogle mennesker har, men som alle gerne vil kunne betegne sig selv som værende. Denne tendens ses også, hvis man foretager en hurtig undersøgelse af de største virksomheder i Danmark. Størstedelen af disse virksomheder anvender betegnelser som kreativitet, innovation og originalitet som en del af virksomhedens værdigrundlag. Virksomhederne vil altså også gerne have status af at være kreativ. Jeg vil mene, at dette skyldes en fælles forståelse af, at kreativitet har en værdi, som kan bidrage til, at virksomheden kan overleve på fremtidens marked. At kreativitet er blevet en naturlig del af

⁷ I denne sammenhæng mener jeg, at Kupferbergs forståelse er meget smal funderet. Jeg er af den opfattelse, at en virksomhed i høj grad kan anvende og anvender kreativitet til udvikling af nye produkter, som måske på lang sigt kan opnå en værdi. Derved er udvikling af nye produkter også en kreativitet, der er anerkendt indenfor dette regime.

virksomhederne skyldes nok til dels, at det er de færreste virksomheder, der ønsker at blive associeret med det modsatte, at værende gammeldags og ikke-værdiskabende.

Konsumentadfærd

For at en virksomhed kan opnå et kreativt image, er det væsentligt at have fokus på konsumenterne. For hvordan kommunikerer kreative budskaber til en konsument, og hvordan forholder konsumenterne sig til begrebet kreativitet? Lidt af spørgsmålet er blevet besvaret i det foregående afsnit om kreativitsbegrebet, idet jeg fandt frem til, at forståelsen og anerkendelsen af kreativitet er afhængig af den kultur, som kreativiteten er en del af. For yderligere at gå i dybden med dette spørgsmål vil jeg i det følgende afsnit foretage en nærmere undersøgelse af konsumenternes beslutningsadfærd.

Emotionel segmentering

Jeg har i afsnittet om kreativitsbegrebet konstateret, at der er forskel på menneskers motivering af og for kreativitet. Så hvis en virksomhed ønsker at skabe et image som værende en kreativ virksomhed, er der behov for en metode til at tale til forskellige menneskers motivationer. Derfor vil jeg i nærværende afsnit vise, hvordan individuelle forskelle i motivation kan begrundes i forskellige personlighedsmæssige forhold, der får individer til at foretrække bestemte produkter frem for andre. Dette forskningsfelt har mange betegnelser og kaldes blandt andet populært for neuromarketing eller moodmanagement. Jeg vil dog anvende den mere videnskabelige betegnelse, neurovidenskab. Formålet med at etablere et emotionelt forhold til sine konsumenter er, at det emotionelle forhold knytter konsumenterne og virksomheden tættere sammen, idet emotioner har en kognitiv værdi hos forbrugeren.

Hjernens opbygning

Når jeg beskæftiger mig med hjerneforskning, bevæger jeg mig i et tværvidenskabeligt felt, som består af naturvidenskabelige og humanistiske tilgange til at forstå menneskets adfærd. Hjernen er et komplekst organ, og derfor findes der også forskellige tilgange til at forstå dens opbygning og funktion. Inden for naturvidenskaben, anvender man derfor blandt andet hjerneskaninger til at fastslå, hvordan nervebaner og hjernedele arbejder sammen, hvorimod man inden for det humanistiske felt arbejder med forståelse af hjernens betydning for menneskelivet, med udgangspunkt i følelser og sansninger. Det er i krydsfeltet mellem disse to videnskabsteoretiske felter, jeg arbejder, idet jeg, for at kunne forstå hvordan menneskets emotioner har betydning for de valg, vi træffer, er afhængig af en grundlæggende forståelse for de mekanismer, der rent naturvidenskabeligt gør sig gældende i menneskehjernen.

Men inden jeg for alvor bevæger mig ind i dette krydsfelt, vil jeg opnå en grundlæggende forståelse af hjernens opbygning og funktion. Dette mener jeg er nødvendigt for, at jeg senere kan undersøge, hvordan vi som mennesker er i stand til at foretage subjektive valg, baseret på emotionelle mekanismer.

Menneskehjernen er opbygningsmæssigt på sammen plan som den gennemsnitlige pattedyrhjerne. Dette er resultatet af vores fælles evolutionære historie. Dette har skabt en hjerne, som er meget kompleks, og som tjener det formål at opretholde livet ved at regulere samspillet mellem de interne organer. Dernæst tilpasser den dynamisk en mere eller mindre sofistikeret adfærd for at skaffe tilstrækkelig føde til, at organismen har energi nok til at overleve og reproducere [Kringelbach 2006:17]⁸. Hjernen anvender omkring tyve procent af

kroppens energi, vejer omkring 1,3 kilogram og indeholder mellem 50-100 milliarder neuroner. Neuronernes placering i hjernen er til dels bestemt af det enkelte menneskets genmasse og til dels bestemt af dynamiske metoder, herunder selv-organisering og læring. Derfor er læring en mindst lige så væsentlig faktor som genetik, når det gælder hjernens dannelse og derved menneskets adfærd [Kringelbach 2006:18]. De mange neuroner bliver altså fordelt i de forskellige centre i hjernen på baggrund af gener og læring. Her venter de på andre ligesindede neuroner. Mange neuroner dør på vejen rundt i hjernen og mange dør, fordi de ikke kan finde ligesindede neuroner. Men så snart hjernen er skabt, og de enkelte neuroner har fundet sig til rette, begynder den egentlige nedbrydning af neuroner i hjernen [Kringelbach 2006:18]. Dette sker på baggrund af følelser og sanseindtryk og fortsætter gennem hele livet. Det er neuronernes opgave at skabe netværk på baggrund af de sanseindtryk og erfaringer, vi som mennesker konstant udsættes for. Dette medfører, at nogle neuroner overlever på bekostning af andre [Kringelbach 2006:18]. Der er eksempelvis foretaget forsøg med katte, hvor man tidligt i kattens killigestadie, har syet øjenlågene sammen for derved at fjerne synssansen. Resultatet var, at de neuroner, som ellers skulle have behandlet synssanserne, døde, og derved kunne katten ikke længere se. Dette har derved også den betydning, at vores adfærd ændrer sig gennem livet, idet neuronerne konstant nedbrydes, og nogle netværk i hjernen derved går tabt. Derfor har områder som alder, stor indflydelse på vores sansning og derved vores beslutningstagen. Derudover har områder som kultur, erfaringer og lignende ligeledes indflydelse på, hvordan vi sanser og foretager valg, herunder nok også, hvordan vores forhold er til kreativitet.

Hjernen består af en lang række strukturer, hvoraf hjernebarken kaldet cortex, lillehjernen kaldet cerebellum og hjernestammen er de mest fremtrædende. Cortex indeholder højre og venstre hjernehalv-

⁸ Morten L. Kringelbach er internationalt anerkendt hjerneforsker og uddannet ved University of Oxford. Han har særlig interesse for videnskabsformidling og krydsfeltet mellem kunst og videnskab. Det er på baggrund af hans arbejde med krydsfeltet mellem kunst og videnskab, at jeg har valgt at anvende ham, da det er det felt, som jeg selv

arbejder med, nemlig hvordan man kommunikere et subjektivt begreb som kreativitet via videnskabelige metoder indenfor kommunikation.

del, som er forbundet via nervefibre, der er pakket ind i en elektronisk isolerende membran kaldet myelin. Myelin har til opgave at øge transmissionshastigheden mellem neuroner. Myelinen øger hastigheden op til hundrede gange. Forskning viser, at udviklingen af myelin sker i flere etaper i løbet af menneskets opvækst, og at der derfor er sammenhæng mellem den tidlige udvikling af myelin og børns mentale udvikling [Kringelbach 2006:20]. Hjernens forskellige dele har forskellige opgaver, og det er kortlægningen af disse opgaver, som hjerneforskningen arbejder med. For hvordan kan hjernens cellevæv give menneskets subjektive oplevelser. Generelt kan cortex opdeles i tre overordnede typer [Kringelbach 2006:21]:

- **Sansecortex**, hvor den første behandling af kroppens sansninger foregår.
- **Motorisk cortex**, hvorfra kroppens muskler bliver aktiveret.
- **Associationscortex**, som er den største del, og som gemmer på alle vores erfaringer, tanker og følelser.

Det er derved sansecortex og associationscortex, som er væsentlige for vores adfærd og derved også anvendelige i forbindelse med emotionel kommunikation.

Sansninger

Hjernen forsøger konstant at holde styr på sansninger fra øjne, ører, næse, tunge og hud⁹ for at kunne forudsige, hvad der kommer til at ske og forstå og handle i verdenen. Sanserne er grundlaget for subjektive oplevelser. Når vi indtager føde, som sammen med sex er den fundamentale drivkraft i menneskelivet, sætters der gang i alle sanserne, og det er derfor afgørende, hvordan hjernen repræsenterer

⁹ De klassiske fem sanser blev klassificeret af Aristoteles, men det er en tilsnigelse, når jeg kun anvender de fem klassiske sanser. For disse fem kan yderligere underopdeles efter sansereceptorer og desuden findes der andre sansereceptorer så som balanceorganet i øret, bevægelsesreceptorer i musklerne, receptorer i maven og i kroppens kredsløb [Kringelbach 2006:26]. Men for at holde min undersøgelse på et plan, som jeg selv har faglige kompetencer til at forstå, har jeg valgt kun at beskæftige med de fem klassiske sanser.

og reager på disse primære sansestimuli. Det er neuronerne i hjernen, der med deres forskellige egenskaber sikrer, at vi som mennesker kan opfange sanseindtryk. Neuronerne fungerer som sansereceptorer, der modtager sanseindtryk og konverterer disse til neural aktivitet [Kringelbach 2006:26].

Smags- og lugtesansen er begge kemiske sanser, hvis primære funktion er at tillade os at opnå informationer om den livsnødvendige føde, der skal give os energi til at leve. Disse to sanser fungerer bedst på korte afstande, men det er imidlertid væsentligt at kunne opfange signaler på længere afstande. Dette er fra naturens hånd primært for at kunne spotte faresignaler hurtigere og på den måde mindske en potentiel fare ved at ændre adfærd [Kringelbach 2006:27]. Det er synssansen, der gør det muligt for os at opnå præcise og hurtige informationer fra de synlige omgivelser omkring os. Den information der skabes bliver komplementeret af høresansen, der giver yderligere informationer om de ikke synlige omgivelser [Kringelbach 2006:27].

Vejen fra sansningen til adfærdsændring går først igennem sansecortex, hvor førstebehandlingen af sansningen foregår. Her vil sanseinformationen, afhængig af menneskets tilstand, blive videregivet til associationscortex, hvor sanseinformationen integreres med informationer fra vores tidligere erfaringer og informationer fra de andre sanser. Herefter kan informationerne sendes videre til motorisk cortex, hvor informationen til slut kan føre til ændringer i menneskets adfærd.

Emotioner

På baggrund af moderne hjerneforskning kan man i dag scanne de processer, der er styrende for vores adfærd. På baggrund af denne forskning, er der meget der tyder på, at vi som mennesker kun sjældent er rationelt drevet, men at vores valgt bliver taget på baggrund af emotionelle og ikke-bevidste processer [Kringelbach 2006:59]. Dette betyder, at hvis man ønsker at få en konsument til at

ændre sine holdninger og adfærd, så kræver det ikke flere og bedre rationelle argumenter, men derimod en grundlæggende forståelse af de følelsesmæssige processer i menneskehjernen.

Jeg kan altså konstatere, at menneskets emotionelle forhold ligger til grund for de fleste af de valg, der foretages. Derved kan kommunikation, der er opbygget omkring specielle emotionelle begreber, være en katalysator for at ændre en konsuments adfærd og i sidste ende få konsumenten til at købe et bestemt produkt. Dog er jeg ikke af den holdning, at mennesket ikke er i besiddelse af rationel tænkning og lader sig styre fuldstændigt af emotioner. Men jeg mener, at emotionel argumentation med fordel kan bringe rationel argumentation op på et højere plan og derved være med til at ændre menneskets adfærd. For at blive klogere på, hvordan emotionelle forhold kan ændre vores adfærd, vil jeg i de efterfølgende afsnit foretage en nærmere undersøgelse af emotionelle mekanismer.

Subjektivt velbefindende

Oplevelser har den emotionelle funktion at gøre mennesket lykkelig i den forstand, at emotioner kan skabe trivsel og glæde og derved bidrage til lykkefølelsen [Vetner og Jantzen 2008:10]¹⁰. Normalt kendetegnes velbefindende som værende fravær af smerte, idet alle fysiske behov er mættede. Denne forståelse er dog blevet kritiseret, idet nogle forskere mener, at dette er et forenklet syn på det menneskelige behov [jf. Vetner og Jantzen 2008:10]. Kritikerne mener, at den psykologiske tradition, der kaldes eudaimonisk velbefindende, er mere rammende. Her er holdningen, at sanseligt velbefindende kan være direkte skadeligt for subjektivt velbefindende, idet det kan skygge for menneskets selvudvikling [Vetner og Jantzen 2008:10]. Den eudaimoniske tilgang har fokus på de personlige og sociale aspekter af subjektivt velbefindende. En af de dominerende

¹⁰ Christian Jantzen og Michael Vetner har i "Mediekultur vol. 45" skrevet en artikel om underholdning, emotioner og personlighed. Artiklen indeholder en række betragtninger om, hvordan mennesker reagerer på forskellige emotionelle påvirkninger.

teorier om dette er Self-Determination Theory (SDT) eller på dansk selvbestemmelsesteori [Ryan og Deci 1985:11]¹¹. SDT omhandler, hvordan tilfredsstillelsen af tre psykologiske behov er afgørende for psykisk vækst og indre motivation, personlig integritet, oplevelse af vitalitet og kohærens. De tre psykologiske behov er:

- **Autonomi** – evnen til at udøve sin frie vilje
- **Kompetence** – evnen til at anvende sine anlæg
- **Forbundethed** – evnen til at relatere sig til andre

Disse tre punkter er relateret til mennesket selv (ego-oplevelser) [Vetner og Jantzen 2008:11]. Ego-oplevelsernes formål er at øge menneskets velbefindende gennem personlig selvrealisering. Men menneskets fungerende i samfundet, altså menneskets socio-oplevelser, er også udslagsgivende for dets velbefindende [Vetner og Jantzen 2008:11]. Der er her tale om forhold som, at føle et tilhørsforhold, at være accepteret og at dele skæbne med andre. Graden af socio-oplevelser kan måles via en række indikatorer [Vetner og Jantzen 2008:11]:

- Social integration, som udtrykker individets tilknytning til fællesskaber.
- Social accept, som udtrykker individets tillid til andre.
- Social værdi, som udtrykker individets vurdering af sit eget bidrag til fællesskabet.
- Social realisering, som udtrykker individets vurdering af fællesskabets udvikling (spotentiale) og dets evne til at bestemme sin egen skæbne.
- Social kohærens, som udtrykker individets tillid til, at samfundet er forståeligt, meningsfuldt og fornuftigt.

¹¹ Edvard L. Deci og Richard M. Ryan har skabt Self-Determination Theory, som er en generel teori omkring menneskelig adfærd. Dens hovedformål er at se på de valg mennesker foretager ud fra deres egen fri vilje uden ekstern indflydelse.

Socio-oplevelserne handler om samspillet med andre mennesker. Der arbejdes her med to poler i måden, hvorpå mennesket definerer deres identitet. Det sker enten via selvrealisering(ego-oplevelser) eller social realisering(socio-oplevelser).

Emotionelle tilstande

Forskere mener, at man kan betragte emotioner som tilstande, der er skabt af belønninger og straf også kaldet forstærkere eller reinforcers. Der findes positive primære forstærkere, som er naturligt forekommende stimuli, som vi arbejder for at modtage som belønning, og negative primære forstærkede, som vi arbejder for at undgå [Kringelbach 2006:63]. Disse primære emotionelle tilstande kan kobles sammen med såkaldte arbitære forstærkere, som kan være lyde, figurer, dufte eller lignende. At koble primære emotioner med arbitære forstærkere kaldes konditionering [Kringelbach 2006:63]. Den russiske forsker Ivan Petrovich Pavlo¹² har forsket i de grundlæggende principper omkring konditionering. I hans arbejde med at kortlægge savleresponsen hos sultne hunde, fandt han frem til, at mad fungerede som primær forstærker for fremkaldelsen af savl hos hunde. Maden bliver i denne sammenhæng en ubetinget stimulus, mens hundens reaktion i form af savl, kaldes for ubetinget respons. I samme forsøg blev hundene udsat for en metronoms tikken i forbindelse med maden. Dette medførte at hundene begyndte at savle, når den blot hørte metronomens tikken. Denne tikken var sammenkædet med maden og kaldes derfor betinget respons, mens metronomens tikken kaldes betinget stimuli [Kringelbach 2006:63].

Nu beskæftiger jeg mig ikke, med hverken hunde eller savl. Men Palovs forsøg har alligevel relevans for mig i min søgen efter svaret på, hvordan emotionel kommunikation kan skabe et kreativt image for den kreative virksomhed. For det, at menneskets primære emotioner

¹² Ivan Petrovich Pavlo (1849 –1936). Russisk psykolog og vinder af nobelprisen i medicin i 1904. Kendt for sit arbejde med fordøjelsen, men er bedst kendt for sine undersøgelser af konditioneret refleks.

kan motiveres af andre stimuli i form af forskellige sanseindtryk som eksempelvis lyde, smage og dufte, giver mig nemlig et værktøj til at kommunikere til menneskets emotioner. Den oplevelsesbaserede kommunikation, som jeg vil komme mere ind på i et senere afsnit, beskæftiger sig netop med sanseindtryk og muligheden for at kommunikere via disse.

Der findes altså forskellige emotionelle tilstande, som bygger på stimuli-respons-princippet. Spørgsmålet er så, hvordan ydre stimuli bearbejdes af emotioner. Inden for den nyere neuropsykologi arbejdes der med det udgangspunkt, at emotioner er adfærsændrende respondenter, der kan udløses forud for kognitiv bearbejdning [jf. Vetner og Jantzen 2008]. En af de forskere, der beskæftiger sig med dette udgangspunkt, er Edmund T. Roll¹³. Roll har opstillet et diagram, der viser primære, biologisk funderede emotioner (Figur 2). Formålet er at fastlægge, hvordan belønning og straf har indflydelse på, hvorvidt og hvordan vi som mennesker reagerer emotionelt [Roll 2005:14]

¹³ Edmund T. Roll er professor i eksperimentalpsykologi ved Oxford Universitet.

I takt med at responsen ligger længere fra diagrammets centrum, desto mere intens bliver den emotionelle reaktion. Den lodrette belønning- straf akse er den primære, hvor positive emotioner udløses ved belønning og negative emotioner udløses ved straf. Hvis belønningen eller straffen udebliver eller ophører, frembringer dette ligeledes en række emotioner med forskellig intensitet. Dette er symboliseret ved den vandrette akse.

Mennesket vil automatisk arbejde hen imod de positive emotioner. Men dermed ikke sagt, at de negative emotioner ikke er givende for mennesket. De negative emotioner har stor betydning for menneskets overlevelse. De er advarselsmekanismer, der afholder os fra at foretage forkerte valg og sigte fra [Vetner og Jantzen 2008:13].

Det er her neuropsykologien bliver interessant i min søgen. For hvordan sikre jeg mig mod negative emotioner i forhold til begrebet kreativitet. Jeg har tidligere fastslået, at forskellige regimer har forskelligt anerkendelse af, hvad der er kreativt, og hvad der ikke er. Derfor har jeg en antagelse om, at disse forskellige regimers emotionelle reaktioner, som er forbundet med kreativitet, vil være forbundet med både positive og negative emotioner. Derved vil forskellige regimers emotionelle forhold til kreativitet ligge på forskellige positioner i Rolls diagram.

Regulering af emotioner

Der findes altså forskellige emotionelle tilstande, som bygger på stimuli-respons-princippet. Spørgsmålet er så, hvordan en emotionel tilstand reguleres, altså hvordan man får mennesker til at have bestemte følelser på bestemte tidspunkter.

Dr. Hans-Georg Häusel fra tysklands førende neuromarketings-bureau Gruppe Nymphenburg har udviklet Limbic-modellen, der bygger på flere års arbejde. Resultatet er en flervidenskabelig tankegang, der på samme måde som jeg, forsøger at koble hjerne-

forskning fra det naturvidenskabelige felt med forståelse af mennesket fra det humanistiske felt. Häusels model bygger på Jaak Panksepps¹⁴ neurovidenskabelige teori om de syv autonome emotionelle systemer [Panksepp 1998 i Vetner og Jantzen 2008]. Häusel belyser to grundlæggende emotionelle tematikker: en stabilitetstematik, omhandlende hvordan vi sikre os selv mod straf, og en spontanitetstematik, som er rettet mod belønning. Häusels teori bevæger sig derved på samme akse som hovedaksen (belønning/straf-aksen) i Edmund T. Rolls emotionsdiagram (se afsnit om emotionelle tilstande).

Häusels tematik om at sikre os selv mod straf, er afledt af Panksepps frygt- og paniksystemer [Panksepp 1998:53]. Dets formål er at motivere organismen til at undgå risici (stræben efter sikkerhed), at undgå unødige alarm mod risici (stræben efter balance) samt at opnå kontrol med risici (stræben efter dominans). Grundlæggende karakteriseres disse som værende pessimistisk [Vetner og Jantzen 2008:14]. Häusels tematik om belønning, er afledt af Panksepps søge- og legesystemer [Panksepp 1998:53]. Formålet her er at motivere organismen til at opsøge risici (stræben efter spænding), at være åben over for risici (stræben efter stimulans) samt at gardere sig med de virkninger risici føre med sig (stræben efter vælvære) [Vetner og Jantzen 2008:15].

På baggrund af dette opstilles en model [jf. Vetner og Jantzen 2008:15, Dr. Hans-Georg Häusels Limbic model (Bilag 2)], som trækker på Häusels to tematikker om at opsøge og undgå risici og Panksepps emotionelle systemer. At være opsøgende mod risici er grundlæggende orienteret mod at være opsøgende overfor ny udefrakommende stimulans. Dette hænger sammen med at stræbe efter vælvære, idet den motiveres af tiltroen til at øget omsorg for sig selv og andre kan bruges som strategi mod udefrakommende risici. Stræben efter dominans og spænding er tilknyttet begge af Panksepps

¹⁴ Jaak Panksepp (1943) Psykolog og forsker i neurovidenskab

systemer, men begge har de samme mål, nemlig at beherske; status og konkurrence og dominans. Ud fra dette opstilles nedenstående model (Figur 3).

Figur 3: Segmentopdeling
[jf. Häusel, Vetner og Jantzen]

Opsummering og opstilling af segmentmodellen

I de foregående afsnit har jeg beskæftiget mig med forskellige niveauer i menneskets, og derved konsumenternes, neurologiske opbygning. På baggrund af dette vil jeg i dette afsnit opstille en model til segmentering af konsumenter, der har til formål at give retningslinjer i forhold til, hvordan man kommunikerer emotionelt med konsumenterne.

Mennesket stræber efter velbefindende, men hvad der er velbefindende for det enkelte menneske er afhængigt af forskellige parametre [jf. afsnit om subjektivt velbefindende]. Oplevelser har den emotionelle funktion at gøre mennesket lykkelig, i den forstand, at emotioner kan skabe trivsel og glæde og derved bidrage til

lykkefølelsen. Lykkefølelsen har stor indflydelse på vores velbefindende. Grundlæggende arbejdes der med to poler, der er tilknyttet til oplevelser. Opnåelsen af velbefindende kan ske via selvrealisering (ego-oplevelser), der fokuserer på indre motivation, og personlig integritet eller social realisering (socio-oplevelser), der fokuserer på tilhørsforhold og at være accepteret. Disse to poler fungerer som x-aksen i segmentmodellen (Figur 4).

Y-aksen (Figur 4) i modellen har fokus på, om mennesket i sin holdning til omverdenen, er åben eller lukket over for nye oplevelser [jf. afsnit om regulering af emotioner]. Den introverte gruppe vil arbejde mod at beskytte sig selv mod straf ved at forsøge at undgå enhver form for risici. Den introverte gruppe er derved lukket for nye oplevelser. Den ekstroverte gruppe arbejder med opnåelsen af belønning og er åben over for risici. Derved er den ekstroverte gruppe åben over for nye oplevelser.

Figur 4: Emotionel orientering

Den ekstroverte gruppe kan være socio-orienteret [jf. afsnit om regulering af emotioner] og derved have fokus på det velvære-orienterede så som venskab og familie. Men den ekstroverte gruppe kan også være ego-orienteret [jf. afsnit om regulering af emotioner] og derved fokuseret på det stimulans-orienterede så som spontanitet og impulsivitet. Det samme gælder den introverte gruppe. Er man introvert-socio-orienteret [jf. afsnit om regulering af emotioner] er man motiveret af ønske om sikkerhed og fokuseret på områder som tradition og familie. Mens en introvert-ego-orienteret [jf. afsnit om regulering af emotioner] er motiveret af selv at dominere i situationen og fokuseret på områder som selvstændighed og berømmelse. Derved opstår fire segmentgrupper, som tilsammen skaber en segmentmodel over emotionelle motivationer (Figur 5).

Segmentmodellen viser [jf. Vetner og Jantzen 2008] at selvom de fleste mennesker vil være motiverede for flere oplevelser, så er der signifikante individuelle forskelle blandt enkeltindivider, hvad angår

oplevelser der hyppigst foretrækkes. De fire segmentgrupper er særskilt definerede adfærdsstile, som hver især er mere eller mindre tiltrækkende for enkeltindividet. En væsentlig faktor for adfærdsstile er alder [jf. afsnittet om hjernens opbygning]. Alder er adfærdsregulerende, idet de neuroner i hjernen, der skaber vores evne til sansninger, nedbrydes desto ældre vi bliver og derved går visse netværk i hjernen tabt. Derved mister vi om ikke helt så delvis nogen sansecentre. Dette betyder i praksis, at konsumenter adskiller sig fra hinanden ved at have deres egen motivation og forskellige fortrukne områder, som skal tilfredsstilles.

De fire segmentgruppers værdier

Det bringer mig naturligt videre i min undersøgelse, hvor jeg nu vil finde frem til, hvad det er for nogle værdier, der kendetegner de enkelte segmentgrupper.

For at gøre dette vil jeg vende tilbage til et af mit grundlag for ovenstående model. Dr. Hans-Georg Häusels Limbic-model¹⁵ indeholder en række emotionelle værdier, der er tilknyttet hver af de tre grundlæggende motivationsfaktorer samt de tre subsystemer, som er relateret til disse. Foruden Limbic-modellen, så har en hollandsk undersøgelse¹⁶ funder frem til en række lignende emotionelle værdier, som er tilknyttet de fire segmenter i min segmentmodel.

Byttes der om på X- og Y-aksen i min segmentmodel, så X-aksen bliver ekstrovert-introvert og Y-aksen ego-socio-orienteret, så er der på den måde store lighedspunkter mellem denne model (Figur 7), Häusels limbic-model og modellen fra den hollandske undersøgelse.

¹⁵ Bilag 2 (Limbic-modellen bygger på en undersøgelse fra 2005/2006 hvor over 19.000 tyskere deltog)

¹⁶ Bilag 3 (Undersøgelsen "Motivational consumer segmentation matters!" er udarbejdet af det hollandske kommunikationsbureau The Smart Agent Company.)

Figur 7: Limbic + Segmentmodellen
[Jf. Häusel, Vetner og Jantzen]

Der er altså stor samhørighed mellem de tre modeller, og derved har jeg også mulighed for at anvende de værdier, som ligger i Limbic-modellen og i den hollandske undersøgelse i min videre undersøgelse.

Derved bliver de værdier, der er tilknyttet de enkelte segmenter således:

Stimulans-orienterede: Morskab, Kunst, nysgerrighed, kreativitet, individualisme, variation, legesyg, luksus.

Dominans-orienterede: Selvstændighed, berømmelse, stolthed, prestige, magt, elite, ambition, sejr, kamp.

Sikkerheds-orienterede: Omhu, præcision, logik, disciplin, underkastelse, retfærdighed, moral, økonomi, kvalitet, pålidelighed, helbred, pligtfuldhed, loyalitet, sikkerhed, tradition, orden.

Velvære-orienterede: Nydelse, leg, humor, fantasi, drøm, åbenhed,

sensualitet, tolerance, hjertelighed, omsorg, natur, fleksibilitet, venskab, familie.

Det væsentlige i forhold til min undersøgelse er at finde frem til, hvordan de fire segmentgrupper forholder sig emotionelt til begrebet kreativitet.

Undersøgelse af emotioner i forhold til kreativitet

Jeg har nu fundet frem til en emotionel segmenteringsmodel, som giver mig en række indgangsvinkler til at kommunikere emotionelt med bestemte modtagere. Som jeg tidligere har redegjort for i afsnittet om kreativitetsbegrebet, så er der forskellige forståelser og anerkendelser af kreativitet indenfor forskellige segmentgrupper. Dette vanskeliggør derved mine muligheder for at synliggøre kreative virksomheder overfor visse segmentgrupper. Dette skyldes, at de forskellige segmentgrupper kan have forskellige emotioner, som er forbundet med kreativitetsbegrebet. For at undersøge om de forskellige segmentgrupper har forskellige emotionelle værdier forbundet med kreativitetsbegrebet, vil jeg i det følgende udvikle en modulbaseret survey-undersøgelse, der har til formål at klarlægge de forskellige segmenters syn på kreativitetsbegrebet.

Udvikling af modulbaseret survey-undersøgelse

Når jeg beskæftiger mig med en survey-undersøgelse, der har til formål at finde statistiske sammenhænge i befolkningsgrupper, bevæger jeg mig ind i det samfundsvidenskabelige felt. Dette betyder, at jeg bliver nødt til at bestemme, hvilken positionering jeg tillægger min undersøgelse. Indenfor samfundsvidenskaben, arbejdes der med tre forskellige videnskabsteoretiske paradigmer. Det positivistiske, hermeneutiske og kritiske. (Boolsen 2008:37)

I min survey-undersøgelse vil jeg udvikle et internetbaseret spørgeskema med det formål at finde frem til forskellige segmentgruppers

emotionelle syn på kreativitetsbegrebet. For at dette er muligt, bliver undersøgelsen nødt til at indeholde en screening af respondenterne med det formål at kategorisere disse indenfor en af segmentgrupperne. Herefter kan de forskellige segmenters syn på kreativitetsbegrebet kategoriseres, og derved vil jeg have en oversigt over de enkelte segmentgruppers emotionelle syn på kreativitet.

Designfase

I forbindelse med udviklingen af et spørgeskema, er der forskellige vigtige forhold, der gør sig gældende. Dette værende områder i forbindelse med kvalitetssikring af de data, der er resultatet af min undersøgelse. Min teoretiske forståelsesramme omkring dette bygger på Henning Olsens¹⁷ bog *Fra spørgsmål til svar*. I denne opstilles en række faser i forbindelse med designet af et spørgeskema, der alle har til formål at sikre en brugbar konstruktion af spørgsmålene og kvalitetssikre dataene af undersøgelsen. Den første fase omhandler gyldigheds- og pålidelighedsproblemerne i det måleproblem, man har sat sig for at undersøge. Her er fokus rettet mod anbefalinger vedrørende definition og operationalisering af problemstillingens begreber. Den anden fase omhandler spørgsmålstyperne, og hvordan de kategoriseres og konstrueres. Herefter er fokus på respondenterne, måden hvorpå de besvare spørgsmålene, kontekstens indflydelse, samt hvordan man sikrer sig mod fejlfortolkninger. Den fjerde fase omhandler selve gennemførelsen af undersøgelsen, og den femte og sidste fase omhandler kvalitetssikring af data [Olsen 2005:18-19]

Fase 1: Objektivitets- og måleproblemer

Udarbejdelsen af en survey-undersøgelse kan ske ud fra forskellige videnskabsteoretiske spørgsmål: Det ontologiske spørgsmål, det epistemologiske spørgsmål og det metodologiske spørgsmål. [Olsen 2005:169-171].

¹⁷ Henning Olsen er seniorforsker ved Socialforskningsinstituttet. Henning Olsen sigte med bogen *Fra spørgsmål til svar* er at fremme danske surveydatas kvalitet, hvilket han selv mener, der er et behov for, for at undersøgelserne kan tilhøre det videnskabelige samfund [Olsen 2005: 16].

Det ontologiske spørgsmål har fokus på ”det værende”, og hvad det betyder, at for eksempel sociale fænomener eksisterer? [Olsen 2005:169]. Her hævder man, at der er visse aspekter af selve virkeligheden, der er samfundsmæssigt skabt [jf. Collin 2005:250]. *Den epistemologiske eller erkendelsesteoretiske spørgsmål* har fokus på erkendelsen af, at ”det værende” kan være sandt. [Olsen 2005:169]. Her er det viden eller videnskab, der konstrueres af samfundsmæssige processer [jf. Collin 2005:250]. Et kriterium for, at noget kan være sandt, er, at en erkendelse skabes i den, på det tidspunkt, eksisterende virkelighed. Et andet kriterium er sammenhængen i den interne erkendelse der omkring det, der er sandt. Det vil altså sige, at en sandhed forekommer, når noget har en sammenhængende og modsigelsesfri status [Olsen 2005:169].

De observationer, som jeg foretager i min undersøgelse, skal forgå ud fra den regel, at kun disse observationer er et legitimt grundlag for min erkendelse. På den måde besvarer jeg det ontologiske spørgsmål og det epistemologiske spørgsmål. For hvis besvarelsen af spørgsmål er erkendelsens grundlag, handler min erkendelse om forholdet mellem observationer og deres sprogliggørelse. ”Det værende” bliver det, der observeres, og den ”objektive” erkendelse opnås ved logisk-sproglig kopiering af det observerede. En sådan tilgang er beslægtet med positivisme, der fremhæver sanseerfaringer, for eksempel fra respondenternes svar, som grundlag for erkendelse [Olsen 2005:170].

Fase 2: Konstruktion af spørgeskema

Formålet med en kvantitativ undersøgelse, som eksempelvis et spørgeskema, er at skabe mening på forhånd, idet man i en kvantitativ undersøgelse på forhånd skal have klarhed om, hvilke resultater man ønsker at opnå med undersøgelsen. I modsætning til kvalitative undersøgelser, der efterfølgende tyder og fortolker på undersøgelsen for at finde en mening. Det er derfor afgørende for konstruktionen af et spørgeskema, at dets problemstilling eller hypoteses er præcist formuleret og indeholder definitioner på begreber og lignende. Derfor

er en problemstilling som eksempelvis ”hvad er danskernes syn på kreativitet?” ikke præcis nok, idet det ikke indeholder nok ledetråde til konstruktionen af spørgeskemaet. Derfor må jeg udarbejde en problemstilling, der giver tilpas mange informationer til, at jeg kan konstruere mit spørgeskema. Dette skyldes, at ethvert spørgsmål skal kunne begrundes med henvisning til problemstillingen, definitioner og operationaliseringer. Samtidig må begrebsdefinitioner ikke være for abstrakte, men omskrives til noget, som respondenterne kan forholde sig til. Men denne operationalisering er dog aldrig fyldestgørende, idet den altid efterlader muligheden for fortolkning, som kan gøres til genstand for kritik [Olsen 2005:176].

Da mit overordnede formål med denne undersøgelse som tidligere skrevet er todelt, bliver min problemstilling nødvendigvis også nødt til at være med to formål. Èt at screene respondenterne i forhold til, hvilken emotionel segmentgruppe de tilhører, og to, at finde frem til de enkelte segmenters syn på kreativitetsbegrebet. Derfor kommer min problemstilling for min undersøgelse til at lyde som følgende:

Hvilke parametre er bestemmende for de forskellige segmenters emotionelle holdninger til begrebet kreativitet?

Derved sætter jeg fokus på de emotionelle parametre i min segmentmodel og bruger disse som værktøj til at kategorisere mine respondenter i bestemte segmentgrupper. Derudover sætter jeg fokus på kreativitetsbegrebet og respondenternes holdninger til dette.

Dette leder mig naturligt videre til selve konstruktionen af min undersøgelse. Konstruktionen af spørgeskemaer indeholder en spørgsmålstypologisk opfattelse, som er forbundet med min videnskabsteoretiske tilgang. Der findes grundlæggende to typer af spørgsmål; holdningsspørgsmål og faktuelle spørgsmål. Inden for metodeforskning er der ingen samlet opfattelse af, hvor grænsen er mellem de to typer spørgsmål [Olsen 2005:176]. Men grundlæggende

sigter holdningsspørgsmålene imod respondenternes genkaldelse af informationer om evaluering af objekter, mens besvarelser af faktuelle spørgsmål ikke forudsætter evaluering. Indenfor disse to spørgsmålstyper findes forskellige niveauer. Holdningsspørgsmålene kan formuleres som generelle eller specifikke holdningsspørgsmål. Generelle holdningsspørgsmål er rette mod respondenter, som ikke er direkte aktør i forhold til det givne holdningsobjekt, men sigter imod en almen evaluering af objektet. Eksempelvis ”Hvad mener du om, at virksomheder skal være kreative?”. Specifikke holdningsspørgsmål forudsætter derimod, at respondenterne er direkte eller hypotetiske aktører i forhold til holdningsobjektet. Eksempelvis ”Ville du handle i en kreativ virksomhed?”. Faktuelle spørgsmål kan formuleres som faktuel-episodiske, faktuel-generelle og kundskabsspørgsmål. Faktuel-episodiske spørgsmåls besvarelser afdækker respondenterne hændelser eller adfærd i et tidligt og rummeligt koordinatsystem. Eksempelvis ”Hvornår har du sidst arbejdet kreativt?”. Faktuel-generelle spørgsmål er som ofte demografiske spørgsmål som eksempelvis civilstand, alder og uddannelse. Kundskabsspørgsmål er spørgsmål, der ønsker respondenterne forhold til eksterne referencer, som for eksempel om respondenterne kender reglerne om markedsføring overfor børn.

I min undersøgelse er formålet at finde frem til respondenterne holdninger til et givet objekt frem for faktiske forhold. Derfor bliver mange af spørgsmålene i min undersøgelse holdningsspørgsmål af både generelle og specifikke karakterer. Disse har til formål at finde frem til respondenterne forhold til forskellige udsagn. Derudover vil jeg anvende nogle mere faktuelle spørgsmål, der skal klarlægge respondenterne demografiske forhold.

Jeg har nu klarlagt de overordnede rammer for min undersøgelse, vedrørende overordnet problemstilling og spørgsmålstypologier. Det næste punkt i konstruktionen af mit spørgeskema er retningslinjer for formulering af spørgsmålene og svarmuligheder. Her er forholdet

mellem spørgsmål og respondenter en væsentlig faktor, hvilket jeg derfor vil undersøge nærmere i fase 3.

Fase 3: Aflastning af respondenter

Inden for metodeforskningen arbejdes der med forskellige tilgange til at forstå konstruktionen af spørgsmål og svar. Store dele peger på tommelfingerregler, som derved sidesætter spørgeskemakonstruktion som kunst eller håndværk. Men tommelfingerregler stiller ofte flere spørgsmål, end de giver svar [Olsen 2005:179]. Derfor er det [jf. Olsen 2005:179] nødvendigt at tilføje en anden tilgang. Her kan CASM-bevægelsen (Cognitive Aspects of Survey Methodology), der bygger bro mellem surveymetode, kognitionspsykologi og lingvistik, bidrage til at lette respondenteres opgaveløsning [Olsen 2005:180]. Det væsentlige i udviklingen af et spørgsmål er vigtigheden i, at respondenter forstår spørgsmålet og rekonstruerer informationerne på den måde, som jeg har tiltænkt. For at sikre denne forståelse skal man sikre spørgsmålet på tekstniveau som helhed og de svar-kategorier, der er tilknyttet spørgsmålet. Teksten sikres ved at fravælge kompleks syntaks og diffuse ord [Olsen 2005:182]. Hvad angår svarkategorien, så har denne to formål. For det første har svarkategorien til formål at registrere respondenterens svar. For det andet at hjælpe respondenter til at forstå sin opgave ved at bidrage til at begrænse spørgsmåls betydningsvidde. Dette betyder i praksis, at det både er i formuleringen af selve spørgsmålet og i svarmulighederne, at hjælpen til forståelse af spørgsmålet er placeret.

Det er ligeledes vigtigt at anvende betydningsbærende ord, der ikke indeholder bibetydninger, som kan resultere i at spørgsmålet misforstås. Kan det ikke undgås at anvende ord med flere betydninger, er det væsentligt at forklare eller eksemplificere ordet. Dette kan ske som tekstuelle forklaringer i forbindelse med spørgsmålet, men selve konstruktionen af spørgeskemaet kan også opbygges således, at respondenter selv klargør, hvordan han forstår et givet begreb. Dette er relevant i den henseende, at jeg ønsker at undersøge folks holdning

til begrebet kreativitet, inden jeg spørger ind til, hvordan de forholder sig til eksempelvis en kreativ virksomhed eller et kreativt produkt. Derved sikre jeg mig, at jeg som indsamler af data har sammen forståelse som respondenteren.

Fase 4: Gennemførelsen af undersøgelsen

Det vigtigste element i gennemførelsen af en survey-undersøgelse er at sikre en neutral undersøgelse, hvor spørgsmål altid stilles på sammen måde. Denne problematik er dog kun at finde, når det drejer sig om egentlige forskningsinterviews, hvor spørger sidder sammen med respondenteren, og ikke ved en webbaseret undersøgelse som min. På den måde imødekommer jeg også en anden problematik, nemlig den at respondenter og spørgeren ved et face-to-face interview oftest vil reagere på den anden specifikke adfærd [Olsen 2005:194]. Dog er der også en problemstilling forbundet med at respondenter og spørger ikke er tilstedet i samme tid og rum, nemlig det at der ikke mulighed for at rette op på eventuelle fejlfortolkninger af spørgsmål og svarkategorier.

Fase 5: Kvalitetssikring af data

Inden survey-undersøgelsen møder den virkelige verden, kan det være relevant at foretage en prøveundersøgelse for at finde ud af, om der er problemer med undersøgelsen, som kunne medføre måleproblemer. Anvendelsen af prøveundersøgelser er dog omfattet af fordele og ulemper. Fordelene er, at den kan være med til at påpege svagheder i undersøgelsen. Dog er en prøveundersøgelse ingen garanti for reduktion af måleproblemer. Ulempen ved en prøveundersøgelse er, at de oftest er så usystematiske og overfladiske, at resultatet ikke kan anvendes i praksis [Olsen 2005:202].

Med disse aspekter i bagagen vil jeg nu begive mig videre i min undersøgelse af de forskellige segmentgruppers syn på begrebet kreativitet.

Screenings af segmentgrupperne (modul 1)

Som tidligere skrevet, så er formålet med min survey-undersøgelse¹⁸ at finde frem til, hvilke parametre der gør sig gældende for de forskellige segmenter i mit segmentkompas' holdninger til begrebet kreativitet, for at jeg senere kan finde frem til, hvordan jeg synliggør kreative virksomheder over for dem. Dette indebærer, at jeg forinden får kategoriseret respondenterne i min undersøgelse i forhold til, hvilken segmentgruppe de befinder sig i. Derfor er første udfordring at udarbejde en screening af respondenterne med det formål at få dem kategoriseret i de forskellige segmenter. Min survey-undersøgelse indeholder indledende demografiske oplysninger, en screening af respondentens placering i segmentkompasset (modul 1), undersøgelse af respondenternes forhold til kreativitet (modul 2) og en undersøgelse af respondenternes holdning til kreative virksomheder og kreative produkter (modul 3¹⁹).²⁰

Formålet er at finde frem til den enkeltes respondents placering i segmentkompasset. Denne kræver, at jeg i min undersøgelse finder frem til, hvad der er regulerende for respondentens lykkefølelse, da lykkefølelse har indflydelse på vores velbefindende. Det er oplevelser, der er styrende for de emotionelle funktioner, der har til formål at gøre os lykkelige. Derfor vil jeg som det første foretage en nærmere undersøgelse af de emotionelle oplevelser der, er bestemmende for respondentens velbefindende.

Når jeg beskæftiger mig med oplevelser, der er tilknyttet vores velbefindende, arbejdes der, som tidligere skrevet, med to poler af

oplevelser. Oplevelser kan enden ske via selvrealisering (ego-oplevelser) eller social realisering (socio-oplevelser). Ego-oplevelser fokusere på indre motivationer og personlig integritet, hvorimod socio-oplevelser fokusere på tilhørsforhold og det at føle sig accepteret af sociale fællesskaber. Disse to fungerer som modpoler og er placeret på y-aksen i mit segmentkompas. For at finde respondentens placering på denne akse, handler det om at finde frem til respondentens involvering i sociale fællesskaber, hvordan respondenter ser sig selv om sociale individ, om respondentens tillid til de sociale fællesskaber og til samfundet generelt. Derudover er det væsentligt at finde frem til, på hvilken baggrund respondenter skaber sin identitet. Her er fokuset, om det sker via relationer til andre mennesker eller om det er ved at personen har kontrollen over sit eget liv. Disse spørgsmål er holdningsspørgsmål og har til formål at finde frem til respondentens egen holdning til de forskellige udsagn. Hver af svarkategorierne til disse spørgsmål indeholder en numerisk værdi som sammenlagt er afgørende for respondentens placering på y-aksen.

Foruden at undersøge respondenternes motivation for ego- og socio-oplevelser er det væsentligt at kigge på, hvordan respondenter regulerer sine emotioner. Det handler her om, hvordan respondenter som individ sikre sig selv mod unødige risici og straf. Her er formålet med spørgsmålene i min survey-undersøgelse at finde frem til respondentens indadvendte (introvert) eller udadvendte (ekstrovert) livsinteresse, altså om respondenter er åben eller lukket over for nye oplevelser. En introvert respondent vil forsøge at beskytte sig mod straf ved at undgå unødige risici, og en ekstravert respondent er åben overfor nye oplevelser og er derved åben over for mulige risici, der er forbundet med den givne oplevelse. For at screene respondentens introverte-ekstroverte orientering er jeg derfor nødt til at finde frem til respondentens forhold til nye oplevelser. Er respondenter åben over for nye oplevelser, forsøger respondenter at undgå risici, og hvordan skal risiko vurderes i forhold til belønning. Hver af svarkategorierne til disse spørgsmål indeholder en numerisk værdi,

¹⁸ Den 12. juli 2009 har i alt 426 personer deltaget i min survey-undersøgelse, af dem har 300 personer gennemført besvarelsen af hele undersøgelsen, altså en svardeltagelse på 70 procent. Den færdige survey-undersøgelse kan ses som (bilag 4). Desuden kan den statistiske behandling af survey-undersøgelsen findes som (bilag 5)

¹⁹ Gennemgangen af modul 3 i min survey-undersøgelse er placeret i afsnittet omkring det kreative image i praksis

²⁰ Min survey-undersøgelse indeholder nogle områder, som jeg har valgt ikke at anvende i min analyse af undersøgelsen. Dette skyldes, at jeg efterfølgende kan konstatere, at besvarelsenerne ikke ville bidrage yderligere til mit resultat.

som sammenlagt er afgørende for respondentens placering på x-aksen.

Ud fra det foregående har jeg nu fundet frem til hver enkelt respondent placering på henholdsvis x og y akse, og derved kan jeg placere respondenterne i en af de fire segmentgrupper. Men for at få et grundigere empirisk grundlag for respondenternes placering, vil jeg finde frem til, hvordan respondenterne ser sig selv som person med udgangspunkt i de værdier, der er tilknyttet de enkelte segmenter. Hver værdi har en bestemt placering i mit segmentkompass og ud fra respondentens besvarelse, kan jeg foretage en placering i en af de fire segmentgrupper.

Resultatet af screeningen er, at respondenterne har to placeringer i segmentmodellen. En baseret på respondentens åbenhed overfor nye oplevelser og relationer til sociale fællesskaber (Figur 8, illustreret med en rød prik). Og en baseret på respondentens emotionelle værdier (Figur 9, illustreret med blå prik). Det er i rummet mellem disse to prikker, at respondenterne er placeret i segmentkompasset.

Herefter er vist en oversigt over alle mine respondenters samlede placering i segmentkompasset (Figur 10, illustreret med en grøn prik). Ud fra min undersøgelse kan jeg konstatere, at fordelingen af mænd og kvinder er lige fordelt i det stimulans-, velvære-, og sikkerhedsorienterede segment. Det dominansorienterede segment skiller sig i denne forbindelse ud, idet hundrede procent af respondenterne i dette segment er mænd. Dette kan sandsynligvis hænge sammen med en statistisk usikkerhed, da kun fem respondenter er blevet kategoriseret i dette segment. Dette kan skyldes to faktorer. Den ene faktor kan være, at dette segment ikke har samme størrelse som de tre øvrige segmenter. Den anden kan være, at mit empiriske grundlag simpelthen ikke har været stort nok til at være dækkende for alle fire segmenttyper. Øvrige refleksioner over denne problematik har jeg samlet i mit refleksionsafsnit i slutningen af specialet.

Figur 8: Placering Introvert/Ekstrovert /Jeg-/Gruppeorienteret

Figur 9: Placering emotionel værdi

Figur 10: Segmentplacering

Aldersfordelingen på de fire segmenter er meget ligeligt fordelt, med en gennemsnitsalder på 28 år. Dog med det lille udsving, at det stimulansorienterede segment hvor gennemsnitsalderen er 24 år. Da udsvinget ikke er større, tillægger jeg det ikke nogen yderligere betydning.

De fire segmentgruppers forhold til kreativitet (modul 2)

Jeg har nu foretaget en screening af hver enkelt respondent og fået denne kategoriseret i dens relevante segmentgruppe. Den næste del af min survey-undersøgelse handler om, hvilke forhold den enkelte respondent har til begrebet kreativitet. Formålet med dette andet modul er at skabe klarhed over de fire segmenters syn på begrebet kreativitet.

Det første jeg vil undersøge er respondenternes indstilling til kreativitet, altså i hvor høj grad de selv er kreative i deres arbejdsprocesser. Her er det holdningsspørgsmål vedrørende forhold til arbejde ud fra fastdefinerede opgaver, brug af skøn, mavefornemmelser og automatiserede erfaringer i beslutningsprocesser og i hvor høj grad resultatet af en opgave skal være synlig fra dens begyndelse. Hvert af spørgsmålene i denne del af survey-undersøgelsen indeholder en numerisk værdi, der placerer hver respondent på en skala (1-5) over, hvor indstillet respondenter er på kreativitet (Figur 11).

Som det ses, er der ikke de store udsving på de forskellige segmenters indstilling i forhold til at arbejde kreativt. Alle ligger på en middelværdi på omkring tre. For yderligere at finde frem til respondenternes holdninger til kreativitetsbegrebet, så beder jeg dem bestemme, hvilke værdier de forbinder med kreativitet. Her er der fokus på, hvilken emotioner den enkelte respondent forbinder med sit forhold til begrebet kreativitet.

Figur 11: Segmenternes indstilling på kreativitet

Hos det stimulansorienterede segment er de emotioner, som oftest bliver forbundet med begrebet kreativitet; Inspireret, Glæde, Tilfredsstillende, Begejstret og Spænding. Det vil sige emotioner med en positiv værdi. Jeg kan derved konkludere, at det stimulansorienterede segment grundlæggende har positive emotioner forbundet med begrebet kreativitet. I forhold til det velværeorienterede segment, så er de emotioner, der er mest fokus på; Inspireret, Nysgerrig, Glæde, Tilfredsstillende, Spænding og Begejstret. Lige som med det stimulansorienterede segment er det her grundlæggende positive emotioner, der er forbundet med begrebet kreativitet. Det samme gælder såvel det sikkerhedsorienterede og det dominansorienterede segment, hvor kreativitetsbegrebet grundlæggende forbindes med positive emotioner. I det sikkerhedsorienterede segment, er det emotioner som; Inspireret, Nysgerrig, Begejstret, Glæde, Tilfredsstillende og Spænding, og i det dominansorienterede segment er det; Inspireret, Henrykt, Begejstret og Spænding.

Jeg kan altså konkludere, at der grundlæggende er positive emotioner forbundet med begrebet kreativitet i alle fire segmentgrupper. Dette resultat er væsentligt i min undersøgelse af, hvordan en kreativ virksomhed synliggøres overfor de forskellige segmentgrupper. For er alle fire segmentgrupper positive emotioner forbundet med kreativitet, vil de også have positive emotioner forbundet med en kreativ virksomhed.

For yderligere at sikre validiteten i dette resultat vil jeg undersøge, hvilke værdier de fire segmentgrupper forbinder med begrebet kreativitet. Her er resultatet ligeledes enslydende, med kun få værdier, der er unikke for et enkelt segment (Se figur 12). Fordelingen af værdier ser således ud i prioriteret rækkefølge:

Stimulansorienterede: Nytænkning, Inspirerende, Nytænkning, Fascinerende, Kunst, Fornyende, Fantasifuldt, Abstrakt, Sjov, Original, Værdiskabende.

Velværeorienterede: Inspirerende, Udviklende, Fantasifuldt, Fornyende, Opfindsomt, Nytænkning, Sjov, Fascinerende, Unikt, Værdiskabende.

Sikkerhedsorienterede: Inspirerende, Nytænkning, Fantasifuldt, Opfindsomt, Udviklende, Fornyende, Fascinerende, Sjov, Værdiskabende, Kunst.

Dominansorienterede: Udviklende, Nytænkning, Værdiskabende, Inspirerende, Udsædvanligt, Inspirerende, Fremtiden, Fremskridt, Abstrakt, Fascinerende, Seriøst.

Revideret segmentkompas

Jeg har nu gennemgået resultaterne fra de to første moduler i min survey-undersøgelse. Lægges disse resultater sammen opstår et revideret segmentkompas, som bygger på det teoretiske fundament fra

mine tidligere undersøgelser af regulering af emotioner og opnåelsen af subjektivt velbefindende. Med dette i erindring kan segmentkompasset udbygges med de værdier og emotioner, som de fire segmenter forbinder med begrebet kreativitet. Derved kommer segmentkompasset til at se således ud (Figur 12):

Hvert af de fire segmenter indeholder en række værdier og emotioner (emotioner er markeret med parenteser) som er unikke for det enkelte segment. I midten af kompasset ligger de værdier og emotioner, som alle fire segmenter har til fælles; Nytænkning, Værdiskabende, Inspirerende, Fascinerende, (Begejstret) og (Spænding). Derudover er der en række værdier og emotioner, som flere af segmenterne har til fælles. Disse er markeret med de to halvbuer.

Som jeg fandt frem til i min undersøgelse omkring kreativitetsbegrebet, så er kreativitet betegnet som nytænkning, der har en værdi for en given gruppe. Derved kan jeg konkludere, at i og med at alle fire segmenter betegner kreativitet som værende nytænkning og værdiskabende, må alle have en anerkendelse af kreativitet, hvilket i høj grad muliggøre, at en kreativ virksomhed kan synliggøres overfor alle fire segmenter.

Figur 12: Segmentkompas

Emotionel imagedannelse

Jeg har nu undersøgt, hvordan forskellige segmenter har forskellige opfattelse og anerkendelse af, hvad kreativitet er. Resultatet var en segmentmodel indeholdende forskellige opfattelser af kreativitet. Indtil nu har jeg bevæget mig inden for det naturvidenskabelige felt med fokus på hjernens opbygning samt videnskaben bag følelser og sansning. Derudover har jeg været forbi det samfundsvidenskabelige felt med fokus på kvantitativ indsamling og statistisk bearbejdelse af data. I dette afsnit vil jeg derfor bringe min undersøgelse tilbage i den humanistiske videnskab ved at sætte fokus på, hvordan resultaterne fra de foregående undersøgelser kan omsættes til kommunikation mellem virksomheder og konsumenter. Mine foregående undersøgelser har i høj grad fokuseret på afdækningen af konsumenternes indre kontekst, altså hvad der sker, når forskellige indre emotionelle mekanismer aktiveres, og hvad disse gør ved vores beslutningstagen. Derfor vil jeg i dette afsnit beskæftige mig med, hvordan jeg, på et ret teoretisk plan, kan skabe et kreativt image for en virksomhed ved hjælp af emotionel kommunikation. Derved flytter jeg mit fokus fra konsumenternes indre, til den ydre kontekst, hvor jeg vil fokusere på, hvordan virksomhederne er kultur- og værdiskabende og derved en væsentlig faktor i konsumenternes identitetsdannelse. Afsnittet skal ikke ses som en komplet redegørelse for, hvordan en virksomhed skaber et image, idet dette ville være et speciale i sig selv. Derfor har jeg udvalgt de områder, som, jeg mener, er interessante at undersøge nærmere.

Oplevelsesbaseret kommunikation

Alle de valg vi som mennesker foretager os, sker gennem perception af omverdenen. Vi opfatter virkeligheden gennem vores fem sanser, og det er på baggrund af disse sanseindtryk, vi skaber vores liv. Derved er den virkelighed, vi som mennesker oplever, skabt på baggrund af udefrakommende faktorer som dufte, smage, lyde, billeder og følelser. På den baggrund er vi som mennesker også meget letpåvirkelige, idet

mange faktorer har indflydelse på, hvordan vi oplever verden, og derved er vores verdensopfattelse ikke nødvendigvis den samme. I denne del af min undersøgelse vil jeg sætte fokus på, hvordan mennesket styres af oplevelser, og hvordan man som virksomhed kan drage nytte af at bringe konsumenterne og virksomhederne sammen ved hjælp af oplevelsesbaseret kommunikation. Oplevelserne er anvendelige for min undersøgelse i den henseende, at jeg indtil nu har fundet frem til, at konsumenternes forhold til kreativitet er baseret på emotionelle forhold, og det er de emotionelle forhold, som bliver sat i spil, når vi taler om oplevelsesbaseret kommunikation.

Den oplevelsesbaserede kommunikation er blevet et værktøj i det, der i daglig tale kaldes oplevelsesøkonomi. Oplevelsesøkonomi omhandler, hvordan virksomheder ikke bare tænker på produktivitet og profitoptimering, men om hvordan virksomhederne skaber og integrere drama, pirring, overraskelse, fornyelse samt image og identifikation i produktet. Det handler kort sagt om at vække emotioner hos forbrugerne [Lund, Nielsen, Goldschmidt, Dahl og Martinsen 2005:9]²¹. Oplevelsesbaseret kommunikation er, når organisationer bevidst anvender de fysiske møder mellem konsumenter, produkt og virksomhed som et kommunikationsværktøj for at opnå tættere tilknytning og betydning overfor en given målgruppe [Ørnbo, Sneppe og Würtz 2004:21]²². Den oplevelsesbaserede kommunikation skal ses som et supplement til den etablerede kommunikation, så derved skal den mere traditionelle kommunikationstænkning og medievalg ikke forkastes. Fokuset på mødet mellem konsumenterne, produktet og virksomheden har

²¹ Bogen "Følelsesfabrikken" er valgt ud fra den betragtning, at den, i modsætning til mange andre oplevelsesøkonomibøger, har fokus på konsumenterne og ikke virksomhederne. I og med at mit fokus ligger på konsumenternes rolle i købesituationen, så mener jeg, at denne bog vil give mig en vinkel på oplevelsesøkonomi med konsumenterne som den væsentlige aktør.

²² Bogen "Oplevelsesbaseret kommunikation" har i modsætning til "Følelsesfabrikken" mere fokus på kommunikationen bag oplevelserne. I denne bog arbejdes der med en egentlig definition på, hvad oplevelsesøkonomi er, og den opstiller nogle modeller til, hvordan oplevelsesøkonomi tager sig ud i praksis.

positiv indflydelse på virksomhedens og produktets troværdighed, autenticitet, nærvær, sanselighed og evne til at skabe en kropslig indlæring i budskabet. Samtidig med dette skabes der en nær relation med konsumenten, hvor der kan indgås dialog og knytte emotionelle bånd gennem oplevelsen. Herefter kan de mere traditionelle kommunikationsveje skabe en øget opmærksomhed hos konsumenten [Ørnbo, Sneppe og Würtz 2004:22].

Udfordringerne for virksomhederne har ændret sig i takt med, at kommunikationen mellem afsender og modtager er blevet mere oplevelsesbaseret. Konsumenternes behov bliver i stigende grad mere og mere emotionelle. Derfor skal virksomhederne, gennem deres kommunikation, tale til både de rationelle og irrationelle beslutningscentre hos konsumenterne.

Når jeg beskæftiger mig med oplevelsesbaseret kommunikation og oplevelsesøkonomi, beskæftiger jeg mig også med en bestemt forståelsesramme i forhold til, hvilke virksomheder der er rent oplevelsesbaseret, og hvilke virksomheder der bruger oplevelser til at sælge et produkt. Inden for oplevelsesøkonomi arbejdes der med to grupperinger af virksomheder [jf. Lund, Nielsen, Goldschmidt, Dahl og Martinsen 2005:17]. Den ene gruppe er virksomheder, der er skabt med oplevelse som selve forretningsgrundlaget som for eksempel en forlystelsespark eller en filmproducent. Den anden gruppe er virksomheder, hvor oplevelser er et biprodukt, som er knyttet til virksomhedens egentlige kerneydelse som for eksempel en musikforretning, hvor konsumenten køber musik, men alligevel får en oplevelse ved, at der er live musik, autografskrivning eller konkurrencer. Det er dog vanskeligt at skabe en klar definition af, hvor grænserne går mellem disse grupper, og hvor grænserne går for, hvornår noget er en oplevelse. Derudover er værdien af oplevelsen også en faktor. Nogle oplevelser har en høj værdi som for eksempel en tur i teateret, og nogle oplevelser har en lav værdi som for eksempel en tur i en discountbutik. Hvad den enkelte konsument oplever som

værende af høj eller lav værdi er selvfølgelig en subjektiv vurdering. Men der er nogle grundlæggende faktorer, der spiller ind på værdsættelsen af en oplevelse [jf. Lund, Nielsen, Goldschmidt, Dahl og Martinsen 2005:19-20]. Inden for oplevelsesøkonomien er nyhedsværdien en væsentlig faktor. Derfor kommer der også et tidspunkt, hvor en oplevelse devalueres og derved mister en del af værdien. På denne baggrund kan det siges, at uforudsigelighed er en værdiskabende faktor inden for oplevelser, idet uforudsigelighed skaber nyhedsværdi.

I forhold til min undersøgelse, så er det faktum, at oplevelser kan optræde med forskellig værdi, og at nytænkning, uforudsigelighed og personlig indlevelse har indflydelse på denne værdi, et område som bygger videre på min hidtidige undersøgelse. I min undersøgelse af konsumenternes forhold til begrebet kreativitet, fandt jeg frem til, at kreativitet oftest blev betegnet som nytænkning, anderledes og værdiskabende. Dette betyder overordnet set, at i og med nyhedsværdi er den vigtigste faktor i oplevelsesøkonomien kan kreativitet opfattes som det vigtigste element i oplevelsesøkonomien og omvendt, kan oplevelser ses som et værktøj til synliggørelse af kreativitet overfor konsumenterne.

Klassificering af oplevelser

Oplevelsens værdi og klassificeringen af renheden i oplevelsen kan illustreres som to akser, men henholdsvis klassificeringen af oplevelsen som x-aksen og værdien som y-aksen. Denne model kaldes også for oplevelseskompasset (Figur 13) [jf. Lund, Nielsen, Goldschmidt, Dahl og Martinsen 2005:20] - ikke at forveksle med mit segmentkompass fra min hidtidige undersøgelse.

Figur 13: Oplevelseskompass
[Jf. Lund, Nielsen, Goldschmidt, Dahl og Martinsen]

Anvendelsen af dette kompas gør mig i stand til at navigere i oplevelsesøkonomien, ved at give mig muligheden for at placere brancher, virksomheder, attraktioner og produkter inden for alle kategorier af oplevelsesværdi og oplevelses renhed. Kompasset er et forsøg på at udvikle en holistisk ramme for oplevelsesøkonomien, der giver plads til mange forskellige perspektiver på oplevelser og oplevelsesøkonomi [jf. Lund, Nielsen, Goldschmidt, Dahl og Martinsen 2005:25]. Placeringerne i kompasset er i høj grad forbundet med konsumenternes subjektive vurdering af de grundlæggende faktorer, som jeg tidligere har beskrevet, blandet med hvor unik en oplevelse konsumenten bliver præsenteret for. Som jeg tidligere har undersøgt, så er folks beslutningstagen i stigende grad forbundet med emotionelle forhold, og en virksomheds placering i kompasset er derfor forbundet med de emotionelle forhold, der optræder i virksomhed-konsument relationen.

Konsumenterne som værdiskaber for virksomheders image

Det er i høj grad konsumenternes emotionelle forhold, der er bestemmende for værdien af en oplevelse og derved også værdien af en virksomhed, der anvender oplevelsesbaseret kommunikation i sin imagedannelse. Det er konsumenternes konnotationer til en bestemt virksomhed, der i høj grad er med til at bestemme værdien af virksomhedens image. En virksomheds image er ikke bare en række værdier, som konsumenterne har underordnet sig. En virksomheds image er i stigende grad eksponent for idéer, som konsumenterne lever deres liv med. Det er konsumenterne, der skaber nye markedsmæssige muligheder og betydninger. Det er derved ikke et spørgsmål om at styre konsumenternes opfattelse af en virksomheds image, men om at få virksomhedens image til at blive en naturlig del af konsumenternes liv [Buhl 2005:14-24]²³. Derved er et godt virksomhedsimage et image, der er i stand til at forandre sig i takt med, at konsumenternes verden forandrer sig. Denne medproducerende rolle i forbindelse med værdiskabelsen af en virksomheds image er endnu et argument i forhold til vigtigheden i at kende sin målgruppe optimalt, man kommunikerer med dem, og endnu et argument i forhold til at flytte fokus fra virksomhedernes interne identitetsdannelse til en mere ekstern funderet imagedannelse med fokus på konsumenterne.

Et virksomhedsimage har den funktion, at den giver konsumenterne mulighed for at skelne mellem forskellige produkter. I første omgang foretages dette valg på baggrund af kommunikation og formodninger, men på længere sigt bliver disse valg også foretaget på baggrund af erindringer fra vores erfaringer. Det er derfor væsentligt, at de formodninger, som konsumenten har omkring et produkt, passer overens med de erfaringer, som konsumenten danner sig ved brugen

²³ Bogen "Det lærende brand" er valgt i det den har fokus på, hvordan en virksomheds image er afhængig af den kunders forhold til virksomheden, og hvordan kunderne er medskabere af virksomhedens image-værdi.

af produktet [Møllerup 2008:27]²⁴. Når vi som konsumenter, i vores bevidsthed genkalder os en eller anden erindring, så er det en erindring, der har udviklet sig i den tid, den har opholdt sig i vores hjerner og er derved ikke en repræsentation af den virkelighed, som erindringen oprindeligt var. Denne proces sker, fordi vi som mennesker forsøger at skabe mening i det vi oplever og omgiver os med [Buhl 2005:43]. Denne mening har til formål at skabe vores identitet som individer og derved har virksomheders image og produkternes image en rolle som medproducenter til konsumenternes identitet.

Oplevelsesbaseret imagedannelse i praksis

Vender jeg for et kort øjeblik tilbage til Morten og hans skobutik fra min indledning, så havde han skabt en skobutik, hvor oplevelsen var, at kunderne kunne sammensætte deres egne sko. På den måde ville der aldrig forlade to ens par sko fra forretningen og kunderne havde følelsen af at eje et unikum. Problemet her var bare, at kunderne ikke var klar over, hvilken oplevelse de ville få ved at handle i Mortens skobutik. Derfor er praksisgørelse af oplevelsesbaseret kommunikation en vigtig faktor. For hvilke redskaber skal der til for at skabe et oplevelsesbaseret image. I dette afsnit vil jeg arbejde med at sammensætte en række redskaber, der kan forklare, hvordan jeg i praksis får skabt et kreativt image omkring en kreativ virksomhed. Afsnittet skal ses som en kommenteret værktøjskasse, hvor jeg vil redegøre og diskutere forskellige tilgange til praksisgørelse af imagedannelse med udgangspunkt i oplevelsesbaseret kommunikation.

Tilrettelæggelse af emotionelle oplevelser

Oplevelser skal ses som det medie, der knytter konsumenterne og virksomhederne sammen. I forhold til en traditionel kommunikationsmodel så er oplevelsen dækkende over områderne medie, budskab og til dels konteksten. Mediet er afhængigt af oplevelses karakter, budskabet er afhængigt af oplevelses formål og i det, at

²⁴ Bogen "Brandbook" er valgt på baggrund af, at Per Møllerup meget konkrete forklaringer på begreber omkring virksomhedsbranding og identitetsdannelse.

oplevelsesbaseret kommunikation opstår i de fysiske møder mellem konsumenter, virksomhed og produkter, er konteksten ligeledes afhængig af den fysiske placering af oplevelsen. I min søgen efter at få skabt et kreativt image, der bygger på emotionel kommunikation, har jeg fundet frem til, at den oplevelsesbaserede kommunikation er et godt redskab, idet det anvender oplevelser som medie til at kommunikere emotionelt med konsumenterne. Det er derfor væsentligt, at jeg finder frem til, hvordan man udvikler en oplevelse, der kan være med til at skabe et kreativt image for en kreativ virksomhed. I det følgende vil jeg opstille en udviklingsproces til design af oplevelser. Omdrejningspunktet vil være bogen 'Oplevelsesbaseret kommunikation' af Ørnbo, Sneppe og Würtz samt bogen Følelsesfabrikken af Lund, Nielsen, Goldschmidt, Dahl og Martinsen. Grundet mangel på begrebsforklaringer, specielt i bogen Oplevelsesbaseret kommunikation, har jeg valgt at inddrage kampagneplanlægningsværktøjet fra bogen 'Tilrettelæggelse af informationen' af Preben Sepstrup²⁵, for at få en uddybende forståelse af begreberne.

Designet af en oplevelse er det, der er den primære kilde til den værdiskabelse som oplevelsesøkonomien bygger på. Derfor er design vigtigt både i formgivningen af oplevelsen, med også som metode til udviklingen af selve oplevelsen [Lund, Nielsen, Goldschmidt, Dahl og Martinsen 2005:122]. Det vigtigste i designprocessen er at lave oplevelser, der underholder i et bredt perspektiv, og som ikke kun underholder i morgen, men keder i overmorgen. Designets fremtrædende position betyder, at designet af oplevelsesbaseret kommunikation ikke kun forekommer i slutningen af processen, men er et integreret element i virksomhedens innovationsprocesser og forretningsudvikling. Derved flyttes fokus fra formgivning i traditionel forstand, til en mere helhedsorienteret formgivning, der sikrer den røde tråd, og som tager udgangspunkt i konsumentadfærd og

²⁵ Preben Sepstrup har i bogen "Tilrettelæggelse af information" opstillet en række begrebsværktøjer og modeller, der til sammen skaber en overordnet tilgang til udvikling, implementering og evaluering af kampagner.

strategiprocesser [Lund, Nielsen, Goldschmidt, Dahl og Martinsen 2005:123]. Design af oplevelsesbaseret kommunikation er, i modsætning til mere traditionel kommunikation, ikke forbeholdt den afsluttende formgivningsfase, men skal mere ses som den proces, som skal gennemgås i hele udviklingsfasen.

Analyse og opstilling af målsætninger

Det første skridt i processen omkring tilrettelæggelsen af en oplevelse er en analyse af de forhold, der gør sig gældende i forbindelse med den kommunikation, hvori oplevelsen forefindes. Det er her de overordnede kommunikationsmålsætninger fastlægges [Ørnbo, Sneppe og Würtz 2004:234]. I forbindelse med opstilling af mål i kommunikation, arbejdes der med tre niveauer af mål; organisationsmål, kampagnemål²⁶ og kommunikationshøjdepunktmål. Organisationsmålet er ikke direkte henholdt til det overordnede mål for kommunikationen, men mere organisationens overordnede mål. Dette værende maksimering af fortjenesten, øget markedsandele og lignende. Konceptmålet vedrører substansen i kommunikationen og er udtryk for den konkrete ændring, virksomheden vil opnå med kommunikationen. Konceptmålet kan udtrykkes som adfærdsmål, idet virksomheden ved hjælp af den givne kommunikation ønsker at ændre adfærden hos forbrugeren. Målet kan derved være at flere konsumenter bliver opmærksomme på virksomhedens eksistens, at ændre købevaner fra et produkt til et andet og lignende. Kommunikationshøjdepunktmålene er mindre målsætninger som til sammen kan bidrage til at opnå kampagnens overordnede målsætning. Det kan være øget kendskab hos en bestemt segmentgruppe, kendskab til dele af produktet eller lignende [Sepstrup 2006:196-198]. Når målsætningerne er på plads er det næste skridt i processen, at udarbejde en kommunikationsplan, hvor der skabes klarhed om afsenderen og ikke mindst modtageren. Det er ligeledes i denne indledende analyse, det

²⁶ Preben Sepstrup anvender begrebet kampagnemål til at forklare de delmål, som er formålet med den kampagne som udarbejdes. I dette tilfælde arbejder jeg ikke med udviklingen af en direkte kampagne, men skaber et koncept for imagedannelse. På den baggrund vælger jeg fremover at kalde kampagnemål for konceptmål.

fysiske mødested mellem konsumenter, produkt og virksomhed klarlægges. En oplevelses vigtigste rolle er at skabe indlevelse og medlevelse, og det sker kun, hvis konsumenten får mulighed for at fordybe sig og involvere sig i budskabet. En vigtig forudsætning for indlevelse og medlevelse er den interpersonelle kommunikation mellem virksomhed og konsument, samt en gensidig forståelse for, at virksomheden mentalt skal bidrage til oplevelsen i sin fysiske form og dermed engagere sig socialt med konsumenten [Ørnbo, Sneppe og Würtz 2004:237].

Som tidligere skrevet, så er det vigtigt, at designet af oplevelsen er en metodisk del af processen. Derfor er det væsentligt, at designet begynder at tage form allerede fra starten af tilrettelæggelsen af oplevelsen. Hvordan skal budskabet se ud, smage, dufte, lyde, føles og fornemmes? Omdrejningspunktet for denne proces er valget af symbolhandling, som sker på baggrund af det ønskede image, målgruppens profil og lignende. Er der ikke lighed mellem, hvem virksomheden og produktet er, og hvem konsumenterne er, kan resultatet være, at det fysiske møde mellem konsumenter, virksomhed og produkt nok finder sted fysisk, men ikke på et mentalt og socialt plan [Ørnbo, Sneppe og Würtz 2004:238]. For at finde de rigtige matchkriterier for mødet mellem virksomhed, produkt og konsumenter, er der forskellige områder, der er relevante [Ørnbo, Sneppe og Würtz 2004:240].

- **Konsumenterne:** Aktiviteter der er interessante og relevante for målgruppen vælges med udgangspunkt i konsumenternes demografiske, psykologiske og adfærdsmæssige profil²⁷.
- **Produktet:** Indeholder eller er selve produktet forbundet med en oplagt handling som eksempelvis nytte- eller brugssituation, sociale sammenhænge eller andre oplevelser, der er associeret eller forbundet med produktet.

²⁷ Konsumentens demografiske, psykologiske og adfærdsmæssige profil, kan her ses i sammenhæng med min segmentmodel, som jeg tidligere har præsenteret.

- **Virksomhed/Image:** Findes der handlinger og aktiviteter, der er forbundet med de værdier som virksomheden ønsker at opnå.

Når det perfekte match er fundet, skal oplevelsen gøres sanselig og udvikles som en sammenhæng.

Idé og koncept

Når analysen er på plads, er det næste skridt, at danne et egentligt koncept for det oplevelsesbaserede image. Med udgangspunkt i områder som budgetter, ressourcer, målsætninger, konkurrenter og tendenser, udarbejdes en strategi for, hvordan det ønskede image opnås. Denne fase er meget vigtig for udviklingen af oplevelsesbaseret kommunikation. Her sættes der fokus på, hvilke budskab der skal kommunikeres, hvilken historie der skal fortælles, hvordan historien dramatiseres, hvordan man involvere og påvirker konsumenterne, hvordan kampagnen ser ud samt valget af relevante medier [Ørnbo, Sneppe og Würtz 2004:241].

Udvikling, implementering og handlingsplan

Den næste fase er at iscenesætte de idéer og de koncepter, som er opstået i de tidligere faser. Formålet her er at skabe optimale rammer for oplevelsen, således at indlæringen og forståelsen hos konsumenterne er så høj som muligt. Dette er væsentligt i kraft af, at iscenesættelsen af oplevelsen har stor betydning for den ydre og indre motivering af modtageren [Ørnbo, Sneppe og Würtz 2004:243]. I denne sammenhæng er det vigtigt at forstå, at konsumenterne ikke har et referencepunkt i forhold til virksomhedens image. Derfor er det vigtigt at iscenesætte oplevelsen således, at den fremstår skræddersyet i forhold til kommunikationsmålsætningen.

Evaluering og effektmåling

En væsentlig faktor i alt kommunikation er målingen af den effekt, kommunikationen har haft. På den måde har man en mulighed for at

dokumentere og lære af de fejl, der er begået for at forbedre sin egen fremtidige praksis. Det er vigtigt, at metoden for målingen af effekten er bevidst fra begyndelsen af processen.

Konceptguide

Jeg er nu nået til et punkt i min opdagelse, hvor jeg kan stoppe op og opsummere de resultater, som jeg har opnået gennem de foregående afsnit. I mit speciale har jeg sat mig for at finde frem til, hvordan den kreative virksomhed opnår et kreativt image, via emotionel kommunikation. For at finde frem til svaret på denne problemstilling begav jeg mig på opdagelse i områderne kreativitet, konsumentadfærd, segmentering, oplevelsesøkonomi samt imagedannelse. Resultatet af mine opdagelser har jeg samlet i denne konceptguide, som til dels skal kunne besvare min overordnede problemstilling fra starten af mit speciale, men som også skal give mig et værktøj til at kunne praktisere mine resultater i den afsluttende del af mit speciale, hvor jeg, med udgangspunkt i en casevirksomhed, vil arbejde med synliggørelse af den kreative virksomhed i praksis.

Den kreative virksomhed

For at kunne finde frem til, hvordan kreativitet synliggøres, er det væsentligt at finde frem til, hvad der ligger bag begrebet kreativitet.

Kreativitet betegnes som værende nytænkning, der har en værdi i det praksisfællesskab, som den nytænkning er en del af. Kreativitet er derved kulturafhængig, hvilket vil sige, at kreativitet kan fremmes eller hæmmes af den kultur, som den er en del af. Den kreative virksomhed skal derved have en kultur, der fremmer kreativitet for derigennem at skabe nytænkning, der har værdi for en given konsumentgruppe. For at gøre dette skal den kreative virksomhed integrere kreativitet som en grundlæggende del af virksomhedens forretningsgrundlag og -strategi.

For at den kreative virksomhed kan opnå en værdi, kræver det, at konsumenten er indstillet på kreativitet. Mange mennesker har en indre mental modstand overfor nytænkning, som skal nedbrydes for at være åbne over for kreative budskaber. Desuden er det en væsentlig faktor, at konsumenten opnår viden omkring det felt, som kreativiteten er en del af, da dette er grundlaget for at kunne agere som kreativkonsument. På denne baggrund er det væsentligt, at virksomheden får skabt de rigtige forudsætninger for kreativitet, både

internt i organisationen, men i lige så høj grad eksternt overfor konsumenterne for, at virksomheden kan kommunikere kreative budskaber.

Problematikken i denne sammenhæng er, at konsumenternes forståelse af kreativitet og de emotioner, som forbindes med kreativt, ofte betegnes som værende forskellig fra praksisfællesskab til praksisfællesskab og derfor skal disse forståelser kortlægges inden, der kan etableres et forhold mellem konsumenten og den kreative virksomhed.

Emotionelle konsumenter

At kortlægge konsumenternes emotionelle forhold til et givent begreb omhandler i hvor høj grad folk anerkender eksistensen af begrebet, og hvilke emotionelle værdier den enkelte konsument tillægger begrebet. Kreativitetsbegrebet betegnes ofte som værende af forskellig værdi afhængig af det praksisfællesskab, det indgår i. Men min undersøgelse viser, at der kun er få områder, hvor der er forskel på de enkelte konsumenters værdisætning af kreativitet, og at der grundlæggende er en positiv værdi forbundet med begrebet kreativitet. For at få skabt overblikket over konsumenternes holdning til kreativitet bruges segmentkompasset, hvor konsumenterne er kategoriseret i fire segmentgrupper. Med udgangspunkt i erfaringerne fra kortlægningen af konsumenternes forhold til kreativitet, kan det konstateres, at den kreative virksomhed har et markant konsumentgrundlag, idet alle grundlæggende anerkender kreativitet og tillægger det en emotionel værdi.

Konsumenternes forhold til kreativitetsbegrebet er altså forbundet med emotionelle forhold. Konsumentens emotionelle forhold til et givent begreb omhandler vejen fra konsumentens sansning af begrebet over motorisk aktivering af konsumenten, og til hvordan konsumenten lagre sansningen som emotioner til senere brug.

Menneskets har grundlæggende fem sanser, som gør os i stand til at foretage beslutninger på forskellige stadier. Smags, lugte- og følesansen er sanser, der aktiveres, når vi er tæt på den genstand, der ligger til grund for sansningen. Synssansen aktiveres på længere afstande, mens høresansen gør os i stand til at sanse det ikke synlige. Det er konsumenternes sanser, som skal aktiveres for at ændre konsumentens adfærd og dermed sikre, at konsumenten vælger et specielt produkt. Sansninger lagres i hjernen som emotioner, og det er disse emotioner, som virksomheden skal bygge deres kommunikation på. Dette betyder, at den kreative virksomhed skal bygge deres kommunikation på emotionel argumentation, i form af sanselige oplevelser, som derved bliver katalysator for en adfærdændring i samarbejde med mere rationel argumentation. Sanselige oplevelser bidrager til konsumentens lykkefølelse, og er derfor katalysator for trivsel og glæde, og lykkefølelsen kan forstærkes i positiv og negativ retning ved at udvide med flere sanseindtryk.

Kreativt image og emotionel kommunikation

Kreativitet er betegnet som nytænkning, der har en vis værdi, og indenfor oplevelsesøkonomien er nyhedsværdi den væsentligste faktor. Dette har den betydning, at kreativitet kan opfattes som det vigtigste element i oplevelsesøkonomien og omvendt, at oplevelser kan ses som et værktøj til synliggørelse af kreative virksomheders image.

Oplevelser skabes på baggrund af sanseindtryk og emotionelle mekanismer og kan anvendes til at knytte følelsesmæssige bånd mellem den kreative virksomhed og konsumenterne ved hjælp af oplevelsesbaseret kommunikation. Det er disse følelsesmæssige bånd, der sikrer den kreative virksomhed et kreativt image, som konsumenten kan forholde sig til og integrerer som en naturlig del af

livet og dermed skabe en personlig identitet som værende kreativ. Da kreativitet er afhængig af konsumenternes værdisætning af begrebet, er det ligeledes konsumenterne, der giver oplevelserne værdi.

Sådan skabes den kreative virksomheders image

Det er altså et faktum, at der er flere faktorer, der skal være opfyldt for, at den kreative virksomhed kan skabe et kreativt image ved hjælp af emotionel kommunikation. Nedenstående model (Figur 14) skal danne overblikket over disse faktorer, som illustrerer sammenhængen mellem den kreative virksomhed som afsender, konsumenterne som modtager og oplevelsen som værende det medie og det budskab, som afsender ønsker at kommunikere med modtageren. Modellen skal ses som en guide til, hvordan den kreative virksomhed skaber et kreativt image via emotionel kommunikation.

Figur 14: Konzeptguide

DEN VIRKELIGE VERDEN

PÅ GRÆNSEN TIL DEN VIRKELIGE VERDEN

EVALUERING

FANTASI

STRATEGI
SKOV AF MULIGHEDER

REFLEKSION
RESULTAT

OPLEVELSER

PROFIL

SYNLIGGØRELSE I PRAKSIS

IMAGEDANNELSE

VERDI

VISUELT

IDÉ SØRN

IDENTITET

LIDFORSKNING

SEGMENTERING

LAKRIDSFABRIKKEN

DESIGN

LANGTIDE

EMOTIONER

NEUROVIDENSKAB

HJERNEN

ADFÆRD

KOMMUNIKATION

ET STED AT STARTE

SYMBOLHANDLING

REGIMER

NYTÆNKNING

VERDI

MODE

GLOBAL KONKURRENCE

KREATIVITET

OPNÅELSE AF KREATIVT IMAGE

NATUR

HUMANIORE

TVÆRVIDENSKAB

SAMFUND

KOMMUNIKATION

SKOV AF PROBLEMER

METAFOR

BRANDING
PÅ KANTEN AF BRANDING

FRA TIDLIGERE

Det kreative image i praksis

Jeg har i de foregående kapitler besvaret min hovedproblemstilling om, hvordan den kreative virksomhed skaber et kreativt image via emotionel kommunikation. I denne afsluttende del af mit speciale vil jeg, med udgangspunkt i resultatet fra min foregående undersøgelse, udarbejde et praktisk eksempel på, hvordan den kreative virksomhed opnår et kreativt image ved at anvende emotionel kommunikation. Derfor vil jeg i de næste kapitler udarbejde et nyt image til lakridsproducenten "Lakrids by Johan Bülow" (LbJB) med udgangspunkt i de erfaringer jeg har opnået fra min hidtidige undersøgelser.

Lakrids by Johan Bülow

Johan Bülow er 25 år og indehaver af en af verdens mindste lakridsfabrikker. Han er student fra handelsgymnasiet, og hans forretningsmæssige karriere startede med, at han solgte is til turisterne i Svaneke på Bornholm i sine ferier. I 2006, da Johan Bülow var 22 år,

fik han den idé, at han ville starte sin egen gourmetlakrids-fabrik. Men på dette tidspunkt vidste Johan Bülow absolut ingenting om lakridsproduktion. "Vores overordnede idé var at lave en lakrids på alt det bedste" [Vita, DR P1 5.6.09].

I sommeren 2007 åbnede Johan Bülow, sammen med sin kæreste, en lakridsfabrik i Svaneke på Bornholm i nye arkitekttegnede lokaler. I starten var alt energien koncentreret om at få åbnet fabrikken. "Vi havde lidt i anden række, at vi faktisk skulle lære at koge lakrids, og det gik først op for os bagefter, hvor svært det i virkeligheden var, og at der ikke havde været nogle før os, der havde forsøgt at lave lakrids på ti til tolv kvadratmeter" [Vita, DR P1 5.6.09]. Frem mod åbningen af fabrikken havde de produceret lakrids i tre måneder, og efter åbningen var der udsolgt efter bare to en halv time. Den megen fokus på produktionen af lakrids medførte, at de ikke fokuserede så meget på skabelsen af deres profil, men kun etablerede det mest væsentlige, så som navn, logo og emballage.

I 2008 flyttede hovedproduktionen af lakrids fra Bornholm til større lokaler i Tåstrup ved København og har desuden udvidet med en butik i Tivoli i København. Derudover har man aftaler med over tohundrede specialforretninger rund om i landet, som også sælger deres lakrids. Fabrikken består af Johan, som er direktør og ejer af virksomheden, Kim, som er ansvarlig for regnskab, fakturering og lignende, samt Mads, som er produktionsansvarlig. Alle tre har de kendt hinanden siden folkeskolen. Desuden har man en sælger tilknyttet, som kører rundt i lander og sælger til specialforretningerne samt diverse salgspersonale til de to butikker. Alt i alt tegner LJB ti fuldtidsansatte samt et svingende antal deltidsansatte i butikkerne, kogeriet og pakkeriet. Siden åbningen har virksomheden tjent penge, og i 2009 runder virksomheden en omsætning på den gode side af fem millioner alene på salg af lakrids.

Visionen med lakridsfabrikken er, at lakrids ikke bare skal være slik, og at hver tredje dansker skal kende til virksomheden. Johan Bülow vil gerne lave butikker udelukkende med lakrids, hvor kunderne ud over at købe lakrids som slik, også kan købe lakrids til madlavning. Ambitionen er blandt andet at kunne fremstille og sælge lakridsøl, lakridsolie, laktidsmarinade og sågar lakridsmælk. Desuden er ambitionen, at salget med tiden skal sprede sig til udlandet i takt med, at produktionen forøges.

En dag på fabrikken

For at blive klogere på, hvad LJB er for en virksomhed, besluttede jeg mig for at tage en dag på fabrikken, hvor jeg kunne tale med Johan Bülow samt de to medarbejdere Mads og Kim. Formålet med besøget var at få klarlagt, hvordan virksomheden LJB forstår deres egen kreative identitet. Dette med det formål at få denne kommunikeret via emotionel kommunikation til en given segmentgruppe. Resultatet er en kort gennemgang af de svar, jeg fik i forbindelse med mine samtaler med Johan, Kim og Mads.

På første sal i en industribygning i Tåstrup ved København ligger lakridsfabrikken i nyrenoverede lokaler bestående af lagerhal, produktionshal og administration. De hvide vægge og de grå betongulv giver fabrikken en rå udtryk. I lagerhallen står råvarer til lakridsproduktion samt færdigproduceret lakrids på paller. I den store produktionshal står den specialudviklede lakridsmaskine klar til at koge. Over alt på fabrikken er der en sødlig duft af lakrids, som får ens mundvand til at løbe.

I kontoret bag ved produktionshallen fortæller Johan Bülow om fabrikken, og hvordan han ser virksomhedens kreativitet. Johan fortæller, at han mener, at virksomheden er kreativ på mange områder. Som udgangspunkt er der selve produktudviklingen, hvor de hele tiden tænke på, hvordan de kan producere lakrids på nye måder og derved sælge lakridsprodukter, kunderne ikke har set før. Johan fortæller, at selve fortællingen om fabrikken og dens opståen er en historie om en kreativ virksomhed. Desuden mener han, at deres visuelle fremtræden på emballage, i butikkerne og på messer viser, at de er kreative. I min efterfølgende samtale med de to medarbejdere Kim og Mads forhører jeg mig også om, hvordan de ser på virksomhedens kreativitet. Kim fortæller, at han i høj grad mener, at det er i produkterne, at kreativiteten findes, i og med at de laver unikke produkter. Desuden er det i måden, hvorpå organisationen er opbygget, der skaber kreativiteten, i og med at de har kendt hinanden siden, de var børn. Mads mener ligeledes, at det er i nytænkningen af produkterne, at de kan betegnes som kreative.

Målsætning og analyse

Med udgangspunkt i min konceptmodel vil jeg nu udvikle et kreativt image for LJB. Første fase i udviklingen af et kreativt image er at foretage en analyse af de forhold, der gør sig gældende i forbindelse med den kommunikation, hvori oplevelsen forefindes. Dette betyder en analyse af virksomheden som afsender og konsumenten som

modtager. Foruden at analysere forholdene omkring kommunikationen, vil jeg desuden opstille en målsætning for opnåelsen af det kreative image. I slutningen af nærværende afsnit vil jeg påbegynde min designfase, hvor jeg på baggrund af de erfaringer, jeg har gjort mig gennem analysen, vil finde frem til de første elementer til mit oplevelsesdesign.

Målsætninger

Målsætningen med at skabe et kreativt image for den kreative virksomhed er, at ændre konsumenternes adfærd, i den, af afsender, ønskede retning. Når jeg beskæftiger mig med målsætninger i forbindelse med konceptororienteret kommunikation, arbejdes der med tre niveauer af målsætninger; organisationsmål, konceptmål og kommunikationshjælpemål. Målsætningen for LbJB er:

Organisationsmål: At få skabt et kreativt image for Lakrids by Johan Bülow.

Konceptmål 1: At hver tredje dansker får kendskab til Lakrids by Johan Bülow.

Konceptmål 2: At konsumenten genkender Lakrids by Johan Bülow som en kreativ virksomhed.

Kommunikationshjælpemål: At skabe oplevelsesbaseret kommunikation, der rammer bredt i den danske befolkning.

Organisationsmålet er taget direkte fra min problemformulering, da dette er den overordnede målsætning for mit speciale. Det første delmål er resultatet af min gennemgang af virksomheden. Johan Bülows vision for virksomheden er, at hver tredje dansker skal kende til virksomheden, og denne vision har jeg adopteret som et delmål for

dannelsen af LbJBs image. Det andet delmål er, at konsumenterne skal genkende virksomheden som en kreativ virksomhed, og derved opstår LbJBs kreative image. Hjælpemålet til dette er at skabe oplevelsesbaseret kommunikation, der rammer så mange som muligt i den danske befolkning.

Med disse målsætninger på plads er næste skridt i processen omkring at skabe et kreativt image for LbJB, at udarbejde en kommunikationsplan, der skaber klarhed om de forhold, der gør sig gældende for henholdsvis afsenderen og modtageren.

Afsender

Afsenderens rolle er vigtig i den henseende, at afsender er katalysator for opnåelse af de målsætninger, der er opstillet for kommunikationen. På baggrund af de erfaringer jeg har gjort mig omkring LbJB og kriterierne fra min konceptmodel, vil jeg nu foretage en nærmere analyse af, hvad det er, der gør, at jeg kan betegne LbJB som værende en kreativ virksomhed.

Jeg her erfaret, at det i høj grad er på selve produktudviklingen, at LbJB ser deres kreativitet. Men spørgsmålet er, hvad det er, der gør, at jeg kan betegne netop denne virksomhed som værende en kreativ virksomhed. Med udgangspunkt i resultaterne fra min konceptmodel, så er jeg kommet frem til, at kreativitet er nytænkning, der har værdi for en given gruppe. Er dette ligeledes definitionen på en kreativ virksomhed, skal det altså være en virksomhed, der tænker nyt, men som også formår at skabe en værdi. I LbJBs tilfælde er nytænkningen hele grundlaget for virksomheden eksistens. Virksomheden er den første af sin art i hele verdenen og de produkter, der udvikles på fabrikken, findes ikke i forvejen. Derved må jeg konstatere, at der er nytænkning hos LbJB. Men nytænkning gør det ikke alene, det skal også have en hvis værdi, før virksomheden kan betegnes som kreativ. Værdien kan være svær at måle, men hvis dét, at kunderne køber produktet, er indikator for dets værdi, så er også dette kriterium

opfyldt, i og med at de sælger produkterne hurtigere end de kan producere dem. Derved kan jeg konstatere, at der er tale om en virksomhed, som kan betegnes som værende kreativ.

Det er dermed fastlagt, at LbJB er en virksomhed hvis forretningsgrundlag er bygget på kreativitet. Men som jeg også har fundet frem til i min konceptguide, er det væsentligt at finde frem til, i hvor høj grad LbJB er skaber af oplevelser. Dette afgøres ved at placere virksomheden i oplevelseskompasset, og er en indikator for hvor rene oplevelser virksomheden producerer, og om oplevelser er hovedproduktet eller et biprodukt i virksomheden. I LbJBs tilfælde er der tale om et nydelsesprodukt. Det vil sige, et produkt som er forbundet med forskellige sanseindtryk. På den baggrund kan jeg konstatere, at der er tale om et oplevelsesprodukt, som dog ikke er lige så rent et oplevelsesprodukt som eksempelvis en tur i teateret eller i tivoli. Oplevelsesværdien betragter jeg desuden til at være høj, hvis man sammenligner den med andre tilsvarende produkter. Derved placerer LbJB sig som illustreret i figur 15

Figur 15: LbJBs placering i Oplevelseskompasser

Modtager

Modtageren er, som jeg tidligere har fastslået, en vigtig faktor i alt kommunikation. Det er modtageren, der skal købe budskabet i kommunikationen, og det er modtageren, der er bestemmende for en virksomheds image. Det er derfor væsentligt, at man har så mange oplysninger om sin modtager som overhovedet muligt. I processen, hvor jeg segmenterede mine respondenter fra min surveyundersøgelse, stod det klart, at de fire segmenter havde positive emotioner forbundet med kreativitet. På den baggrund konkluderede jeg, at alle fire segmenter ville være potentielle modtagere for kreativ oplevelsesbaseret kommunikation. På baggrund af min segmentmodel kan jeg opstille en række emotionelle værdier, som alle fire segmentgrupper har til fælles, og som derfor skal danne grundlag for det image, som jeg er ved at skabe for LbJB.

De værdier som de fire segmenter sætter i forbindelse med kreativitet er nytænkning, værdiskabende, begejstret, spænding, inspirerende og fascinerende. Det er altså disse værdier, der skal være omdrejningspunktet, hvis en kreativ virksomhed ønsker et kreativt image hos alle fire segmenter. I min fortløbende bearbejdelse af min surveyundersøgelse har jeg fokuseret på kategorisering af respondenterne i segmentgrupper og segmentgruppernes forhold til kreativitet. Men foruden dette indeholder surveyundersøgelse også et modul, der omhandler respondenternes forhold til kreative virksomheder og produkter. Et af de væsentlige områder i denne sammenhæng er, hvordan de enkelte segmentgrupper ser på de produkter, som Lakrids by Johan Bülow producerer, nemlig gourmetlakrids. Derfor er respondenterne blevet bedt om at finde ud af, hvilken emotion der kunne få dem til at købe en gourmetlakrids (Figur 16).

Resultatet af spørgsmålet blev, at de stimulansorienterede tillagde gourmet lakrids værdierne nydelse, nysgerrig samt tilfredsstillende. De velværeorienterede og dominansorienterede ligeledes nydelse, nysger-

Figur 16: Segmenternes indstilling på kreativitet (%)

rig samt tilfredsstillende. De sikkerhedsorienterede mente nydelse, nysgerrig og glæde. Den dominansorienterede er dog, som det tidligere er konstateret, forbundet med en statistisk usikkerhed, idet dette segment kun indeholder fem respondenter i min undersøgelse. Men hvor om alting er, så er der enighed om at nydelse og nysgerrig er emotionelle værdier, som er forbundet med købet af gourmet lakrids.

De emotionelle værdier, der ligger til grund for LjJBs kreative image, for at tilgodese konsumenternes forståelse af kreativitet og gourmetlakrids, bliver således:

Nytænkning, Værdiskabende, Begejstret, Spænding, Inspirerende, Fascinerende samt Nydelse og Nysgerrig.

Oplevelsesdesign

I udarbejdelsen af oplevelsesbaseret kommunikation er designfasen en metodisk del af processen. Derfor vil jeg på baggrund af mine hidtidige undersøgelser reflektere over de første elementer i selve designet af mine oplevelser. Dette indebærer, at jeg sætter fokus på de fysiske møder mellem virksomhed/produkt og konsument samt undersøger, hvilke sanselige midler, der skal til for at opnå den opstillede målsætning.

Symbolhandling og det fysiske møde

Formålet med oplevelsesbaseret kommunikation er at skabe en indlevelse og medlevelse mellem konsument og virksomhed. For at sikre denne indlevelse og medlevelse bør det nøje overvejes om, der er et match mellem, hvem man er som virksomhed, og hvem konsumenten er. Er der ikke et match, er der risiko for, at oplevelsen bliver til en aktivitet uden relevans.

For at finde den optimale symbolhandling, der bringer LjJB og deres konsumenter sammen, handler det derfor om at finde frem til, hvilke symbolhandlinger og adfærd, der er naturligt eller i overført betydning er forbundet med deres produkter. Dette kan foregå på flere planer. Er der bestemte fysiske møder mellem konsumenten og virksomhed/produkt, eller er der andre steder, hvor virksomheden/produktet har relevans. Det væsentlige i denne sammenhæng er at tænke i de værdier, som er grundlaget for kommunikationen. I dette tilfælde kreativt funderede værdier. Den relevante symbolhandling tager udgangspunkt i virksomheden, produktet og konsumenterne, og det er i det korrekte match mellem disse, at den optimale symbolhandling opstår.

For at finde den optimale symbolhandling vil jeg på dette stadie af min oplevelsesdesignfase, foretage en brainstorm over mulige match mellem konsument, produkt og virksomhed. Denne brainstorm vil yderligere bearbejdes i de næstkommende dele af udviklingen af det

kreative image. Brainstormen bygger på de operationaliserede erfaringer, som mine hidtidige undersøgelser har givet mig.

De match som jeg vurderer passer bedst overens med den opstillede målsætning er: Oplevelser ved konsumentens møde emballage, Oplevelser i byrummet, Oplevelser i trafikken, Oplevelser i forretningen.

LJBs produkter er forbundet med et direkte møde med konsumenten. Konsumenten møder produktet på hylden i butikken. Derved er det fysiske møde ikke direkte med produktet, men med den emballage, som produktet er pakket ind i. Derfor er det væsentligt, at ikke kun produktet, men også indpakningen rent fysisk, indeholder de kreative værdier, som LJBs image bygger på. Her er der et match mellem på den ene side det fysiske produkt og på den anden side konsumenterne i situation, hvor de er på indkøb og derfor lettere at "overtale" til et køb.

Ved at skabe synlighed i byrummet og trafikken, kan der skabes et grundlag for, at mange vil lægge mærke til kommunikationen. Afhængig af oplevelses karakter vil der kunne etableres et møde mellem konsumenten og produktet, men også et møde mellem konsumenten og virksomheden. Problemet med møder i byrummet eller trafikken kan være, at folk oftest har et andet formål med at bevæge sig rundt i byrummet og trafikken, og derfor bare bliver observator på oplevelsen. Derfor skal det fysiske mødested, for at der er et match, være et sted, hvor folk har overskud til at observere, men også indgå aktivt som aktør i oplevelsen.

Et sted hvor konsumenten er mere indstillet overfor nye indtryk er i forretningen. Dette værende LJBs egne eller en af de forretninger, som sælger deres produkter. Her har konsumenten af egen fri vilje bestemt sig for at gå ind med et eller andet formål. Her er et oplagt match mellem konsumenten og produktet/virksomheden og derfor også mulighed for at foretage oplevelsesbaseret kommunikation.

Møde med emballage
På nettet
Gennem andre personer

Magasiner
I forretningen

Mærkedag
(Lakridsdagen)
I trafikken

Prøvesmagning
Kunstudstillinger

Kogebøger
I byrummet

Gennem andre produkter
(Paradis, Brændevin, Chokolade)

Husstandsdeling
Gastronomi

På messer
Møde med sælger

Besøg på fabrikken

Presse
Homepartys

Idé og konceptgenerering

Jeg har nu fået klarlagt de forhold, der gør sig gældende omkring den kommunikation, der skal lede til LbJBs kreative image. Næste fase i udviklingen er, at danne et egentligt koncept for, hvordan kommunikationen skal danne imaget. Her vil jeg sætte fokus på, hvilke budskaber der skal kommunikeres, hvilke historier der skal fortælles, hvordan disse historier dramatiseres, og hvordan konsumenten involveres og påvirkes.

Værdiernes konnotation og anvendelse

Jeg har tidligere fundet frem til de værdier, som skal skabe grundlag for min kommunikation. I dette afsnit vil jeg foretage en analyse af disse værdier for at finde frem til, hvilke betydninger og værdiladninger værdierne har af bibetydning. Formålet med denne analyse er at undgå negative forståelser af bibetydninger [Drotner, Jensen, Poulsen og Schrøder 2002:191]. Resultatet af denne analyse kan jeg anvende til at finde frem til, hvordan værdierne kan italesættes på forskellige niveauer rent sprogligt og visuelt.

Værdi:	Konnotation:
Nytænkning	Nyt, anderledes, unikt, uventet, ud over det åbenlyse, ud over det sædvanlige.
Værdiskabende	Rigdom, værdi, motivation.
Begejstret	Glæde, lykke, sjov, morsom.
Spænding	Adrenalin, farlig, puls, forventning, pres, rød.
Inspirerende	Idé, brainstorm, kunst, glæde, udtryk, smukt.
Fascinerende	Smukt, anderledes, udtryk, storslået.
Nydelse	Lækkert, smag, duft, sansning, kærlighed, oplevelse, luksus, kvalitet.
Nysgerrig	Pirrende, interessant, uventet.

Da det overordnede budskab med kommunikationen er, at få LbJB til at fremstå som værende kreative, er det væsentligt, at værdierne

nytænkning og værdiskabende, som tilsammen er betegne for kreativitet, fremstår som to overordnede værdier i kommunikationen. Derved skal den overordnede italesættelse af LbJB have fokus på, at det er nyt, anderledes, unikt, uventet, ud over det åbenlyse, ud over det sædvanlige samt, at det signalere rigdom, værdi og motivation.

De resterende seks værdier skal fungere som katalysator for opnåelsen af de to overordnede værdier. Disse seks værdier har til formål fange konsumentens opmærksomhed og til formål at give konsumenten en sanselig oplevelse. De seks værdier er alle emotionelle og er derfor mulige at omsætte til en sanselig oplevelse. Det er nok ikke muligt at integrere alle otte værdier i alle elementerne i imaget, men værdierne kan integreres på hver deres måde i forskellige sammenhænge.

Kreative idéer (Brainstorm)

Det er svært at opstille en metode til kreativ idégenerering, men tager jeg udgangspunkt i, hvad jeg ved om kreativitet, fra min undersøgelse af kreativitetsbegrebet, kan jeg opstille en ramme, omkring de forhold, der skaletableres for at skabe et kreativt arbejdsmiljø. For det første skal min egen mentale modstand overfor nytænkning nedbrydes og på den baggrund være åben over for alle former for kreative idéer. Det er desuden en vigtig faktor, at jeg har en tilstrækkelig stor viden omkring det felt, hvori kreativiteten skal udspringe. På baggrund af den viden jeg har tilegnet mig omkring kreativitet, emotioner, konsumentadfærd og oplevelsesbaseret kommunikation, vil jeg nu foretage en brainstorm over, hvordan resultatet af min tidligere brainstorm om de fysiske møder mellem konsument og produkt/virksomhed kan dramatisere i praksis. I denne sammenhæng er det dog væsentligt at have i mente, at det er kreative idéer – det vil sige idéer, som er nytænkende og med en værdi for konsumenten.

Stor kavalampe i busstur

Tankbil med lakrids

Emballage med smag

Lakridsautomat

Lakridskøgeri på messe

Lakrids-Spise-Konkurrence

Stor lakrids på tag af bil

Busstur fyldt med lakrids

Kok i butik

Lakrids-ruten

Lakrids-taske

Lakridsland

Emballage med duft

Lakridspose

Billboard fyldt med lakrids

Valg af oplevelsestype

Det næste punkt i udviklingen af oplevelsen er at udvælge den/de oplevelser, som skal indgå i mit færdige koncept. Udvælgelsen af disse skal foretages med baggrund i de opstillede værdier, de overordnede målsætninger og med det udgangspunkt, at idéen skal kunne dramatiseres i praksis.

Jeg har i foregående afsnit foretaget en brainstorm af forskellige idéer til, hvordan jeg i praksis får skabt kreative oplevelser, som skal danne rammen omkring det kreative image, som jeg udvikler for LBJB. Den overordnede målsætning, jeg tidligere har opstillet, fordrer, at hver tredje dansker skal kende til LBJB, og disse skal genkende LBJB som en kreativ virksomhed. Da formålet i første omgang er at skabe opmærksomhed om LBJB eksistens hos danskerne, skal oplevelsen ikke ramme en for smal modtagergruppe. Desuden kræver det, at oplevelsen rammer danskerne, hvor danskerne er. Med baggrund i dette vælger jeg at arbejde videre med busskursreklamen, da den skaber synlighed i bybilledet og trafikken og er en effektiv måde at nå mange danskere i større byer, da folk der venter på bussen som regel ikke har andet at lave end at vente. Da formålet med at skabe oplevelsesbaseret kommunikation i sidste ende handler om, at LBJB skal sælge flere produkter, er konsumentens møde med produktet ligeledes en væsentlig faktor. For har konsumenten fået den opfattelse, at LBJB er en kreativ virksomhed, skal konsumentens møde med produktet i butikken og andetsteds ligeledes være forbundet med en kreativ oplevelse. Derfor vil jeg foruden en oplevelsesbaseret busskursreklamen udvikle en emballage, som ligeledes skaber sanselige oplevelser hos konsumenten.

Moodboard

Et moodboard er et forsøg på at fange den bestemte stemning, man gerne vil have ens produkt til at have. Derfor vil jeg med udgangspunkt i min hidtidige undersøgelse udarbejde et moodboard, som skal forstås som en form for visuel opsummering. Et moodboard kan give en indikation for, hvilke farvepaletter og stilarter jeg vil tage udgangspunkt i min udviklingsfase, samt hvilke typer af billeder der fortæller den historie, jeg gerne vil have fortalt.

Udvikling og implementering

Jeg er nu kommet til den fase, hvor jeg med baggrund i den hidtidige proces skal iscenesætte de idéer og de koncepter, som er opstået. Jeg skal her skabe de optimale rammer for de oplevelser, der skal sikre LbJB et kreativt image. I første omgang vil jeg udvikle en visuel og tekstuel profil til LbJB, hvor jeg redegør for de overordnede sproglige og billedsproglige rammer for konceptet. Herefter vil jeg udarbejde den egentlige iscenesættelse af den nye emballage og den oplevelsesbaserede busskursreklame. Under udarbejdelsen af de to kommunikationsprodukter vil jeg hele tiden sikre, at disse har sammenhæng med den overordnede målsætning, værdierne og konsumenternes adfærd.

Indlevelse i LbJBs kreative profil

Da LbJB har eksisteret i to år, har de naturligt en eksisterende profil både tekstuel og rent visuelt. Men som Johan Bülow selv fortæller, så har de ikke fokuseret på andet end det mest nødvendige i forhold til deres profil, dette værende navn, logo samt emballagedesign.

LbJBs nuværende navn er to-delt. Hoveddelen er opbygget med fokus på det produkt, som sælges. 'Lakrids' refererer til, at det er lakrids, virksomheden sælger. Fordelene ved at anvende et produktnavn medfører, at modtageren hurtigt kan afkode, forstå og udtrække en betydning af navnet. Ulempen er dog, at virksomheden bliver begrænset i at foretage produktudvidelser. Den anden del 'by Johan Bülow' refererer til grundlæggeren af virksomheden, og derved opnår navnet et mere personligt forhold til modtageren.

LbJBs visuelle kendetegn er bygget op omkring virksomhedens navn. Lakrids er skrevet med store hvide versaler på sort baggrund. A'et i lakrids er farvet med grønt i grundlogoet, men skriftens farve afhænger af, hvilken produktvariant der er tale om. Det farvede A mod det hvide navn, får A'et til at skille sig markant ud. Grundstregen i A'et

går under grundlinjen. Forenden af A'et og under lakrids står der med mindre understregede versaler by Johan Bülow. Understregningen skaber en underkant i logoet som derved opfattes som rektangulært. Den sorte baggrundsfarve konnoterer, sammen med navnet, lakrids, mens den grønne farve i A'et kan konnotere natur og frisk.

LbJB har i skrevne stund fem lakridsvarianter. Emballagen til disse fem er opbygget efter samme mønster, hver med sort som primær farve og med fem forskellige sekundære farver, en til hver variant. Forrest på plastikbeholderen er der øverst den grafiske udformning af navnet. Under dette nummer på varianten af lakrids (1-5) og nederst navnet på lakridstypen, skrevet på engelsk. Variantnummeret er placeret i et rektangulært område, som sammen med A'et i navnet er farvet i den sekundære farve. Venstre side af beholderen indeholder ingrediensliste, holdbarhedsdato, adresse og henvisning til mail og hjemmeside. Højre side af beholderen indeholder en lille historie om virksomheden og deres produkter samt en catch line på engelsk heddende 'Lakrids by Johan Bülow – Fuel for hungry horders of liquorice lovers'. Under catch linen er A'et fra logoet placeret i en cirkel, der er farvet i den sekundære farve.

Da LbJB har fået sig etableret på markedet, i de to år virksomheden har eksisteret, har de ligeledes opnået en hvis genkendelighed i deres profil. Mange konsumenter vil kunne genkende navnet og det visuelle udtryk. Derfor vil jeg i udviklingen af den nye kreative profil til LbJB bygge videre på den gode start virksomheden har haft, ved at genbruge de elementer fra den nuværende profil, som kan passe ind i den nye profil.

Det visuelle images grundelementer

En virksomheds visuelle image konnoteres af konsumentens syn på virksomhedens visuelle identitet. En virksomheds visuelle identitet er den synlige del af virksomheden, og er alle de sammenhænge, hvor konsumenten ser virksomheden – ned til mindste detalje. En visuel identitet indeholder som hovedregel fire grundelementer: Bomærke, Navnetræk, Farve, Typografi [Wisler-Poulsen 2005:21]. Et bomærke, der er et billedmærke anvendes som oftest i stedet for at skrive et navn. Det kan indeholde skrifttegn, tegninger og symboler. Et navnetræk er den karakteristiske udformning af virksomhedens navn. Det væsentlige her er typografi og forskellige karakteristika og særpræg. Farvevalg er også et grundelement i en visuel identitet. Derfor er det vigtigt at få fastdefineret et farveskema over de farver, som anvendes i alt visuelt materiale. Den sidste ting er typografi. For visuelt at fremstå ensartet, anvender man en eller flere fastdefinerede typografi i alt visuelt og tekstuel materiale.

LbJBs nuværende bomærke er det farvede A, som anvendes i virksomhedsnavnet Lakrids by Johan Bülow, og som desuden anvendes alene som et element på emballagen. Det farvede A i sammenhæng med det hvide navn gør A'et til et fremtrædende element og har derfor en genkendelighedsfaktor, som mange nuværende konsumenter vil kunne genkende. På den baggrund vælger jeg at bibeholde A'et som bomærke i det nye design. For at bibeholde den nuværende sammenhængen mellem navnetrækket og bomærket vælger jeg desuden at beholde hoveddelen navnetrækket i sin

nuværende form, hvor 'lakrids' er skrevet med hvide versaler. Vedrørende den anden del af navnetrækket, by Johan Bülow, har jeg et ønske om, at det skiller sig mere ud fra det resterende. By Johan Bülow viser, at Johan Bülow er skaberen af produktet og afsender af kommunikationen. Et område, som normalt forbindes med, at afsenderen eller skaberen af en genstand sætter sit navn på, er inden for kunstens verden, hvor skaberen af et værk sætter sin signatur på værket. Med udgangspunkt i dette vælger jeg, at Johan Bülow ligeledes sætter sin signatur på sit værk ved at skrive sit navn på det. Derfor vælger jeg at ændre by Johan Bülow fra sin nuværende form med hvide versaler til at være Johan Bülows signatur. At jeg foretager en sammenligning med kunst, hænger fint sammen med værdien inspirerende, som ligeledes kan konnotere kunst.

Da produktet er lakrids og lakrids oftest konnotere sort, vælger jeg at bibeholde sort i farvekataloget i det nye design. Da forskellige farver til de forskellige produkttyper skaber variation i det visuelle udtryk og medfører, at produkterne adskiller sig fra hinanden, vælger jeg desuden at bibeholde de fem sekundære farver i mit nye farvekatalog.

Typografien i bomærket og navnetrækket er typen Britannic Bold, hvilket jeg, som før skrevet, vælger at bibeholde. Til andre tekster har jeg valgt Calibri, der på baggrund af de runde former samt manglende serif giver et mere moderne udtryk.

Britannic Bold

**AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRr
SsTtUuVvWwXxYyZzÆæØøÅå**

Calibri

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSs
TtUuVvWwXxYyZzÆæØøÅå

Profilens historiefortælling

De virkemidler, der skal kommunikere LbJBs kreative image, er primært forbundet med oplevelser. Men oplevelserne kan ikke stå alene, men skal integreres i en visuel og tekstuel ramme. Jeg har tidligere gennemgået grundelementerne i den visuelle profil og vil nu fokusere på den resterende ramme. For at få LbJB til at have et kreativt image overfor konsumenten, har jeg valgt, at de emotionelle værdier, som danner det kreative image, foruden selve oplevelsen, primært skal kommunikeres ved hjælp af billeder. Grundlæggende er det vigtigt, at de billeder, som jeg anvender i kommunikationen, konnoterer en forståelse, der ligger inden for rammen af de konnotationer, som jeg tidligere har opstillet i forbindelse med værdierne. Billederne skal være grundstenen i den historie, som LbJB vil fortælle om deres produkter. Derfor skal billederne ligeledes tilpasses, så de passer til de enkelte produktvarianter. Derfor skal billederne foruden at have sammenhæng med værdierne ligeledes have en sammenhæng med produktet. Eksempler på, hvilke billeder der kan konnotere hvilke værdier, kan ses i moodboardet i tidligere afsnit.

Det, der ikke lader sig fortælle med billeder, må fortælles med tekst. Derfor vil jeg supplere fortællingen med tekst, der fremhæver de store linjer i det kreative image. Ligesom med billedfortællingen, så skal den tekstuelle fortælling tage udgangspunkt i de værdier, som konsumenterne forbinder med kreativitet. Den tekstuelle historiefortælling skal supplere billedfortællingen, og på den baggrund skal den være simpel, kort og præcis. Et element i den tekstuelle historiefortælling er brugen af en catch line. Catch linen har den sproglige funktion at fortælle virksomhedens overordnede budskab i en enkelt sætning. I LbJBs nuværende profil anvender de catch linen "Fuel for hungry horders of liquorice lovers". Min vurdering af denne er, at i og med at den er udformet på engelsk så passer den for det første ikke ind i den resterende sammenhæng omkring et dansk produkt, og den engelske udformning vil desuden afskære en del af konsumenterne fra at forstå budskabet. Desuden mener jeg ikke, at den fortæller den

historie, som skal ligge til grund for et kreativt image. På den baggrund har jeg udarbejdet en ny catch line på dansk, som sætter fokus på produktet som værende et nytænkende produkt med sansninger.

Lakrids – udover det åbenlyse

'Udover' er et forholdsord, der har den betydning, at det beskriver det forhold man ønsker at understøtte i det følgende. Det følgende er 'det åbenlyse', hvor 'det', er et påpegende stedord, der fører læseren videre til 'åbenlyse'. 'Åbenlyse' er et adjektiv, hvis opgave er at have beskrivende egenskaber. "Åbenlyse" er beskrivende for det som tydeligt sanses. Derved kommer catch linen til at fremstå som værende udover det der tydeligt sanses, altså nytænkning og oplevelser. På den måde er der god sammenhæng mellem catch linen og de overordnede værdier.

Integrering af oplevelse

Normalt sættes en visuelt og tekstuel profil ikke i forbindelse med aktivering af mange sanser. Oftest er det kun synssansen som aktiveres via billeder og tekst. Som jeg tidligere har skrevet så gør synssansen os i stand til observere genstande på længere afstande end de resterende sanser. Synssansen betegnes af visse forskere som værende lidt som en følesans – blot på afstand [Kringelbach 2006:40]. Det er ligeledes den sans, som optager mest plads i hjernen. Op i mod halvdelen af hjernen aktiveres ved behandling af synssansen. Formålet med udviklingen af dette image er, at få LbJB til at fremstå kreativ overfor konsumenten ved brugen af oplevelsesbaseret kommunikation. På den baggrund er det nødvendigt, at flere sanser bliver aktiveret. Men hvordan tilføjer man en ekstra dimension til noget todimensionelt som en visuel og tekstuel profil – hvordan gør man det til en oplevelse. Da lakrids er et produkt, der i sig selv indeholder mange sansninger, er det oplagt at trække nogle af disse frem og gøre dem til en del af profilen. Duften og smagen af lakrids er to sansninger, som ville være interessante at anvende som genkendelighedsfaktor i LbJBs nye image. Smag er dog

svær at integrere, da aktivering af smagssansen kræver indtagelse af en genstand med smag, hvilket er svært med en virksomhedsprofil. Duften af lakrids er dog mere anvendelig. Lugtesansen er en ældste af alle sanserne og, som i modsætning til de øvrige sanser, springer et område i mellemhjernen over, så sansningen kommer hurtigere til den del af hjernen, der gemmer på vores erfaringer. Dette betyder, at duftindtryk giver direkte og meget livagtige erindringer. Derfor er lugtesansen en god sans at aktivere, hvis sansningen skal foregå hurtigt og direkte. Da duften af lakrids er meget karakteristisk kunne det være oplagt at integrere duften af lakrids i profilen. På den baggrund vælger jeg, at bomærket i LJBs nye profil skal have integreret den karakteristiske duft af lakrids. På den måde får LJB en visuel, tekstuel og oplevelsesbaseret profil.

Den endelige profil vil jeg præsentere i slutningen af dette kapitel.

Isenesættelse af oplevelse

Isenesættelsen af de valgte oplevelser omhandler, hvordan oplevelserne tager sig ud i praksis samt, hvordan konsumenten bliver integreret som aktør i oplevelsen. De to kommunikative oplevelsesprodukter, som jeg vil sætte fokus på, er udviklingen af et oplevelsesbaseret emballage, der skal skabe en sansning hos konsumenten i mødet mellem produkt og konsument. Dette værende i forretningen eller andetsteds. Det andet kommunikationsprodukt handler om at få genereret størst mulig synlighed. Her vil jeg udvikle en oplevelsesbaseret busskursreklame, der synliggør LJB, og som samtidig skaber en sanselig oplevelse for forbi passerende.

Emballageoplevelse

Som jeg allerede har gennemgået, så er formålet med en ny emballage til LJB at nå konsumenterne i en købesituation, ved at fortælle historien om LJB som en kreativ virksomhed. Emballagens formål er at sikre, at den skiller sig ud fra mængden – at den bliver lagt mærke til. For at gøre dette vil jeg tage udgangspunkt i min konceptmodel og

på baggrund af denne udforme en ny emballage, som på den ene side informere om produktet, men som samtidig er garant for en oplevelse. I udviklingen af emballagen har jeg valgt at gå i dybden med et af LJBs fem produkter frem for at udvikle en emballage til alle. Dog er det meningen, at de resterende fire skal opbygges efter samme model.

I udformningen af emballagen forsøger jeg at tage udgangspunkt i de værdier, som jeg tidligere har opstillet for konceptet. Ved at gøre dette sikre jeg mig, at folk kommer til at forbinde LJBs produkter med emotioner, som kan konnoteres tilbage til kreativtetsbegrebet. Jeg har valgt at udvikle en ny emballage til den lakridsvariant, der indeholder salmiak, chili og tranebær. Det ligger derved også en historie om indholdet, som ligeledes gerne skulle kommunikeres gennem emballagen.

Nytænkende, inspirerende

Formålet med emballagen er, at den skal signalere nytænkning, men samtidig også sætte fokus på andre af de værdier, som konsumenterne forbinder med kreativitet. For at gøre dette har jeg valgt en række billeder, som tilsammen fortæller historien om et nytænkende produkt, samtidig med dette har jeg valgt at sætte tage udgangspunkt i værdien 'inspirerende' som kan konnotere idé, kunst, glæde, smuk og udtryk.

For at den nye emballage kan hurtigt kan indpasses i LJB nuværende produktion, vælger jeg at bibeholde den beholder, som lakridsen emballeres i på nuværende tidspunkt. Men i modsætning til den nuværende label på beholderen, ønsker jeg at lave en label, der er mere let, og som gør det muligt at se indholdet i beholderen.

De billeder jeg har udvalgt repræsenterer på hver deres måde et element i fortællingen om produktet og LJB. 'lakridsen' er naturlig udvalgt for at præsentere, hvad indholdet i beholderen er eller har været. 'Smilyen' er udvalgt for at have et symbol for værdien inspirerende, som blandt andet kan konnotere glæde. Samtidig sikre

Billeder til emballage

smilyen et mere humoristisk og uformel element i fortællingen. 'De lilla blomster' har ligeledes til formål at konnotere inspirerende, da smuk og udtryk ligeledes forbindes med kreativitet, samtidig med at den passer til farven på denne lakridsvariant. 'Den hjerteformede chili' og 'de hjerteformede tranebær' konnotere kærlighed mere end det konnoterer chili og tranebær. Dermed sættes der fokus på værdierne nydelse som netop konnoterer kærlighed. Desuden er dette i sammenhæng med 'I (hjerne) Chili' et symbol på kærligheden til henholdsvis chili og tranebær. Billederne bliver formet som cirkler på den nye emballage, inspireret af formen på lakridserne. Men ligeledes fordi runde former ikke fylder så meget som firkantede og derved virker lettere.

Foruden de cirkulærformede billeder er der også to cirkulærformede tekstfelter. Det store felt er et tekstuel supplement til den historie som billederne fortæller, og det lille felt indeholder ingrediensliste samt oplysninger om producenten. På forsiden af beholderen er LJBs nye logo placeret. Den nye label fylder omtrent halvdelen af beholderens overflade. At labelen fylder ikke hele beholderen medfører, at man kan se indholdet. Derved skaber lakridsen en naturlig baggrund for labelen, og lakridsen bliver derved en del af fortællingen.

Nysgerrig nydelse

Men for at fremstå som værende kreative er det ikke nok at have et visuelt udseende, der konnoterer kreativitet. Nytænkningen og værdiforøgelsen ligger i selve oplevelsen af emballagen. Som jeg gennemgik i udviklingen af den nye profil for LJB, så er den karakteristiske duft af lakrids anvendelig som sanselig oplevelse. Derfor har den nye emballage et sort felt, som udsender en duft af lakrids som, dog kun på kort afstand, vil ramme konsumentens lugtesans og derved fremkalde erindringer om lakrids. På den måde aktiveres emotionerne nysgerrig og nydelse, som jeg tidligere har fundet frem til er de to emotioner, som kan få en konsument til at købe en gourmetlakrids.

Busskursoplevelse

Formålet med at etablere en oplevelse i busskurer er at skille sig ud fra den store mængde af kommunikation som til dagligt florerer i bybilledet. Der er billboard, butiksfacader, flyers og lignende. Men de fordele jeg ser ved at anvende et busskur er, at kommunikationen henvender sig til folk, der er i en afventende position og derfor lettere modtagelige overfor budskaber. Samtidig er busskurene ofte placeret på centrale steder i byerne, hvor der er stor gennemstrømning af folk. Normalt vil størstedelen af de forbigående aldrig lægge mærke til en traditionel busskursreklame, men hvis reklamen skiller sig markant ud, og desuden indeholder en sanselig oplevelse, vil mange sikkert stoppe op og undersøge den nærmere.

Ligesom med emballagen har jeg valgt at fokusere på et af produkterne i forbindelse med denne busskursoplevelse, men ligesom det er tilfældet med emballagen, skal der laves en busskursoplevelse, hvor omdrejningspunktet er de resterende fire produkter.

Nysgerrig, nytænkende, fascinerende og begejstret

Den overordnede visuelle ramme til busskursoplevelsen er som udgangspunkt den samme som for emballagen. Jeg vælger at genbruge farvevalget og billederne, da dette skaber størst mulig genkendelighed og samtidig sikre, at den samme historie bliver fortalt begge steder. Der hvor den markante forskel ligger på de to kommunikationsprodukter er, at selvom emballagen indeholder en duftoplevelse, så er det i bund og grund stadig todimensionel kommunikation. Busskursoplevelsen er derimod en tredimensionel oplevelse, hvor der skal etableres et oplevelsesrum, som modtageren kan bevæge sig rundt i. På den baggrund ser jeg derfor busskuret som et rum med tre vægge, som skal udfyldes for at skabe et oplevelsesrum.

Bagvæggen er opbygget ligesom emballagen med cirkulærformede billeder, der fortæller historien om LbjB og produktet. Det lyslilla er transparent så helhedsbilledet fremstår mere let og luftigt. Selve

oplevelsen er integreret i de to sider. Den ene side er en synssanselig oplevelse. Her er der indbygget en stor lavalampe, hvor to væsker flyder sammen i hinanden. Den sorte, der er en tungere væske, skal konnotere lakrids, mens den lille væske skal konnotere de andre sanseindtryk, som den lille lakridsvariant giver. Derved opstår billedet af lakrids som blander sig med sanseindtryk. Den anden side er en duftsanselig oplevelse, der ligesom med emballagen anvender den karakteristiske duft af lakrids som virkemiddel til at inddrage modtageren som aktør. I modsætning til emballagen, som dufter af lakrids, så kræver det en direkte involvering af modtageren for at frembringe duften i busskuret. Ved at trykke på knappen 'oplevel lakrids – udover det åbenlyse – tryk her' opfordres modtageren til at trykke på knappen, hvorved lakridsduft sprøjtes ud af nogle små huller ovenover. Når modtageren befinder sig i oplevelsesrummet er der på den ene side en visuel oplevelse, hvor man med synssansen "føler" lakridsen blande sig med sanseindtrykkene, og på den anden side har man duften af lakrids. De forskellige elementer i oplevelsen skulle gerne medføre, at modtageren står tilbage med den opfattelse, at LbjB er en kreativ virksomhed, der arbejder med sanselige produkter.

Rammerne for en busskursoplevelse

Presseomtale

Som jeg har fundet frem til i forbindelse med udarbejdelsen af min konceptguide, så skal den oplevelsesbaserede kommunikation suppleres med mere traditionel kommunikation. En effektiv og mindre bekostelig metode til at nå en bred modtagergruppe er ved at generere presseomtale. Derfor foreslår jeg, at man som supplement til emballagen og busskursoplevelsen forsøger at sælge historien om den kreative virksomhed – lakrids by Johan Bülow ved eventuelt at skabe opmærksomhed omkring dét at integrere oplevelser i et busskur og gøre dette til en nyhed i fx en nyhedsudsendelse.

Evaluering

En væsentlig faktor i alt kommunikation er målingen af den effekt kommunikationen har haft. På den måde har man en mulighed for at dokumentere og lære af de fejl, der er begået for at forbedre sin egen fremtidige praksis. Det er vigtigt, at metoden for målingen af effekten er bevidst fra begyndelsen af processen, så den kan indgå som element i udviklingen af kommunikationen. Da kommunikationen for LbJB stadig er i udviklingsfasen, kan jeg på nuværende tidspunkt ikke foretage den nødvendige effektmåling i forhold til opnåelse af de målsætninger, jeg tidligere har opstillet. I stedet vil jeg foretage en mere metodisk gennemgang af, hvordan jeg ville have gennemført en effektmåling af den oplevelsesbaserede kommunikation.

Effektmåling

Formålet med en effektmåling er at måle effekten af de opsatte målsætninger. Målingerne kan foretages før, under og efter gennemførelsen af kommunikationen [Sepstrup 2006:279]. Målingerne før har til formål at kende til starteniveauet i målsætningen, for dette vedkommende en måling af, hvor mange der kender til LbJB, og hvor mange der definerer dem som værende en kreativ virksomhed. På den baggrund har man en indikation til, hvor mange modtagere kommunikationen skal have. Effektmålingerne under kommunikationen har til formål at opsamle erfaringer og på den måde bidrage med løbene at gøre den aktuelle kommunikation bedre. Dette gøres ved løbende at måle om succeskriterierne er opfyldt, er det de rigtige medier der er i spil, når vi de rigtige modtagere og lignende. Målingerne efter kommunikationen fungerer som dokumentation for, om målsætningerne er nået, og på baggrund af dette danner man sig et erfaringsgrundlag for den fremtidige kommunikation.

Foruden effektmålinger før, under og efter kommunikationen, findes der også andre tests af kommunikationen, som har til formål at sikre

højest mulig effekt af den. Der kan foretages udviklingstests, der har til formål at finde ind i målgruppens begrebsverden omkring det emne som kommunikationen fokuserer på. Formålet er at finde modtagerens forståelse, holdning og adfærd i forhold til emnet [Sepstrup 2006:280]. I forbindelse med udviklingen af LbJBs kreative image har jeg foretaget en udviklingstest, idet jeg i min survey-undersøgelse har foretaget en grundig undersøgelse af respondenternes forhold til kreativitet og oplevelser, der er omdrejningspunktet i den kommunikation, som jeg har udviklet.

En anden måde at sikre at målsætningen nås på den mest effektive måde er at foretage prætests. Formålet med prætests er at måle om medievalget og budskabet fungerer efter hensigten, med det formål at bidrage med ny viden til at videreudvikle budskabet. Prætests er specielt et godt værktøj ved kommunikation, hvor omdrejningspunktet er svære emner, der stiller store krav til modtagerens afkodning for at forstå afsenders hensigt [Sepstrup 2006:280]. Da kreativitet er et forholdsvis nyt emne at have som omdrejningspunkt for kommunikation og imagedannelse, ville prætests af de færdige produkter være en vigtigt redskab til at sikre at målsætningen opnås. Den typiske fremgangsmåde til at foretage prætests er kvalitative interviews i form af fokusgrupper. Det er derfor en god idé, at der foretages en prætest i form af en fokusgruppe, hvor aktørerne kan foretage en vurdering af kommunikationen, og hvor LbJB kan finde frem til om, der er områder, der ikke virker efter hensigten.

Bomærker i forskellige farver

LAKRIDS

by Johan Fejloa

Emballage

Label til emballage

Præsentation af image

Herunder har jeg samlet den visuelle profil og de to oplevelsesprodukter: Emballagen og Busskursoplevelsen.

Lavalampen til busskur

Billedelig fortælling til busskur

Duftoplevelse til busskur

Det færdige oplevelsesrum

Refleksion

I dette afsnit vil jeg bevæge mig op i et makro-perspektiv og iagttage mit speciale fra oven. Jeg vil iagttage mig selv, mine undersøgelser og generelt den proces, jeg har været igennem. Jeg har gennem arbejdsprocessen med dette speciale erfaret, at der er nogle områder, som kræver lidt refleksion. Heriblandt specielt min survey-undersøgelse.

Survey-undersøgelsen

I forbindelse med udarbejdelsen af min survey-undersøgelse er der nogle forhold, der kræver en kritisk refleksion. Specielt området omkring udvælgelsen af respondenter til min undersøgelse er forbundet med et par problematikker. Ambitionen var at undersøge et repræsentativt udsnit af den danske befolkning, for derigennem at kunne generalisere erfaringerne. Men efterfølgende kan jeg konstatere, at denne ambition ikke er opnået til fulde. Specielt at resultatet af min undersøgelse resulterede i, at kun fem respondenter

tilhørte det dominansorienterede, stiller en række spørgsmål. Spørgsmålet er, om den matematiske beregningsmodel jeg har udviklet til behandling af respondenternes svar, indeholder en fejl, der kunne være skyld i dette. Efter en nærmere undersøgelse kan jeg dog konstatere, at jeg ikke har observeret nogen unøjagtigheder i udregningerne. Spørgsmålet er så om den lille gruppe respondenter i den dominansorienterede gruppe i virkeligheden er et repræsentativt resultat om gruppens virkelige størrelse. Dette spørgsmål har jeg umiddelbart svært ved at besvare og heller nok mere til den sidste mulighed, som omhandler udvælgelsen af respondenterne. Min planlagte fremgangsmåde var at benytte mig af pyramide-effekten, hvor jeg sendte spørgeskemaet til mit eget netværk og bad mit netværk sende spørgeskemaet videre i deres netværk med samme besked. Håbet var, at jeg på den baggrund kunne dække det meste af Danmark. Men ret hurtigt kunne jeg se, at mit netværks, netværk i høj grad var placeret i Nordjylland, og resultatet var at langt størstedelen af respondenterne var nordjyder. Som reaktion på dette bestemte jeg mig for en ny fremgangsmåde, som bestod i bevidst at gå efter

respondenter i bestemte områder. Dette resulterede i, at de resterende landsdele langsomt blev repræsenteret i undersøgelsen, dog ikke i nærheden af antallet af nordjyder. Med dette problem løst opstod der en ny problematik, som kunne have indflydelse på gyldigheden af min undersøgelse. For i om med at min undersøgelse var it-baseret fraskrev jeg mig den store gruppe af mennesker, som ikke har computer og adgang til internettet, hvilket i høj grad er den ældre generation. For at imødegå dette problem forsøgte jeg at hverve respondenter gennem netværk, hvor jeg vidste, at der var ældre med computer og internet. Gennem facebook kontaktede jeg ældresagens profil og fik dem til at lægge min undersøgelse ud på deres profil, hvilket gav et resultat, som dog ikke kan betegnes som repræsentativt. Selvom fordelingen i landsdelen og den manglende ældre generation er forbundet med en statistisk usikkerhed mener jeg dog ikke, at det ville have ændret meget i mit endelige resultat, da det er så entydigt, som det er.

Men nok refleksioner over problematikkerne omkring min survey-undersøgelse. For hvor om alting er, så mener jeg selv, at min metode, hvor jeg først screener respondenter og efterfølgende undersøger deres emotionelle forhold til et bestemt område, indeholder mange perspektiver. Men nogle få justeringer ville samme metode kunne anvendes på mange andre områder end lige kreativitet. Emotionelle områder om de fire segmenters holdning til miljørigtige virksomheder, generelt bare emotionelle forhold er bare nogle af de områder, hvor jeg kunne se fornuften i denne metode.

Udvikling af kreativt image i praksis

Det store refleksionsområde var i høj grad survey-undersøgelsen, men foruden problematikkerne omkring dette vil jeg ligeledes reflektere over processen omkring udarbejdelse af det kreative image i praksis. Hovedproblematikken her var at skulle agere kreativ og generere idéer

uden at have nogle sparring. I den virkelige verden ville en lignende opgave blive løst af en gruppe af fagkyndige mennesker. På den måde sikre man, at idéer bliver kritiseret og forbedret. Men i en specialesituation, hvor man kun er sig selv, er det en svær opgave at forholde sig kritisk til ens egne idéer. Samtidig har mit valg om til dels at anvende operationel metode i dette afsnit medført, at jeg ikke engang har haft noget teori som støttepæl til at fortælle mig, hvilke idéer der fungerer, og hvilke der ikke gør. Af dette kan jeg derfor erfare endnu et punkt til min viden omkring kreativitet. Det er ikke nok at have den rigtige ramme, der fordre kreativitet, og mentalt være indstillet på kreativitet. Man skal kunne sparre sin kreativitet med andre – få feedback, ros, kritik og nye input for at kreativitet kan opstå.

Konklusion

Formålet med dette speciale har været at arbejde med spørgsmålet om, at hvis Danmark skal være en kreativ nation og danske virksomheder skal leve af kreativitet, hvordan skal deres kommunikation så udformes, så virksomhederne fremstår kreative. For at finde frem til svaret på dette, opstillede jeg en problemformulering, der kunne afdække og sikre mig, at jeg opnåede en forståelse af dette komplekse spørgsmål, og som samtidig leder mig frem til et svar på samme. Problemstillingen lød som følger:

Hvordan skaber den kreative virksomhed et kreativt image, i teori og praksis, via emotionel kommunikation?

Kreativitet

For at undersøge denne problemstilling er der nogle specifikke områder, som jeg blev nødt til at foretage en nærmere undersøgelse af. For det første måtte jeg undersøge begrebet kreativitet. Dette for på

den ene side at finde frem til, hvad begrebet er betegnende for, men på den anden side også for at finde frem til en række punkter, som kunne definere, hvilke kriterier der skal opfyldes for, at en virksomhed kan kalde sig kreativ.

Kreativitet betegnes i sin grundbetydning som værende alle former for nytænkning, der har en værdi i det praksisfællesskab, som nytænkningen er opstået i. Derved har jeg opnået den erkendelse, at anerkendelsen af om noget er kreativt er kulturafhængigt. En kulturafhængighed der hænger sammen med i hvor høj grad nytænkning anerkendes i et givet praksisfællesskab. At kreativitet er afhængig af kultur betyder desuden, at kreativitet kan hæmmes eller fremmes af den kultur, som den er en del af. På den baggrund bliver et af kriterierne for den kreative virksomhed, at den skal have en virksomhedskultur der fremmer kreativitet for derigennem at skabe nytænkning med en reel værdi. For at opnå dette er der behov for, at den virksomhed, der ønsker betegnelsen kreativ, integrerer kreativitet

som en grundlæggende del af virksomhedens forretningsgrundlag og strategi.

Den kreative virksomhed skal altså selv være indstillede på kreativitet for, at de kan sig selv som værende en kreativ virksomhed. Men for at have et kreativt image kræver det, at konsumenterne ligeledes har en opfattelse af virksomheden som værende kreativ. Det grundlæggende i denne sammenhæng er, at konsumenterne ligesom virksomheden skal være indstillet på kreativitet. Men mange mennesker har en indre modstand overfor nytænkning, som skal nedbrydes for at være åben over for kreative budskaber.

For kreative virksomhedernes selvforståelse og for konsumenterne syn på kreative virksomheden gælder det, at de begge indgår i samme praksisfællesskab for, at kreativiteten anerkendes af begge parter. Det afgørende er i denne sammenhæng er, at konsumenterne og virksomheden kun sjældent indgår i samme praksisfællesskab. Derfor skal praksisfællesskabet etableres for, at virksomhed og konsument opnår samme anerkendelse af kreativitet. Her er kommunikation, det praktiske redskab, til at etablere en fælles forståelse. Men da konsumenternes forståelse af kreativitet er forskellig fra praksisfællesskab til praksisfællesskab, og da de desuden ofte er forbundne med emotionelle forhold, er det væsentligt at sætte fokus på konsumenternes forståelse af kreativitet. Dette skal gøres for at finde frem til, hvilken kreativitet virksomheden skal kommunikere til konsumenten for, at konsumenten anerkender kreativiteten og praksisfællesskabet opstår.

Konsumentadfærd og emotionel segmentering

For at kunne etablere en fælles forståelse af begrebet kreativitet, og kommunikere denne, kræver det en indsigt i konsumenternes adfærd

og adfærdsregulering. På den baggrund valgte jeg at foretage en undersøgelse af, hvilke emotionelle forhold konsumenterne har til begrebet kreativitet.

Ved at beskæftige mig med emotioner, bevægede jeg mig ind på et område, der omhandler, hvordan vi som mennesker sanser vores omverden. Altså hvordan vi reagerer emotionelt på forskellige sanselige påvirkninger. Det er konsumenternes sanser, som skal aktiveres for at ændre adfærd og dermed sikre, at konsumenten vælger et nyt produkt. Sansninger lagres i hjernen som erindringer, der fremkalder givne emotioner, og det er disse emotioner, som virksomheden skal bygge deres kommunikation på. Dette betyder, at den kreative virksomhed skal bygge deres kommunikation på emotionel argumentation, i form af sanselige oplevelser, som derved bliver katalysator for en adfærdsændring i samarbejde med mere rationel argumentation. Resultatet er, at der opstår en fælles forståelse af kreativitet.

Men for at blive klogere på, hvilke emotionelle forhold der gør sig gældende for konsumenternes forhold til kreativitet, har jeg foretaget en kvantitativ empirisk undersøgelse, hvis formål var at kortlægge konsumenternes emotionelle forhold til kreativitet. Her handler det om i hvor høj grad, der er anerkendelse af begrebet, samt hvilke emotionelle værdier den enkelte konsument tillægger begrebet. Resultatet er en kategorisering af respondenterne og deres emotionelle værdier, der er samlet i et segmentkompass, som er direkte anvendeligt i forhold til hvilke værdier der skal anvendes for at etablere et kreativt praksisfællesskab med forskellige konsumentgrupper. Ud fra udviklingsarbejdet omkring segmentkompasset har jeg erfaret, at der i alle segmentgrupperne er en grundlæggende positiv holdning til kreativitet, og at det tillægges positive emotionelle værdier. Dette betyder, at grundlaget for kreativ kommunikation er større end jeg på forhånd havde antaget, hvilket betyder, at konsumentgrundlaget for den kreative virksomhed er til stede.

Imagedannelse, oplevelser og praksisgørelse

Jeg er nu blevet klar over, hvilke emotionelle forhold som der skal skabes for, at den kreative virksomhed og konsumenten opnår en fælles forståelse af kreativitet. Men for at det kreative image kan opstå, kræver det en kommunikativ ramme til at synliggøre disse emotionelle forhold om kreativitet. Emotionelle forhold bygger på sansninger, som kan aktiveres af sanselige oplevelser. Derfor er en effektiv metode til emotionel kommunikation i praksis, at anvende oplevelser. Oplevelser kan anvendes til at knytte emotionelle bånd mellem den kreativ virksomhed og konsumenten og samtidig fungere som ramme om det budskab, som virksomheden ønsker kommunikeret til konsumenten. Det væsentlige i denne sammenhæng er, at oplevelserne bygger på kreativitet. Det vil sige, at oplevelsen er nytænkende og værdiskabende for konsumenten.

For at finde frem til, hvordan det kreative image etableres i praksis, har jeg udviklet et nyt image for lakridsproducenten Lakrids by Johan Bülow (LbJB). Et image der har til formål, at få LbJB til at syne kreativ overfor omverdenen. Resultatet blev, at jeg valgte, at LbJBs kreative image skulle etableres på baggrund af billedlige fortællinger og sanselige oplevelser. På den baggrund udviklede jeg to oplevelsesbaserede kommunikationsprodukter. Det ene var en nye emballage til deres produkter, hvor jeg anvendte billeder til at fortælle historien om kreativiteten og oplevelser i form af integrering af lakridsduft til at etablere sanselig kontakt til konsumenterne. Den anden var et forsøg på at ramme danskerne i byrummet og på den måde etablere et større konsumentgrundlag for LbJB. Her anvendte jeg et busskur, der blev lavet om til et oplevelsesrum, der integrerede historiefortællingen fra emballagen med to sanselige oplevelser. En der aktiverede synssansen, og en der aktiverede lugtesansen. Resultatet var to produkter, som

med hver deres fokus etablerer et kreativt image omkring LbJB.

Afrunding

Min samlede undersøgelse har resulteret i, at jeg kan komme med en konkret besvarelse af min problemstilling som lød således:

Hvordan skaber den kreative virksomhed et kreativt image, i teori og praksis, via emotionel kommunikation?

Dette gør virksomheden ved først at definere sig selv som en kreativ virksomhed og herefter etablere et forståelsesfællesskab med konsumenten, der sikrer en fælles forståelse af, hvilken nytænkning der er værdiskabende. For at opnå denne fælles forståelse anvendes segmentkompasset, hvor segmenternes emotionelle forhold til kreativitet er kortlagt. På baggrund af dette etableres en oplevelsesbaseret kommunikation, der integrerer sansninger, som på den måde skaber emotionel kommunikation, der taler til konsumenternes emotionelle forståelse af kreativitet. Denne kommunikation opbygges omkring sanselige oplevelser, som inddrager konsumenten som aktør. På den måde opnår den kreative virksomhed ikke bare et kreativt image, konsumenten overfører også kreative værdier til sin egen selvopfattelse og skaber på den måde en kreativ identitet om dem selv.

Litteraturliste

Boolsen, Merete Watt (2008). *Spørgeskemaundersøgelser* (1 udg.) København: Hans Reitzels Forlag

Buhl, Claus (2005). *Det lærende brand* (1 udg.). København: Børsens forlag

Buhl, Claus (2005). *Kreativitet – Danmarks vigtigste råstof*. København: Børsens forlag

Collin, Finn; Køppe, Simo (2003). *Humanistisk videnskabsteori* (1 udg. 2 opl.). København: DR Multimedie

Deci, L. Edward; Ryan, M. Richard (1985). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum Press

Drotner, Kirsten; Jensen, Klaus Bruhn; Poulsen, Ib; Schrøder, Kim (2002). *Medier og Kultur* (1 udg. 7 opl.) København: Borgens Forlag

Frandsen, Finn; Johansen, Winni; Anne, Ellerup Nielsen (2005). *International markedskommunikation i en postmoderne verden* (1 udg. 5. Opl.) København: Academica

Jantzen, Christian; Vetner, Michael (2008). *Underholdning, emotioner og personlighed - Et mediepsykologisk perspektiv på underholdningspræferencer i Mediekultur Vol 45: Livsstil og forbrug som tv-underholdning*.

Kaufmann, Geir (2008). *Kreativitet for alle* (1 udg.). Virum: Dansk Psykologisk Forlag

Kringelbach, Morten I. (2006). *Hjermerum – den følelsesfulde hjerne* (2 udg. 2 opl.) København: People'sPress

Kupferberg, Feiwel (2007). *Kreative tider* (1 udg.). København: Hans Reitzels Forlag

Lund, Jacob; Nielsen, Anna Porse; Goldschmidt, Lars; Dahl, Henrik;

Martinsen, Thomas (2005). *Følelsesfabrikken – Oplevelsesøkonomi på dansk* (1 udg. 2 opl.) København: Børsens Forlag

Møllerup, Per (2008). *Brandbook* (1 udg.). København: Børsens forlag

Olsen, Henning (2005). *Fra spørgsmål til svar*. København: Akademisk Forlag

Panksepp, Jakk (1998). *Affective Neuroscience*. New York: Oxford University press inc.

Pedersen, Kirsten Bransholm; Nielsen, Lise Drewes (2008) *Kvalitativ metode – fra metateori til markarbejde* (1 udg.) Frederiksberg: Roskilde Universitetsforlag

Roll, Edmund T (2005). *Emotion Explained*. New York: Oxford University press inc.

Sepstrup, Preben (2006). *Tilrettelæggelse af information* (3 udg. 1 opl.) København: Academica

Tanggaard, Lene (2008). *Kreativitet skal læres!* Aalborg: Aalborg Universitetsforlag

Wisler-Poulsen, Ian (2005). *Hvad er meningen med Virksomhedens logo?* København: Grafisk litteratur

Ørnbo, Jens; Sneppe, Claus; Würtz, Peter (2004). *Oplevelsesbaseret kommunikation*. Viby J: JPErhvervsbøger

Bilagsoversigt

- Bilag 1:** Tonsvis af danske tomater rådner op (Pdf)
Kilde: www.dr.dk
- Bilag 2:** Hans-Georg Häusels Limbic-model (Pdf)
Kilde: www.nymphenburg.de
- Bilag 3:** Motivational consumer segmentation matters! (Pdf)
Kilde: www.tuinbeleving.nl
- Bilag 4:** Den færdige survey (Pdf)
- Bilag 5.1:** Survey Summary (Pdf)
- Bilag 5.2:** Statistisk behandling af spørgeskema (Excel)

Bilagene er at finde på den medfølgende usb-stik

