

BRANDING AF PLAYLISTER VIA OPLEVELSESDSIGN

**ET CASESTUDIE
OM**

TOPSIFY

Speciale i Oplevelsesdesign

Kandidatuddannelse i Informationsteknologi ved Aalborg Universitet

Nikolaj Kjærgaard, BA i Interaktive Digitale Medier

Aalborg Universitet - maj 2016

Vejleder

Nicolai Jørgensgaard Graakjær, Institut for Kommunikation, AAU

Branding af playlister via oplevelsesdesign

- Et casestudie om Topsify

Universitet: Aalborg Universitet

Afleveringsmåned: Maj 2016

Specialets omfang: 191.818 tegn svarende til 79,92 normalsider

Studieretning: Cand.it. Oplevelsesdesign, 10. semester

Vejleder: Nicolai Jørgensgaard Graakjær

Nikolaj Kjærgaard

Abstract

The focus of this MA-thesis is branding of playlists in digital music streaming services through experience design. The objective of the thesis is to analyse and understand branding of a playlist-brand, and the relations to, and potentials of, experience design in the branding process of such a brand. Present studies have discovered how the recording business has evolved its distributions and sales into digital forms, and how this has changed consumer behaviour and new ways of marketing and promoting music on digital streaming platforms – for instance branded musical experiences in playlists. But no study has been made on the matter of understanding, which role the field of experience design can potentially take in the branding of playlists.

The motivation of this thesis' research arose when encountering the three playlist brands, Topsify, Digster, and Filtr, as the brands and their services are seemingly poorly differentiated from a consumer's point-of-view. Thus, the motivation is rooted in the purpose of discovering whether *experience* design can improve a brand offering a *service* in a digital context. The methodological research design is a case study with a textual perspective on the case, Topsify. The case study involves a market contextualisation leading to a semiotic brand analysis of selected media texts, and a theoretical experience design analysis of the findings of the brand analysis. The media texts analysed include Topsify's profiles on Spotify, Facebook, Instagram, and their web page – the four primary texts of Topsify's branding practices. The time frame of the empirical material collected is week 13 of 2016 – a synchronic empirical analysis

The market contextualisation places Topsify in the music recording industry as a playlist brand on streaming platforms, with the competitors, Spotify (itself), Digster, Filtr, and radio stations. Topsify is curated by humans (Topsify's team) as opposed to algorithmic curation and user curation. The brand analysis results in a characterisation of Topsify practicing human curation centred on playlists containing moods and feelings, and chart lists – with a brand belief of providing users with good musical experiences and inspiration. Topsify's brand is characterised by the human team behind the brand practicing communication showing human-like personality. The findings of the experience design analysis result in experience design potentially contributing to Topsify's service and branding, by potentially creating a closer, more involving relation between Topsify and the user. It is argued that a consequence of an experience design may result in a re-branding of Topsify, as it will change basic elements of Topsify's concept – human team curation with no user influence – and thereby change brand image. The selected textual perspective and deselection of other perspectives and empirical material is discussed, putting the research and its findings into a product development perspective.

The research contributes to the understanding of the relation between experience design and branding. It is concluded that experience design may potentially play an improving role in the branding process of a playlist brand, but with implications of a re-branding aspect as a consequence. It also contributes to the understanding of the role of brand analysis in a product development process (of an experience design), being a significant part of the research phase, before the design phase, when working with and designing around a brand. It is argued that user perspective and client perspective are relevant in the design phase after analysing the semiotic meaning potentials of the given media texts in the research phase. Especially user perspective is important in the design phase, as insight and understanding of the user's perspective and knowledge of the given context and media texts are vital to the design of a meaningful experience.

The methodological research design of the thesis is furthermore a contribution to the field, branded playlist experiences, being a relatively generalizable practical framework for analysing brands and the potential of experience design in this context.

Abstractets omfang: 1,75 normalsider (4.193 tegn)

*Tak til Professor Nicolai Jørgensgaard Graakjær
for god og konstruktiv vejledning i foråret 2016*

Indholdsfortegnelse

Introduktion og problemfelt	3
Problemformulering	5
Casestudie-metodologi	6
Produkt-/konceptudviklingsproces	9
Casen Topsify	11
Casens medietekster	13
Tidsrammen – synkron undersøgelse	19
Proces og struktur	20
KAPITEL 1: Kontekstualisering	22
Musikbrancherne	23
Pladebranchens udvikling og markedet i dag	24
Fildeling	25
Downloading og streaming	26
Distribution og opdagelse	27
Kuration og promotion på streaming-tjenester	28
En ny forbrugsadfærd	30
Topsify som kurator	31
KAPITEL 2: Brand-analyse af Topsify	34
Branding	36
Brand-identitet og -værdier	37
Artist-brands og hvad vi kan lære af dem	40
Semiotik	44
Tegn	45
Peirces triadiske model	46
Semiotik i branding	48
Navn	48

Logo	52
Design	53
Testualitet	57
Slogans	70
Opsummerende delkonklusion	72
KAPITEL 3: Oplevelsesdesign - analyse og refleksion	74
Oplevelse og oplevelsesdesign	75
Den digitale oplevelse	80
Oplevelsesdesignets 10 kriterier	83
Opsummerende refleksioner	88
Diskussion og perspektivering	89
Afsender- og brugerperspektiv	90
Konkrete undersøgelser af bruger- og afsenderperspektiv	92
Til- og fravalg samt deres konsekvenser for casen	93
Konklusion	94
Litteraturliste	100
Websider	102
Bilag	105
Bilag 1: Uddrag af studieordning, cand.it, Oplevelsesdesign, AAU, 2015	105
Bilag 2: Pladebranche-markedet i procent	107
Bilag 3: Brugertyper i Spotify	107
Bilag 4: Anja Nylund Hagens (2015) undersøgelse	108
Bilag 5: Saussure eksempel	110
Bilag 6: Peirce eksempel	110
Bilag 7: Digster Danmarks Spotify profil	111
Bilag 9: Udvalg af Spotifys egne playlister	113
Bilag 10: Uddybning af de tre betydningsfunktioner for farver	114
Bilag 11: Oplevelse eksempel	115

Introduktion og problemfelt

Relativt meget er sket det seneste årti i pladebranchen. Branchen har oplevet en forandring inden for produkter, formater, distribution og salg - fra en centrering om fysisk til digitalt. En betydelig forandring har været cd'ens tilbagegang. Den sælges i dag stadig, men bliver udfordret af nye måder at tilgå musikken på, idet der nu også købes og streames musik på online-tjenester som Spotify, Apple Music, iTunes, Tidal, Deezer m.fl. (Wikström. 2010). Også større dele af musikbranchens andre facetter er blevet digitaliseret, eksempelvis kommunikationskanaler.

Man har i branchen i dag større fokus på digitale kanaler, bl.a. de sociale medier. En af mulighederne, som de sociale medier har medført er, at artisterne og pladeselskaberne m.fl. kan connecte med forbrugerne/fans, som har mulighed for at give feedback og have en aktiv rolle i den digitale marketing. Branchen har mulighed for at medtænke brugerens rolle strategisk i formidlingen af musikken, og der tegnes et billede af en pladebranche i en dynamisk udvikling, der tilpasser sig nye muligheder på de digitale platforme (Klein, Meier & Powers, 2016; Morris & Powers, 2015).

Den største streaming-tjeneste, Spotify, har ligeledes inkluderet et socialt aspekt, idet man som brugere kan følge hinanden og artister, samt oprette og dele playlister med andre. Dette gør det muligt for også pladeselskaberne at nå brugere med promotion på denne platform (Morris & Powers, 2015). Pladeselskaberne kan ligesom almindelige brugere oprette playlister, som de kan bestræbe sig på at få brugere til at følge, så disse potentielt kan eksponeres for den musik, selskaberne inkluderer på listerne.

Således er en ny måde at henvende sig til forbrugeren blevet affødt via Spotify: kuraterede playlister af hhv. Digster, Filtr og Topsify. Disse brands er Spotify-konti bag samlinger af brandede playlister (fremover også kaldt playliste-universer), og ejes af hhv. Universal Music, Sony Music og Warner Music – de tre største pladeselskaber i verden. Universal Music ejer Digster, Sony Music ejer Filtr, og Warner Music ejer Topsify. Hvert brand har underafdelinger i mange forskellige lande, men fokus i specialet er de danske udgaver af Topsify, Digster og Filtr (uddybes senere - Topsify Danmark nævnes blot som Topsify, osv.).

Med playliste-universerne kan pladeselskaberne, gemt bag et andet brand, kuratere playlister ud fra egen agenda (Morris & Powers, 2015). Dette resulterer i, at playlisterne også bruges til at promovere musik ejet af det givne selskab. På den måde bliver brugeren, der eksempelvis lytter til en rock-playliste præsenteret for de største eller trendende rock-hits generelt, men fortrinsvis rockmusik ejet af det givne selskab. Kort fortalt bruges playlisterne strategisk til at sælge det givne selskabs egne kunstnere forklædt blandt, hvad der i det hele taget passer på listerne, også fra

konkurrenternes repertoire. Konteksten for pladebranchen og musik-streaming mv. uddybes i kapitel 1.

Som bruger af Spotify og interesseret i branding ser jeg dette nyere initiativ på en relativt ny men betydningsfuld musikplatform, som et interessant fænomen. Men jeg ser også et problem branding-mæssigt. Både som hverdagsbruger og som branding-interesseret er jeg forvirret over, hvad forskellen på de tre playliste-universer, Digster, Filtr og Topsify, er. Deres æstetik og kommunikations-approach til brugere er umiddelbart til at forveksle med hinanden. Hvorfor skal jeg som bruger følge dem alle tre? Hvilken skal jeg vælge og hvorfor? Jeg undrer mig særligt over brandet Topsify, fordi dette tilsyneladende klarer sig dårligst blandt de tre brands værende det playliste-univers med færrest følgere. Ud fra et branding perspektiv er dette interessant, idet det umiddelbart ved første øjekast synes at skille sig ud fra de andre to æstetisk, men selve den service, der tilbydes er som nævnt umiddelbart identisk med de andre.

Ved desuden at undersøge Topsifys hjemmeside, erfarer jeg, at også denne grundlæggende i opbygning ligner de andre to universers hjemmesider. Siderne centrerer om de forskellige playlister, og når man trykker på en playliste, dirigeres man videre til Spotify og kan afspille den. Når jeg som iagttagende bruger anskuer dem, ser jeg ikke en særligt stor differentiering mellem disse tre brands. Koncepterne og deres kommunikation synes umiddelbart at ligne hinanden til forveksling, hvilket undrer mig fra et branding-perspektiv. Jeg ved som iagttager umiddelbart ikke, hvem Topsify egentlig er, og hvad de står for, og med grund i min undren, ser jeg et emne, som kan undersøges dybere. For hvordan kan man, med de muligheder vi har i dag, brande et sådant playliste-univers?

Med de nye måder at sælge musik, i nye formater, på nye platforme, med nye brugertyper, opstår en række nye udfordringer og problemer, men også muligheder. I tråd med den udvikling, musikbranchen er ved at undergå, har store dele af forretningsverdenen sat større fokus på oplevelser, værende trinnet efter service (Pine & Gilmore, 1999). I dag muliggør oplevelsesdesign større muligheder i forbindelse med formidling og salg af produkter. Ved at se Topsify som en serviceudbyder, undrer det mig, hvilken rolle oplevelsesdesign som "et trin over service" kan tilføre branding af denne type brand.

Med min motivation bundet i denne undren omkring Topsify og en interesse for (og akademisk indfaldsvinkel til) oplevelsesdesign, vil jeg således tilføre oplevelsesdesign emnet omkring branding af playliste-universer. Med en platform og service så relativt ny og begrænset/udfordret branding-mæssigt, leder inddragelsen af oplevelsesdesign som "branding-middel" mig hen til mit problemfelt.

Problemformulering:

Hvorvidt kan oplevelsesdesign bidrage til branding af playliste-universer?

Jeg vil tilgå problemfeltet gennem undersøgelse af casen Topsify (Danmark) værende et playliste-univers (se afsnit om casestudie-metodologi). I min undersøgelse vil jeg for at besvare problemformuleringen løbende arbejde med følgende problemstillinger:

- Hvordan kan Topsify placeres i en musikbranche- og -markeds kontekst?
- Hvad karakteriserer Topsify som brand?
- Hvilken rolle kan brand-analyse spille i en oplevelsesdesignproces?

De to valgte perspektiver, oplevelsesdesign og branding, vil formentlig have overlap i deres bidrag til problemfeltet, og undersøgelsen har således til formål at bidrage til den generelle forståelse af forholdet mellem branding og oplevelsesdesign i en digital kontekst, samt hvad de hver kan bidrage med ift. problemfeltet. I hvor stort et omfang kan oplevelsesdesign påvirke et brand i denne kontekst, og hvad vil evt. konsekvenser være i denne sammenhæng. Hvor placeres oplevelsesdesign i en branding-proces og omvendt? Undersøgelsen skal søge at bidrage til forståelsen af rækkevidden af oplevelsesdesign i en branding-sammenhæng, og hvorvidt oplevelsesdesign nødvendigvis er hensigtsmæssigt i den givne kontekst. Hvorvidt kan oplevelsesdesign egentlig bidrage til et brand i en digital kontekst?

Casestudie-metodologi

Specialets problemformulering besidder en intention om at undersøge, hvordan fænomenet, branding af playlister, i en given kontekst kommer til udtryk, og hvorvidt oplevelsesdesign kan spille en rolle heri. Den centrale undersøgelse af et brand kræver et forskningsdesign, der kan behandle begrebet værende betinget af forskellige forhold inklusiv individers perception. Det kan være en udfordring at angribe og afgrænse begrebet branding i den givne sammenhæng empirisk, så dette afsnit har til formål at beskrive og afgrænse, hvordan jeg metodologisk gør dette til genstand for undersøgelse.

Som præsenteret i introduktionen, bunder motivationen for min undersøgelse i en undren ved en bestemt situation eller fænomen: Topsifys branding ift. konkurrenter i Spotify. Jeg undres med andre ord over, hvad man kan se som en art casestudie:

"[A case study is] an empirical inquiry that investigates a contemporary phenomenon in depth and within its real-life context, especially when the boundaries between phenomenon and context are not clearly evident" (Yin, 2009, s. 18).

Ifølge Yin (2009) er kontekster de forhold, som befinder sig omkring det undersøgte fænomen. Branding og oplevelser er midlertidige fænomener betinget af både individ (som i sig selv er en kontekst) og andre "real-life" kontekster, som eksempelvis erfaring, kultur, sociale forhold mv. De forhold for kontekst, jeg fokuserer på i undersøgelsen er de, hvori det undersøgte brand konkret befinder sig i, værende en række udvalgte medietekster, som præsenteres senere. Derudover de kulturelle og sociale forhold, der vil vise sig at gøre sig gældende i branchen, hvori brandet befinder sig, og måden hvorpå et sådant brands produkt forbruges i dag. Disse forhold undersøges i kapitel 1, der har til formål at kontekstualisere problemet og genstanden for undersøgelse i casestudiet. Hvordan fænomenerne opstår i forhold til konteksterne, kan være vanskeligt at påpege, og derfor kræver problemfeltet en dybdegående undersøgelse og beskrivelse. Yin (2009) karakteriserer yderligere casestudier ved følgende:

"The case study inquiry copes with the technically distinctive situation in which there will be many more variables of interest than data points, and as one result relies on multiple sources of evidence, with data needing to converge in a triangulating fashion, and as another result benefits from the prior development of theoretical propositions to guide data collection and analysis." (Yin, 2009, s. 18).

Ifølge Yin (2009) kan casestudier foretages som både kvantitative og/eller kvalitative undersøgelser. Eftersom min undersøgelse er et kvalitativt studie, kan "data" i ovenstående definition ift. min undersøgelse mere præcist betegnes som kvalitativ *empiri*. Hvordan flere empirikilder i dette casestudie er fundet, indsamlet og analyseret ud fra teoretiske perspektiver præsenteres i afsnit "Casens medietekster", hvor jeg klarlægger undersøgelsens medietekster, samt definerer medietekst-begrebet.

Fordi målet i specialet er at forstå fænomener som branding af et playlisteunivers, og senere oplevelse(sdesign) relateret hertil, må jeg undersøge det i den kontekst, hvori det udspiller sig. Derfor vil undersøgelsen være præget af beskrivelser, og semiotisk analyse baseret på bestemte teoretiske perspektiver, af det centrale omdrejningspunkt i problemet, Topsifys branding – som VanWynsberghe og Khan (2007) definerer casestudiet:

"Case study is a transparadigmatic and transdisciplinary heuristic that involves the careful delineation of the phenomena for which evidence is being collected (event, concept, program, process, etc.)" (VanWynsberghe og Khan, 2007, s. 80).

Som jeg kommer til at udfolde senere, er branding en proces eller fænomen, der udspiller sig i individets perception af givne (medie)tekster. Derfor vil min semiotiske analyse af afgrænsede medietekster som en del af Topsify være en central del af mit casestudie hen imod at besvare problemformuleringen.

Topsify kan i denne sammenhæng ses som en paradigmatiske og atypisk case jf. Flyvbjerg (2010), hvorfor denne er valgt frem for øvrige cases (Digster, Filtr). Dette kommer til udtryk ved, at Topsify i forhold til konkurrenterne, Digster og Filtr, er det playliste-brand, der øjensynligt er mest udfordret, når det kommer til brugere/følgere af playlister. Digster og Filtr har på nuværende tidspunkt bedre succes med at få brugere til at følge deres playlister (de har konkret flere følgere af deres playlister), hvilket til dels kan være resultatet af en bedre branding over for brugerne. Det undrer mig, hvorfor dette er tilfældet, og Topsify kan således ses som "stående ringere i billedet" som en atypisk case, der givet vis kan belyse "*mere generelle egenskaber ved de pågældende samfund*" (jf. den paradigmatiske case, Flyvbjerg, 2010, s. 477) – forstået som, i hvilket omfang oplevelsesdesign kan spille en rolle i branding af playliste-universer *generelt*. Ved at undersøge og forstå casen Topsify forsøger jeg at finde mønstre og træk, der givet vis kan generaliseres til andre lignende cases. Udvælgelsen af den paradigmatiske case kan ifølge Flyvbjerg (2010) bunde i en intuition, eller i mit tilfælde en intuitiv undren ift. en problemstilling, der kan være vanskelig at begrunde videnskabeligt. Casens paradigmatiske præg kan i sig selv vise sig at komme til udtryk

ved selve undersøgelsen og dens konklusioner, og således blive forklarlig i den forstand, at den gøres meningsfuld for andre forskere (Flyvbjerg, 2010).

Den semiotiske analyse er casestudiets empiriske undersøgelse af en række medietekster, hvilke jeg senere vil redegøre for med henblik på, hvordan og hvorfor udvælgelsen og afgrænsningen er sket. Tekstperspektivet (jf. senere defineret tekstbegreb) (og ikke bruger- eller afsenderperspektivet) er valgt i undersøgelsen, fordi jeg i kraft af problemfeltets rødder i branding må forstå kernen af det, jeg spørger ind til. Teksterne er grundlaget og forudsætningerne for en semiotisk forståelse af et brand, og gennem tekstperspektivet undersøger jeg så læsemulighederne i teksterne med de forskellige udvalgte teoretiske indfaldsvinkler. Brugerperspektivet er også relevant, og jeg inddrager implicit et brugerperspektiv af en forestillet (dansk) modellæser/-bruger af Topsify, men tekstperspektivet vil være udgangspunktet for en evt. senere reel undersøgelse af, hvordan brugerne faktisk forstår teksterne, hvilket vil være en anden undersøgelse og et projekt i sig selv.

Et reelt brugerperspektiv er fravalgt, fordi det ud fra et branding- og oplevelsesdesignperspektiv er nærliggende at få en dybdegående forståelse for teksternes potentiale i denne sammenhæng, frem for et udpluk af brugeres umiddelbare opfattelser af en række tekster, uden de selv har et dybdegående kendskab til teksterne ud fra det valgte teoretiske felt. Desuden kan det, når man diskuterer oplevelsesdesign, være problematisk i høj grad at basere designet på brugeres opfattelse af, hvad de gerne vil have, og hvad der interesserer dem, idet en af grundstenene i oplevelsesdesign kan være det at sætte rammer for overraskelse og forundring (jf. Jantzen, Vetner & Bouchet, 2011; Jantzen, 2014), hvilket uddybes og diskuteres i kapitel 3.

Afsenderperspektivet er ligeledes fravalgt, da et sådant kan være "biased" og præget af, hvordan afsender gerne vil fremstå/fremstilles. Dette input kan således være med til at præge en evt. forudindtaget opfattelse af problemstillingen og undersøgelsen, hvilket i sagens natur ikke er hensigtsmæssigt, når jeg søger at undersøge fænomener i deres "unbiased" kontekster. Afsender vil hertil kunne vise sig at besidde en praktisk indfaldsvinkel og ikke være *reflekterende* over proces eller praktik, og evt. ikke på et (højt) teoretisk niveau.

Produkt-/konceptudviklingsproces

Jeg inddrager her Buxtons (2007) model for en produktudviklingsproces, for at placere min undersøgelse i forhold til en oplevelsesdesignproces, se figur 1. Modellen er baseret på et omfattende erfaringsgrundlag samt casestudier af forskellige designsituationer fra virkeligheden. Værende baseret på en bred vifte af forskellige designsituationer fra materialistiske til software-designs, er den bredt anvendelig og forholder sig til design- og udviklingsprocesser på et principielt niveau. Da produktudviklings- og designproces inddrages på et perspektiverende og reflekterende niveau i dette speciale, er den derfor nyttig at inddrage og diskutere ud fra, eftersom jeg ikke har konkrete designprocesser at holde modeller op mod. Havde specialet involveret en mere konkret designproces og produktudvikling, kunne jeg alternativt have inddraget HOME-modellen af Fischer og Oosterbaan (2011). Denne model befinder sig på et mere praktisk niveau med klientmøder, team-opbygning, brugertests mv. frem mod en realisering, hvorfor den i mit speciales tilfælde ikke er relevant.

Figur 1 – Research and Advanced Development Feeding Product Design (Buxton, 2007, s. 84)

I Buxtons (2007) model ser vi, hvordan en typisk produktudviklingsproces kan se ud med *Research and Advanced Development*-, *Design*-, *Engineering*-, og *Sales*-faser. Ud fra denne kan undersøgelsen foretaget i casen placeres i research and advanced development-fasen. Denne fase karakteriseres ved undersøgende aktiviteter med det formål at gøre opdagelser eller indsigter, der kan lede til udvikling af nye produkter og procedurer, eller forbedre sådanne. Som Buxton (2007) siger: Research og advanced development "fodrer" (feed) designfasen. I casens undersøgelse er de foretagne brand- og oplevelsesdesignanalyser en del af en research-fase, der tjener at karakterisere Topsify som brand for at kunne identificere, hvordan et givet oplevelsesdesign i en senere designfase potentielt kan påvirke brandet, hvilket evt. kan være hele formålet med overhovedet at gå ind i en designfase. På den måde er designfasen i høj grad præget af udfaldet af denne research, for i en given design-proces er det essentielt at have et formål med designet; man designer *hen mod* noget, eksempelvis et ønsket branding-mål eller re-branding:

"One of the worst product disasters that I have ever seen was due to a company that chose to ignore this [red. research and advanced development]. They committed to a product, despite knowing that there were still several fundamental unsolved research questions with the technology on which the product depended." (Buxton, 2007, s. 85).

I en oplevelsesdesignsammenhæng og -faglighed er det at forholde sig til tekstens mulige betydninger og læsemuligheder essentielt, da dette vil være en del af grundlaget og rammerne for at appellere til brugerens læsning, engagement og oplevelse. Det semiotiske perspektiv og semiotikkens betydningsmuligheder og indflydelse i branding og oplevelsesdesign kan blive en betydelig og vigtig forståelse i en oplevelsesdesignproces (se evt. bilag 1 for studieordningen). Perspektivspørgsmålet diskuteres yderligere og mere konkret hen mod slutningen af rapporten.

Casen Topsify

Mit casestudie er designet med den forståelse, VanWynsberghe og Khan (2007) beskriver som en prototype for casestudier ved hjælp af følgende syv fællestræk, som jeg her holder op imod mit eget casestudie.

1. *Lille-N.* Casestudiet er en undersøgelse med dybdegående (*intensive and in-depth*) fokus på et specifikt aspekt af én begrænset case i form af ét playliste-brand med et afgrænset antal medietekster. Man kunne også have inddraget flere cases (forskellige playliste-brands) med hver sine medietekster i studiet. Et sådant casestudie ville kunne have et komparativt præg i en branding-sammenhæng, hvilket ikke er intentionen med undersøgelsen, som derimod bygger på at identificere oplevelsesdesigns potentiale i en branding-sammenhæng med et brand. En komparativ analyse ville givet vis kunne identificere, for hvilket brand, der særligt kunne forekomme potentialer, men min interesse og fokus ligger i det "generelle" potentiale snarere end et konkret potentiale blandt konkurrenter.

2. *Kontekstuel detalje.* Casestudiet formidler en høj grad af detalje (*highly detailed*) både i kontekstualisering af problemet og i analyse af empirien værende et "udpluk af virkeligheden", der skal give læseren en fornemmelse af "selv at være der", så denne kan relatere til de beskrivelser og ræsonneringer, jeg foretager mig.

3. *Naturlige omgivelser.* Empirien er tilgået i "naturlige omgivelser", værende de samme medietekster, platforme mm., hvor brandet faktisk agerer over for brugere, hvilket jeg ingen kontrol over, eller mulighed for at påvirke indholdet af, har. Empirien er afgrænset efter "dogmer" som eksempelvis et afgrænset tidsinterval (hvilket uddybes senere) og er således ikke udvalgt taktisk eller efter nogle præferencer. Man kunne også have valgt empirien ud fra et strategisk perspektiv på, hvilken empiri der evt. havde størst eller mindst potentiale, udmærkede sig på en særlig eller speciel måde e.l. En sådan tilgang, evt. foretaget med et afsenderperspektiv, ville formentlig forudsætte en bestemt intention bag undersøgelsen af taktisk relevans eller præference for brandet. Desuden kunne et uafgrænset (diakront) tidsinterval lægge op til en anden type undersøgelse af, hvordan oplevelsesdesigns potentiale eller rolle ift. branding af playliste-universer har ændret sig over tid.

4. *Afgrænsning.* Casestudiet giver en detaljeret beskrivelse ud fra en specifik ramme af tid, som nævnt ovenfor. Desuden er "rum" i casen afgrænset ved de forskellige medietekster, som indgår i

casestudiet, hvor nogle er fravalgt for et lægge et mere dybdegående fokus på de valgte. Tilvalg og fravalg i denne sammenhæng uddybes senere.

5. *Arbejdshypoteser og løbende erkendelser.* Som casestudiets undersøgelse konstrueres og udfolder sig, opnår jeg løbende nye erkendelser og arbejdshypoteser undervejs. Min forståelse for analyseobjektet konstrueres løbende i analysen gennem en iterativ proces med forskellige analytiske og teoretiske indfaldsvinkler. Få et overblik i det senere afsnit, "Proces og struktur".

6. *Flere datakilder.* I casestudiet inddrages flere forskellige empiriske kilder i form af forskellige former for medietekster med forskellige former for tegn, både i form af visuelt design, tekst, tekstualitet m.fl (udddybes i kapitel 2), der kan bidrage til konstruktionen af Topsifys branding. Empirien kunne også have været valgt fra én enkelt datakilde. I et oplevelsesdesignperspektiv alene ville dette være relevant for en dybdegående undersøgelse af denne ene empiriske kilde, men da jeg også arbejder med branding, giver et udvalg af flere forskellige empiriske kilder et mere nuanceret billede af brandet.

7. *Generaliserbarhed (extendability).* Casestudiets analyse undersøger komplekse fænomener for at afdække uadskillelige faktorer og sammenhæng mellem fænomenerne, branding og oplevelsesdesign, som evt. kan forlænges til andre medietekster ved at give læseren en dybdegående beskrivelse af casestudiets kontekster og sammenhænge, hvilket forhåbentligt/formentligt kan skabe resonans eller genkendelighed i læseren qua dennes kendskab til andre relevante kontekster. Dette knytter an til førnævnte om den paradigmatisk case (jf. Flyvbjerg, 2010) og den kvalitative undersøgelses analytiske generaliserbarhed (i modsætning til statistisk) til andre områder af feltet, eller andre cases.

Dette syvende fællestræk giver anledning til en, for casestudiet som metodologi, essentiel diskussion omkring, hvorvidt resultater af casestudiet kan generaliseres og "bredes ud" fra dets givne kontekst. Den centrale problematik er, hvorvidt et lille udsnit af en virkelighed kan sige noget generelt om "virkelighedens betydning" generelt. Flyvbjerg (2010) argumenterer for og konkluderer ud fra personlige forskningserfaringer (med eget samt andres forskningsmateriale), at:

"Man kan ofte generalisere på grundlag af en enkelt case, og casestudiet kan bidrage til den videnskabelige udvikling gennem generalisering som supplement eller alternativ til andre metoder. Formel generalisering er imidlertid overvurderet som kilde til videnskabelig udvikling, mens "eksemplets magt" er undervurderet." (Flyvbjergs, 2010, s. 473).

Ud fra Flyvbjergs (2010) konklusion kan den kvalitative undersøgelse i nærværende rapport angiveligt have lige så stor videnskabelig værdi som et givet kvantitativt forskningsinitiativ på mit problemfelt. Et sådant kvantitativt studie vil dog, qua teorien som præsenteres senere, ikke kunne nå lige så langt ind i kernen af, hvordan et givet brand kan komme til udtryk, idet branding kan ses som et "kvalitativt fænomen", der ikke kan tælles eller kvantificeres. I henhold til førnævnte begreb om extendability (jf. VanWynsberghe & Khan, 2007), som forårsaget af en resonans eller genkendelighed i læseren, lægger Flyvbjerg (2010) sig i forlængelse af Stake (1978), der hævder, at generaliserbarheden ved casestudier ikke ligger i undersøgelsen, men snarere i hovedet (læs: resonans) på læseren, gennem refleksion og genkendelse i forhold til ligheder ved egne kontekster og problemer.

Casens medietekster

Min undersøgelse involverer indledningsvis en identificering af den medie- og kommunikationssammenhæng, der gør sig gældende for problemfeltet, og dernæst en identificering af de specifikke objekter, der fokuseres på i analysen. Derfor må jeg i det følgende klarlægge de medietekster, som udgør objekterne for analysen, samt de medietekster der fravælges (Graakjær & Jessen, 2015). Klarlægningen af analysens medietekster skal søge at svare på spørgsmålene: hvorfor, hvad, hvor mange og hvordan (de) er valgt (Graakjær & Jessen, 2015). Først præsenteres de i analysen inkluderede medietekster, *Spotify*, *hjemmeside*, *Facebook* og *Instagram*, og dernæst de fravalgte medietekster.

De fire ovenstående platforme kan i et semiotiske perspektiv ses som *tekster*, hvori jeg fortolker tegns læsemuligheder. Begrebet tekst kan defineres som noget, der kan "læses" for betydning; i semiotikken er teksten generelt set et system af tegn i form af ord, billeder, lyde og/eller gestikker. I forbindelse med reklamer kan typiske tekster være annoncer, tv-reklamer, bannere på hjemmesider etc., men også software og applikationer, som eksempelvis Spotify, kan ses som tekster indeholdende systemer af tegn med forskellige modaliteter (ord, lyd, billeder etc.), der kan læses (Chandler, 2007). Herunder kan de enkelte Facebook-opslag, playlister mv. i sig selv ses som tekster. Semiotikken præsenteres uddybende i kapitel 2, hvor den desuden benyttes metodisk i en brand-analyse af Topsyfy. De udvalgte tekster kan ses som medierede, idet begrebet medietekst henviser til tekster i medier, der (af nogen) kommunikeres på tværs af tid og rum (til nogen), og som dermed kan findes eller dokumenteres som en relativt afgrænset form og anvendes til analyse (Graakjær & Jessen, 2015).

Topsify i Spotify

Som forklaret tidligere findes Topsify som en profil i Spotify (se billede 1) værende deres primære platform, hvor de i skrivende stund (uge 13, 2016) har 54 playlister. Dette er den primære tekst, da det er her, Topsifys service tilgås; på denne platform lytter man til playlisterne, som indeholder sange. Hvordan Spotify yderligere kan karakteriseres og beskrives, præsenteres i kontekstualiseringen af Topsify i kapitel 1. Kort opridset, er de centrale aspekter for min analyse Topsifys profil indeholdende profilbillede og udvalg af playlister, samt playlisterne hver indeholdende navn og playliste-billede.

Billede 1 – Topsify Danmarks profil i Spotify (Spotify AB, 2016a)

Topsifys hjemmeside

Derudover har Topsify en dansk hjemmeside (se billede 2), som kan karakteriseres som et "udstillingsvindue" eller "visitkort" i den forstand, at man her kan se udvalget af danske playlister, samt tilgå dem via et link til Spotify ved at klikke på dem.

Billede 2 – Topsify Danmarks hjemmeside (Topsify, u.å.)

Topsifys Facebook og Instagram

De sidste to tekster er hhv. en side på Facebook (se billede 3) og en profil på Instagram (se billede 4), som Topsify benytter til at kommunikere om playlister og musik som reklame. Facebook (og ligeledes Instagram) gør det muligt for virksomheder at sælge brands via "historier" (i opslag) følgende normative definitioner om åbenhed og det at dele med hinanden på sociale medier (Van Dijck, 2013). Topsifys Facebook-side er grundlæggende karakteriseret ved en side/profil indeholdende officiel information, et profilbillede med logo, et cover-billede med visuel grafik, og en tidslinje/feed med de opslag, siden har slået op i kronologisk rækkefølge.

Billede 3 – Topsify Danmarks Facebook-side (Facebook, 2016)

Instagram-profilen (billede 4) er grundlæggende karakteriseret ved en profil indeholdende en kort beskrivelse af profilen, et profilbillede med logo, og et feed af opslag i form af billeder eller videoer i kronologisk rækkefølge læst venstre mod højre.

Billede 4 – Topsify Danmarks Instagram-profil (Instagram, 2016)

I disse fire tekster udspiller der sig tværmedial kommunikation. Tværmedialitet kan beskrives som kommunikative relationer på tværs af medieplatforme (trykt avis, tv , mobil, pc mv.), indeholdende medieprodukter (hjemmeside, rss-feed, tv-udsendelse, tekst-tv mv.), mediestrukturer (netaviser, radioaviser mv.), og symbolske formater (lyd, billede, tekst) (Rasmussen & Petersen, 2007). Med rod i denne forståelse, baseres min forståelse for tværmedialitet på kommunikative relationer på tværs af medieplatforme (pc/mobil), medieprodukter (Spotify-klient, hjemmeside, Facebook, Instagram) og symbolske formater (lyd, billede tekst) i de for undersøgelsen udvalgte tekster.

Tværmedialitet forbinder de fire udvalgte tekster i kraft kommunikation, som udspiller sig således: Hjemmesiden linker ind til Topsify i Spotify, og Facebook og Instagram kommunikerer ligeledes om Topsifys Spotify-playlister samt linker ind til dem. Desuden findes tværmedialitet i symbolske formater, som går igen på tværs af teksterne, hvilket analyseres i kapitel 2. Tværmedialiteten i teksterne er samtidig et af argumenterne for at inddrage alle fire tekster i analysen, idet de da er relevante for, og i kraft af, hinanden i et kommunikativt/branding-perspektiv. Qua hensigten i undersøgelsen er det essentielt at have et analytisk semiotisk perspektiv på disse fire medietekster

værende de primære, hvorpå Spotify optræder som brand. Desuden perspektiveres der i undersøgelsen til konkurrenterne Digster og Filtr (og Spotify selv), da Topsifys differentiering ift. konkurrenter er en essentiel del af branding (udddybes ved teori i kapitel 2).

Medieteksternes relation til hinanden i branding-sammenhæng bevirker, at casestudiet kan ses som et familie-eksemplarstudie, idet der er udvalgt "[...] flere tekster af forskellig type, som dog 'hører sammen', fordi de fx gensidigt refererer til hinanden." (Graakjær & Jessen, 2015, s. 30). Casestudiets undersøgelse er da præget af en fremhævnings af de tekstaspekter, som udtrykker relationen på tværs af teksterne i lyset af brandingens semiotik. Udover teksternes rolle i min undren som motivation for undersøgelsen, kan de ses valgt ud fra en kombination af følgende kriterier: aktualitetskriterium og teorikriterium (Graakjær & Jessen, 2015). Teksterne besidder, under den samme familie med relationer til hinanden, hver en aktualitet, idet de spiller en aktiv rolle inden for problemet for specialet og leverer up-to-date empirisk materiale synkront med min undersøgelse. Teorikriteriet kommer til udtryk, idet teksternes rolle og betydning relaterer sig til semiotik, og teksterne giver således anledning til afprøvning af de for undersøgelsen valgte teorier og analyserammer, hvilket igen præger aktualiteten af teksternes empiri for undersøgelsen.

En øvrig grund til at inddrage medieteksterne som objekter for undersøgelse bunder i manglende forskning på netop området: branding af playlisteuniverser i et oplevelsesdesignperspektiv. Som jeg vil udfolde i kapitel 1, findes der en del forskning på digitaliseringen af pladebranchens påvirkning af nye promotion- og branding-tendenser på streaming-platforme, samt nye måder at forbruge, og eksponeres for, musik som bruger. Men en konkret kobling af de for denne undersøgelse gældende analyseobjekter og -formål findes imidlertid ikke i forskningen.

Fordi min undersøgelse, i kraft af de udvalgte medietekster, kan ses som et familie-eksemplar, er det afgørende at klarlægge hvilke andre familier og/eller familiemedlemmer der, udover de inkluderede, i øvrigt findes (Graakjær & Jessen, 2015). Udover de fire udvalgte medietekster findes også Topsifys banner- og audio/visuelle-reklamer, hvilke jeg afgrænser mig fra at analysere, da de visuelt benytter sig af de samme billeder, som playlisterne, så de vil indirekte være repræsenteret i min analyse af Topsifys playlister i Spotify. Derudover er de vanskelige at indsamle, da det ikke er muligt at forudse, hvilke reklamer man som bruger modtager hvornår, så jeg kan (ligesom det er tilfældet ved radioreklamer) ikke aktivt gå ind og "plukke" dem. Mit fokus vil derfor være på de tekster, brugerne selv aktivt kan tilgå. Derudover afgrænser jeg mig fra evt. andre brand-partnerskaber, der måtte findes, eksempelvis med radiostationer e.l., da disse kan ses som mere perifere branding-initiativer over for de inkluderede, mere centrale medietekster i sammenhængen:

streaming-playlister. Jeg vurderer, at min empiri tilstrækkeligt repræsenterer Topsifys branding-adfærd i den afgrænsede tidslige ramme, som forklares i det følgende.

Tidsrammen – synkron undersøgelse

Min semiotiske brand-analyse er synkron i modsætning til en diakron analyse jf. Saussures (1986) tilgang til semiotikken. Ved en synkron analyse af Topsifys brand angriber jeg casen som et "øjebliksbillede" i dens nuværende kontekst og ikke ud fra et diakront perspektiv på Topsifys brand-udvikling gennem tiden fra dets start og indtil nu. Tegns betydning kan skifte over tid i de forskellige kontekster, de kan gennemgå, og derfor er min analyse betinget af den kontekst, jeg befinder mig i nu (Chandler, 2007). Jeg kan ikke semiotisk analysere, hvordan et brand i en kontekst for et år siden ville fremstå for mig i dag, da kontekster fra dengang har ændret sig i mellemtiden og derfor vil give mig et "forstyrret" indtryk i dag i forhold til dengang. Øjebliksbilledet i casen er afgrænset til det begrænsede tidsinterval, uge 13, 28/03-2016 til 03/04-2016, ud af al den tid, Topsify har eksisteret i form af alle mulige tekster i alle sammenhænge med alle handlinger, reklamer, samarbejder etc., som yderligere er afgrænset fra.

Det empiriske grundlag er således de billeder, tekster, opslag mv., jeg har kunnet tilgå i de udvalgte tekster i denne periode. Mht. Topsifys playlister har jeg valgt et udsnit af de playlister med flest følgere ud fra et popularitetskriterium (jf. Gråkjær & Jessen, 2015), eftersom jeg vurderer, at de mest anvendte og populære playlister i kraft af større eksponering for brugere, har størst indflydelse på Topsify som brand i modsætning til andre playlister med eksempelvis 10 følgere.

Man kunne også have haft et variationskriterium for udvælgelse af teksterne eller analyseret samtlige 54, men faren ville i den sammenhæng være, at elementer fra playlister, som alligevel stort set ikke benyttes, ville præge min brand-analyse, der således uhensigtsmæssigt ville baseres på og vægte forhold, som ikke i praksis har en stor betydning for brugere.

Proces og struktur

For overblikkets skyld præsenterer jeg i det følgende kort, hvordan strukturen og processen i undersøgelsen udfolder sig. Processen er en iterativ proces, der gennem de forskellige indfaldsvinkler på hvert trin i undersøgelsen, løbende danner og videreudvikler opfattelser af Topsify, som bidrager til en samlet forståelse af casen, se figur 2.

Figur 2 – Procesfigur

I første kapitel identificerer og præsenterer jeg relevante kontekster, hvori brandet Topsify optræder, herunder branche, platform, forbrugeradfærd, konkurrenter mv.

I andet kapitel præsenterer jeg min metodiske fremgangsmåde i analysen af Topsify som brand, samt sideløbende inddraget teori hertil. Desuden præsenteres analysens fund ud fra et branding-perspektiv.

I tredje kapitel analyseres fundene af brand-analysen ud fra et oplevelsesdesignperspektiv, hvoraf teori herom også præsenteres. Analysen udmunder sig i en diskussion af fundene ved koblingen mellem oplevelsesdesign og branding i casen Topsify.

Slutteligt perspektiveres casens undersøgelses placering i en oplevelsesdesignproces, samt der diskuteres andre mulige undersøgelsesperspektiver og -designs (end tekstperspektivet) for den konkrete case.

KAPITEL I: Kontekstualisering

WHITE LABELS
White Labels

SIDE 1
Stereo

VOLUME

For at sætte den branche, hvori problemet for dette speciale befinder sig, i perspektiv, vil jeg i det følgende opridse det, man i daglig tale kan kalde "musikbranchen", og hvilke underinddelinger denne består af. Hverdagsbegrebet "musikbranchen" dækker over flere forskellige grene af en branche, som er relevante for mig at sætte i perspektiv, så det er tydeligt, hvilken forretningsmæssig kontekst, min undersøgelse befinder sig i.

Musikbrancherne

Wikström (2010) giver i bogen "*The Music Industry: Music in the Cloud*" et nuanceret overblik over musikbranchens udvikling hen mod en digital æra, baseret på egen erfaring i branchen, samt redegørelse for og analyse af en omfattende mængde litteratur om mange facetter af musikbranchen og gældende økonomiske mekanikker. Wikströms (2010) værk vil lægge grundlag for dele af min forståelse af musikbranchen, og hvordan den har udviklet sig til i dag, sammen med andre udvalgte relevante kilder, der sammen bidrager til kontekstualisering af problemfeltet.

Musikbranchen inddeles generelt i tre overordnede brancher: *recording*, *publishing*, og *live performance* (Williamson & Cloonan, 2007, Wikström, 2010). Recording-branchen (herefter nævnt som pladebranchen) indbefatter produktion, marketing og distribution af intellektuel ejendomsret, musik, skabt af artister i enten studier eller live (Wikström, 2010). Med andre ord står pladebranchen for at producere og distribuere musikken i formater, som forbrugere kan konsumere, enten som fysiske eller digitale produkter – i dag typisk cd, lp, Blu-ray, MP3, FLAC m.fl. I pladebranchen inkluderer fysiske produkter og fysisk salg nu om dage: cd, lp og Blu-ray, og digitalt salg inkluderer downloads og streaming (IFPI, 2015). Udover fysisk og digitalt salg spiller distribution via radio i dag stadig en betydelig rolle. Hirsch (1970) beskriver pladeselskaber og radiostationer som tæt forbundne i en symbiose, idet pladeselskabet leverer produktet, som radiostationerne i en vis grad kan være med til både at distribuere men også promovere, hvilket pladeselskaberne har kommerciel interesse i. Senere er der tilkommet andre distributionsmuligheder end radioen, og de fysiske, men det vender jeg tilbage til.

Publishing-branchen indbefatter licensering af værker i forskellige former, såsom traditionelle optagelser (til eksempelvis radio), noder, live optræden, musik i reklamer mm. Licenseringen fungerer således, at ophavsretsholderen modtager royalties ud fra tre forskellige kategorier: *performance*, *synchronization*, og *mechanical royalties*. Performance-royalties betales, når en

ophavsretsholders værk udøves live, spilles i radioen, spilles i en butik etc. Synchronization-royalties betales, når værket bruges sammen med bl.a. reklamer, film og computerspil. Mechanical royalties betales når værkerne omsættes i et faktisk salg, som eksempelvis et cd-album eller en nodebog (Vogel, 2001; Wikström, 2010).

Live-branchen indbefatter forretning omkring musik, som udøves live af artister ved eksempelvis koncerter og turnéer. Denne branche indeholder overordnet fire hovedaktører; udøver, booking-agentur, promoter og koncertsted. Disse er de fire hjørnesteen i denne branche; artisten udøver musikken, booking-agenten booker spillejobbet, promoteren formidler marketing/reklame omkring jobbet, og spillestedet sætter de fysiske rammer, hvori jobbet kan finde sted (Wikström, 2010).

Nu hvor de tre brancher, som "musikbranchen" generelt underdeles i, er defineret, kan jeg placere mit problemfelt for specialet heri som en afgrænsning. Spotify er en service, der distribuerer musik som et digitalt produkt, der kan tilgås af en slutforbruger. Derudover er brandede playlister, som de af Topsify, en form for promotion og distribution af musik i Spotify. Med denne iagttagelse ræsonnerer jeg, at brandede playlister i Spotify befinder sig i pladebranchens sfære - og til dels i publishing-branchen qua mechanical royalties, som udbetales til artister som resultat af streaming – men ikke i live-branchen (jf. Vogel, 2001; Wikström, 2010). Idet Topsify handler om distribution og promotion af streaming-musik, og ikke direkte har noget med betaling af artisters mechanical royalties at gøre, afgrænses den branche, hvorindenfor mit problemfelt befinder sig, til pladebranchen. Derfor vil jeg i det følgende se nærmere på, hvordan pladebranchen har udviklet sig, for at definere det produkt og den service, casens brand, Topsify, tilbyder.

Pladebranchens udvikling og markedet i dag

Pladebranchen har essentielt eksisteret siden man i slutningen af 1800-tallet påbegyndte produktion og marketing af grammofonen, der i 1920'erne videreudvikledes til 78 rpm-plader - omtrent samme tid som kommerciel radio begyndte at udsende nyheder og musik. Dette gjorde radioen til et betydningsfuldt massemedium. I slutningen af 40'erne udviklede man den velkendte vinyl lp, som stadig produceres, og senere i 1962 kom kassettebåndet. I 1982 skete en revolution af lagringsformaterne, idet cd'en blev introduceret; musik gik fra analog form til digital data lagret på et fysisk medie. Dette betød, at den digitale data kunne lagres på computere, hvilket skulle vise sig senere at medføre endnu en revolution (Barnett & Harvey, 2015). Med cd'en nåede pladebranchen i 1998 sit højdepunkt i form af flest solgte enheder i hele verden nogensinde. På

dette tidspunkt foregik forbrug af musik primært gennem salg af fysiske enheder i butikker eller via kommerciel radio, der spillede musikken. Som nævnt har de to været tæt forbundet; radioen spiller det, der er populært, og pladeselskabernes salgstal præges af, hvad radioen spiller (Wikström, 2010).

Men radiostationer er også med til at sætte eget præg på markedet, da de ikke kan spille al musik der er tilgængelig; de må udvælge og *kuratere*. Kuration kan forstås som det at samle, organisere, bevare, filtrere, vise og facilitere information i et mættet miljø gennem ekspertise, evne og viden, hvilket i socialt distribuerede netværk ofte sker gennem interaktion og feed back (Liu, 2010). På den måde har radioen indflydelse på, hvad lytterne får at høre, hvilket har indflydelse på pladebranchen. Noget musik kommer altså aldrig i radioen og andet kommer i forskellige rotationer, der bestemmer hvor hyppigt det afspilles. Kurationen på radiostationer sker således på baggrund af radioens valg i samspil med feedback fra lyttere og markedet, med mindre radioen konsekvent spiller efter hitlister baseret på salgstal alene.

Fildeling

I kølvandet af muligheden for at lagre musikken digitalt på computeres harddiske opstod et nyt begreb, peer-to-peer (P2P), som på dansk kan betegnes som fildeling mellem brugere online. Denne teknologi medførte i slutningen af 1990'erne en hurtigt vækstende tendens, der udfordrede pladebranchens daværende forretningsmodel - baseret på salg af fysiske formater, primært cd'en – men som samtidig også bevægede sig uden for loven som piratkopiering (Klein et. al., 2016). Dette (sammen med streaming senere hen, som uddybes i næste afsnit) var gnisten, der antændte et markant fald i fysisk salg (cd, kassettebånd, lp, dvd) startende i 1999, hvilket tvang pladebranchen til at revurdere sin forretningsmodel og adaptere til udviklingen af teknologien:

"The growth of peer-to-peer (P2P) file sharing and, more recently, music-streaming services delivered a one-two punch to the recording industry, fueling the decline of business models that hinge on record sales" (Klein et. al., 2016, s. 4).

Faktisk skulle det vise sig, at fysisk salg faldt fra en værdi af 27,3 mia. \$ i 1999 til 6,9 mia \$ i 2014, hvilket var første gang, digitalt salg havde ca. samme værdi som fysisk salg (Klein et. al., 2016). Klein, Meier & Powers' (2016) iagttagelser bygger på analyse af litteratur samt cases med for øje at udforske, hvordan populærmusik og synspunktet omkring "selling out" er formet af

musikbranchens digitalisering, globalisering og *promotionalism* – emner som jeg vender tilbage til senere.

Downloading og streaming

Det digitale salg har siden dets oprindelse udartet sig i to primære former: downloading og streaming (Wikström, 2010). Ifølge Oxford English Dictionary (2014) er streaming siden slut 80'erne blevet forbundet med medie-teknologier, der fordrer levering og afspilning af digitale filer, uden fuld download af filen til en lokal lagringsenhed påkræves. Denne teknologi er de seneste år blevet mere og mere populær blandt musikforbrugere, idet den via forskellige udbydere/platforme, såsom Spotify, Deezer, Tidal og Apple Music, giver adgang til et hav af musik, som kan afspilles næsten øjeblikkeligt. Det vi kalder digital musik har resulteret i helt nye måder at tilgå musik på, og har også ændret branchens magtgreb om forbrugerne. Den nemme og hurtige adgang til musikken har ændret dele af distributionen fra massedistributionskanalerne i form af butikker og flow-radio til et mere nuanceret distributionsmønster online. Wikström (2010) beskriver denne ændring som *audience fragmentation* (efter bl.a. Hollifield, 2003), da færre forbrugere benytter samme outlet, og forskellige outlets når mindre andele af det totale antal forbrugere; der opstår flere parallelle forbrugskulturer i modsætning til en massekultur.

Forandringerne bevirker, at man som forbruger nu ikke længere er nødsaget til at købe et produkt for at lytte til en bestemt udgivelse, lige når man vil. Forbrugerne kan nu orientere sig i udbuddet af musik efter egne mønstre, mens de lytter til udgivelserne undervejs og måske senere beslutter sig for at købe. Distributionen og forbrugsadfærd bliver således mere nuanceret og individuel og afhænger ikke i lige så høj grad af kommerciel flow-radio. Dog benyttes flow-radio stadig, men brugen heraf kan i lyset af den førnævnte fragmentering ses som en distributionsform, man måske i højere grad bevidst vælger *til*, og ikke i lige så høj grad er afhængig af for at opdage ny musik, grundet de nye alternativers eksistens. Se bilag 2 for opridset redegørelse af udviklingen i markedet i verden samt Danmark (i %).

Jeg afgrænser mit fokus i specialet til Danmark, eftersom både streaming-tjenesterne inddeles efter lande, således at eksempelvis en dansk Spotify-brugers "default" tilknytning til tjenesten er via Spotify Danmark og dermed eksponeres for overvejende danske playlister, reklamer, charts og indhold generelt. Det samme gælder playliste-universerne, Topsify, Digster og Filtr, der inddeles i Topsify Danmark osv., samt de målrettede indhold og reklame efter landets marked.

Spotify er på nuværende tidspunkt den største streaming-tjeneste i en række lande med 75 mio. aktive brugere (gratis- og betalende brugere) senest målt i juni 2015 (Statista, 2016a). Ud af dette antal er der på samme tidspunkt målt 20 mio. betalende brugere (Statista, 2016b). I januar 2015 var det samlede antal 60 mio. (15 mio. betalende) og i maj 2014 40 mio. (10 mio. betalende) (Statista, 2016a; Statista, 2016b). Til sammenligning havde Spotify's to største konkurrenter, Apple Music og Deezer, hhv. 6,5, mio. (oktober) og 6,3 mio. (juni) i 2015 (Statista, 2016c). Da brandet i casen, Topsyfy, indtil for nyligt kun har befundet sig, og er mest udviklet, på tjenesten Spotify, afgrænser jeg mit fokus til Spotify som casens streaming-plattform. Se bilag 3 for uddybende redegørelse af de to brugertyper, der findes i Spotify.

Distribution og opdagelse

Med streaming har distribution af musik undergået en udvikling til noget, der kan sammenlignes med radioens ikke-fysiske distribution. Grænserne mellem distribution, erhvervelse og konsumering er udvisket, idet alle tre sker i samme øjeblik, når man påbegynder streaming af musikken. Dette bevirker, at tjenesterne lige så hurtigt kan indsamle data om forbrugsmønstre, hvilket de kan benytte til at præge forbrugerens videre forbrugsmuligheder, eksempelvis ved at generere nye playlister til forbrugeren baseret på dennes data. Streamingens udviskning af branchens tidligere praktiseringer, hovedsageligt centreret omkring distribution, har medført et øget fokus på promotion, kuration, analyse og brugeroplevelse (Morris & Powers, 2015), hvilket uddybes senere.

Musik som et produkt er i streaming-sammenhæng ikke længere et produkt der ejes og besiddes, men bevæger sig snarere i en gråzone mellem produkt og service, idet produktet (musikken) forsvinder i det øjeblik, det er konsumeret – i modsætning til downloading, hvor man tilegner sig en kopi af den downloadede musik som lokal data på en harddisk (Anderson, 2011). Man køber ikke længere kopier af produkter, som man dermed får ejerskab af, men derimod *adgang* til en tjenestes service. Eftersom de forskellige konkurrerende tjenester tilbyder services meget lig hinanden, med de samme musikkataloger tilgængelige, er en af de største differentieringer mellem tjenesterne ifølge Morris & Powers (2015) deres evne til at rammesætte opdagelse af ny musik for brugeren; brugerens smag, adfærd og sociale data bliver af større betydning:

"In an ecosystem where many of the services offer the same catalogs of musical content, the affective cues and features for discovering and encountering music become the main point of differentiation." (Morris & Powers, 2015, s. 117).

Deres empiriske grundlag er en analyse af, hvordan fire prominente streaming-tjenester placerer sig selv i markedet, baseret på deres interfaces, kvaliteten af kuration, deres identitet og brugernes kontrol over musikken. På baggrund af denne analyse argumenterer de for, at streaming-tjenesternes forretning drejer sig omkring at skabe brandede musikoplevelser. Igen peger dette i retningen af en øget branding og differentiering gennem promotion og kuration af musik på streaming-tjenesterne, som er med til at flytte flere facetter af pladebranchen over i den digitale verden:

"The growth and extension of promotional culture and branding have paralleled and reinforced music industry trends tied to digitalization. Promotional culture is embedded in digital platforms, and particularly social media [...]" (Klein et. al., 2016, s. 7).

Kuration og promotion på streaming-tjenester

Vigtigheden i at registrere, analysere og sælge digital musik-data danner grundlag for en ny musikøkonomi. Hvor den tidligere distributionsmodel i pladebranchen, som nævnt, i høj grad var baseret på fysisk distribution af musik, resulterer den nye models *increased connectivity* – at brugere nu med få klik er forbundet med enorme mængder af både musik og brugere – i, at pladebranchen mister en del af deres evne til at kontrollere flow af information. Dette fordi brugerne er forbundet med enorme mængder musik, indhold og andre brugere næsten altid (Wikström, 2010). Som en konsekvens lægger de nye distributører, streaming-tjenesterne, stort fokus på brugeroplevelsen i at opdage musik, som passer til den enkelte bruger. Dette kan ske på forskellige måder, i Spotify's tilfælde de følgende tre overordnede.

Spotify har meget tidligt integreret deres tjeneste med Facebook, hvilket gør, at brugere kan følge sine venner og artister. På den måde kan brugere også sende anbefalinger til, og dele playlister med, hinanden. Herudover tilbyder Spotify to forskellige former for kuration af musik til brugeren: algoritmisk og menneskelig.

Ved førstnævnte danner Spotify playlister med forslået musik, der skal matche brugerens smag baseret på brugerens adfærd i tjenesten – hvad denne lytter til, skip'er, deler, stopper etc. Dette kan både ske gennem en række "radio"-playlister, som en algoritme danner baseret på en kombination af et tema og brugerens adfærd, samt gennem "Discover Weekly"-playlisten, som er en liste på et par timers musik, som genereres hver mandag unikt til hver bruger ud fra individuelle

adfærdsmønstre. Algoritmerne er skabt og vedligeholdt af Spotify's team, som kan ændre på de forskellige variabelers indflydelse på algoritmens generering af playlister.

Ved den menneskelige kurationsform tilbyder Spotify et udvalg af playlister baseret på temaer, genrer, hitlister mm., som er skabt af Spotify's team af musikeksperter (Morris & Powers, 2015).

Spotify har imidlertid flyttet sig fra at være en distributionsplatform alene, til også at tage del i promotion af bestemte artister. Ved at bruge den data, som registreres fra brugernes adfærd og omkring artistpopularitet, danner Spotify partnerskaber med forskellige artister og pladeselskaber med henblik på at promovere udvalgte artister (Spotify AB, 2013). Dette kan komme til udtryk ved, at artisterne figurerer i Spotify's 'discover tab', på hovedsiden af platformen, eller særligt eksklusive "Spotify Sessions"-albums er tilgængelige (Morris & Powers, 2015). Med andre ord har sådanne initiativer flyttet en del af den promotion, man givet vis førhen ville se i fysiske cd-butikker til de nye online-tjenester. Kombinationen af kuration og promotion med henblik på at give brugeren den bedst mulige oplevelse er, hvad Morris og Powers kalder for *branded musical experiences*, hvilket afspejler en ny måde at distribuere og forbruge musik på. Denne baseres på præsentation og kuration af musik, individuel adfærd og smag (og data herom), samt promotion og distribution af musik som noget man tilgår og ikke ejer (2015).

Denne nye model for musikforbrug sætter samtidig nye rammer for pladebranchen at agere i, når de skal "sælge" og promovere deres artisters musik, eksempelvis i form af Topsify, som ligeledes i sig selv kan betegnes som en *branded musical experience* i Spotify. Ud fra ovenstående redegørelser kan jeg identificere Topsify som et menneskeligt kurateret playliste-univers, som altså ikke kun konkurrerer mod lignende brands som Digster og Filtr, men også andre former for kuration af Spotify selv. Nogle af disse former baseres på komplekse algoritmer og brugerdata, hvilket sætter de menneskelige kurationer i hård konkurrence, idet menneskerne bag disse ikke kan dække individuelle behov, men derimod danne ens playlister for alle brugere. Med en umiddelbar teknologisk underlegenhed over for Spotify's egne alternativer, må Topsify i kraft af det menneskelige præg besidde en række andre konkurrencedygtige kvaliteter. En af de potentielle kvaliteter, en menneskekurateret playliste kan besidde, er at være skabt ud fra stemning og følelser, som en algoritme givet vis ikke kan mestre i samme omfang (Morris & Powers, 2015). Denne og andre eventuelle kvaliteter ved Topsify kan have betydning for min analyse af Topsifys brand senere.

En ny forbrugsadfærd

Som jeg har beskrevet, muliggør den nye streaming-teknologi en række forskellige måder at opsøge og lytte til musik på i Spotify, som virker mere komplekst end det at lytte til radio og købe en cd. Anja Nylund Hagen (2015) har i sin forskning af en række brugeres playliste-adfærd defineret nogle strukturer og adfærdsmønstre, som kan gavne min forståelse og placering af Topsify i playliste-konteksten. Se bilag 4 for redegørelse af undersøgelsens empiriske grundlag samt mere detaljeret gennemgang af undersøgelsens fund.

Hagens (2015) undersøgelse påpeger, at streamingtjenester som Spotify muliggør forskellige tilgange til brug af streaming-musik. Der findes forskellige motiver (og kombinationer af disse) for at bruge selv-kuraterede playlister, hvor også kuration fra tjenester kan påvirke og inspirere udforskning af musik. Dog, viser hendes forskning, at brugerens kontrol er den underliggende motivation for de forskellige måder at udforme og bruge playlister på:

"User control appears to be the underlying motivation for all the different ways in which playlists are aggregated and enjoyed, archived or manipulated, and even abandoned." (Hagen, 2015, s. 642)

"The more we manipulate and actively maintain our playlists, as well, the more valuable and meaningful they become." (Hagen, 2015, s. 644).

Disse konklusioner skal ses med forbehold for den givne undersøgelse af en håndfuld udvalgte "heavy users", men Hagens (2015) fund af strukturer i brug af personlige playlister kan være med til at sætte Topsify i perspektiv som et univers af playlister, der ikke i lige så høj grad muliggør brugerkontrol over en lytte-session på en Topsify-playliste. Ud fra Hagens (2015) påstand om kontrol som en underliggende motivation, vil Topsify da givet vis være mindre appellerende til (nogle) "heavy users". Ud fra dette synspunkt kan Topsify måske snarere ses som en inspirationskilde til egne playlister, end en række playlister, som brugertypen fra undersøgelsen vil optage fuldstændigt som dets egne.

Dertil bidrager Hagens (2015) fund til min forståelse af Topsifys playlister som værende mere "låste" og begrænsede i forhold til den måde, nogle brugere benytter egne playlister på, hvilket er relevant i forbindelse med min forståelse af Topsify som en aktør i konkurrencen om brugernes opmærksomhed. De playlister, deltagerne i Hagens (2015) forskning benytter og skaber, er forskellige fra den type, Topsify udbyder og kuraterer, så man bør sammenligne med forbehold.

Dog viser det mig noget om et af de konkurrerende alternativer, Topsify er oppe imod: brugerens egen kuration af egne playlister med egen kontrol som underliggende motivation (Hagen, 2015).

Efterhånden tegner der sig et billede af tre overordnede former for kuratorer: (1) brugeren som kurator, (2) Spotify som kurator (herunder menneskelig og algoritmisk kuration), og (3) tedjepart som kurator, eksempelvis Topsify (menneskelig kuration). I det følgende vil jeg opsummere Topsify's placering i streaming- og kurationskonteksten.

Topsify som kurator

Topsify er et internationalt brandet playliste-univers på Spotify, som også findes i Danmark under navnet "Topsify Danmark" (nævnes blot Topsify). Topsify har i skrivende stund (april 2016) 54 forskellige playlister med diverse temaer. De to mest populære playlister har omkring 80.000 følgere hver, mens andre kun har en håndfuld (Spotify AB, 2016a). Topsify begyndte som et startup uafhængigt af pladeselskaber, der senere blev opkøbt af rivaliserende startup, PlaylistMe.Net. I 2014 opkøbte Warner Music Group (WGM) PlaylistMe.Net (inkl. Topsify), og de styrer og kuraterer nu playlisterne under navnet Topsify, uden Warner Musics ejerskab dog er synligt; Topsify brandes som et selvstændigt brand, uden Warner Musics navn figurerer på Topsify's playlister eller hjemmeside (Musically, 2014). Universal Music Group (UMG) ejer ligeledes playliste-universet Digster, og Sony Music Entertainment (SME) ejer Filtr (Guardian News and Media Limited, 2016). De tre selskaber betegnes som "The Big Three" i pladebranchen (Klein et. al., 2016). Hver ejer de de største markedsandele af musiksalg i form af albummer, singler mv. både digitalt og fysisk. I 2015 var deres respektive markedsandele 26,7 % (UMG), 23,1 (SME) og 15 % (WGM). 34,4 % ejes tilsammen af tusindvis af forskellige uafhængige selskaber (Statista, 2016d). Gennem Topsify kan Warner Music placere egne udgivelser på playlister, således at disse potentielt kan nå ud til det givne antal følgere af playlisterne.

På playlisterne finder man også udgivelser fra de konkurrerende selskaber for at holde listerne relevante og aktuelle (se billede 5). Dette, kombineret med manglende transparens omkring Warner Musics ejerskab af Topsify, kan gøre det svært for brugeren at gennemskue ejerskabet og kurationen af selskabet bagved. Der er ikke noget i teksten, der angiver ejerskabet og dermed angiver, at en givet Topsify-playliste ikke skulle være en liste af anbefalinger fra musikeksperter uden indflydelse fra pladeselskaberne. Men min bevidsthed om ejerskabet hjælper mig til at forstå Topsify som en promotion- og distributionskanal for Warner Musics artisters udgivelser, som i en forstand bliver et produkt af denne service; det som skal "sælges".

Billede 5 – Udsnit af Topsyfy Top 40 (venstre - Spotify AB, 2016a) og Filtr Top 30 (højre - Spotify AB, 2016c). Blå prikker = WMG udgivelser. Røde prikker = SME udgivelser. Grønne prikker = UMG udgivelser

Artisterne og musikken spiller således en betydelig rolle i Topsyfys potentielle image og brand, da de er grundlaget for Topsyfys nuværende eksistens og formål. Denne service ligger ikke fjernt fra radioverdenen, hvor pladeselskaberne ligeledes ”plugger” udgivelser til radiostationer - dvs. forsøger at overbevise dem om at inkludere udgivelserne i radiatorotationen - for at promovere disse, hvilket samtidig holder radioen levende og aktuel. Som nævnt kurateres nogle kommercielle radiostationer af mennesker (i samspil med feedback og input fra omverdenen) ligesom det er tilfældet ved Topsyfys playlister. Dette menneskelige afsenderperspektiv er centralt i differentieringen fra de algoritmiske playlister, men Topsyfys playlister differentierer sig fra de kommercielle radioer ved, at playlisterne er statiske (ind til de ændres af Topsyfy), hvor radioerne spiller musik i et flow. Desuden kan brugeren på playlisterne vælge en specifik sang på et hvert tidspunkt, hvilket i sagens natur ikke er tilfældet ved flow-radio.

Pladeselskaberne ”plugger” nu ikke kun nye udgivelser til Spotify for at få dem inkluderet på Spotifys egne lister som en promotion-strategi – de ejer også egne playliste-universer, som de strategisk kan kuratere efter egen agenda. De pladeselskabs-kuraterede playlister er et resultat af en voksende promotion-kultur på de digitale platforme, i et relativt nyt digitalt musiklandskab i kraft

af streaming-tjenesterne. Denne kultur inkluderer i høj grad også de sociale medier som platforme, hvor selskaberne konkurrerer om (for)brugernes opmærksomhed i et mættet miljø:

"[...] services push features like social connections and contributions (between fans and artists, fan-generated reviews and playlists, etc.) in lieu of sales of discrete objects. Sociality supplies meaningful feedback for streaming music services and creates value [...]" (Morris & Powers, 2015, s. 109).

Dette kan også ske via artisternes egne kanaler. De store pladeselskaber ser i dag artisternes brands som hovedaktiver, der skal løftes på tværs af de mange platforme (Klein et. al., 2016), hvilket også kan tolkes at være grundlaget for Topsyfy, Digster og Filtrs eksistens.

Ovenstående bidrager til min forståelse af et marked med stigende konkurrence, hvor selskaberne adapterer til nye initiativer for at nå forbrugerne med deres produkter: artisterne og deres musik. Med præmissen om, at næsten hele verdens musik kan tilgås *gratis*, promoveres artister i et nyt distributionsformat: de kuraterede playlister. Således bliver servicen det at hjælpe forbrugeren med at navigere i det store udbud på Spotify via kuration, som kan ske på flere måder. Topsyfy er en branded musical experience (jf. Morris & Powers, 2015), som kurateres af mennesker, i modsætning til algoritmer, der hver har forskellige kvaliteter og evt. ulemper, som er relevant for mig at tage i betragtning, når jeg skal forså Topsyfy som et brand. Idéen om kuraterede playlister, der både skal distribuere men også promovere musik ligger ikke fjernt fra radioen, som i den forstand også figurerer som en konkurrent til Topsyfy.

Forståelsen for den konkurrence, der udspiller sig omkring Topsyfy på den digitale platform, Spotify, både fra de konkurrerende playlister, Spotify's egne kurations-services, og endda radio (både FM og digitalt), lægger grundlag for, at jeg i næste afsnit vil undersøge, hvordan branding kan defineres, med henblik på at analysere Topsyfy som brand.

KAPITEL 2: Brand-analyse af Topsify

I dette kapitel præsenteres min analyse af Topsify som brand. Analysen tager udgangspunkt i teori om branding og semiotik, og som teorien i det følgende hævder, er branding et resultat af handling og adfærd fra virksomhederne bag brands kombineret med forbrugernes opfattelse heraf. Derfor inddrager jeg teori, der belyser begge parter rolle i branding, for at få et nuanceret billede af branding som begreb: individets semiotiske perception, og virksomhedernes tilgang til branding, der samtidig kan præge førstnævnte. Af samme grund er min metodiske tilgang til Topsify som brand semiotisk (men holdt op mod overvejelser fra virksomhedsperspektivet for en så bred og grundig analyse og forståelse af brandet som muligt).

Analysen opbygges således ved først en analyse af basale branding-betragtninger til en mere konkret og dybdegående semiotisk analyse af de udvalgte tekster. Afslutningsvis holdes mine fund i den semiotiske analyse op mod de generelle betragtninger om brand-identitet i en opsummerende delkonklusion som endnu en iteration på min opfattelse af Topsifys brand.

Indledningsvis inddrages Verma (2010), der grundlæggende undersøger og analyserer, hvad branding er, og hvilke funktioner det har ift. forretning og forbrug, samt brandets identitet og image præsenteret ved inddragelse af Edwards og Day (2005), Travis (2000), og Duffy og Hooper (2003), som søger at forklare disse begreber gennem case-studier og analyse fra et mere virksomhedsmæssigt perspektiv. Dernæst kigger jeg på populær-artisters branding præsenteret gennem case-studier af Blackwell og Stephan (2004), da Topsify i kraft af sit produkt/service lægger sig op af denne sfære; branding af artister.

Min semiotiske forståelse præsenteres ved en indledningsvis grundlæggende forståelse for tegnet af Saussure (1986), og semiotikken som en praktisk anvendelig model til min analyse baseret på Peirce (1931). Min semiotiske forståelse og tilgang lægger grund for semiotikkens rolle i branding, hvilket knyttes sammen af Danesi (2006), Chandler (2007), og Kress og van Leeuwen (1996; 2002). Den semiotiske analyse i et branding-perspektiv bidrager til min overordnede analyse af Topsify som brand i den givne markeds kontekst som præsenteret i kapitel 1.

Branding

En basal del af det at være et individ er at have en identitet. Vores identitet er det, der gør os unikke fra hinanden på hver vores måde. Både et givet individs baggrund, job, status, fysiske særpræg, påklædning, sprog og mange andre indre og ydre forhold bidrager til det, vi kalder for individets identitet. Identitet kan ud fra et psykologisk perspektiv ses som en *mental model* eller opfattelse, en person har om sig selv; en persons evne til kognitiv selvrefleksion og bevidsthed om sig selv. Ud fra et sociologisk perspektiv kan dette fortolkes i en kontekst af sociale roller præget af interaktion mellem individ og de institutioner, der udgør et samfund. Essentielt er det, at identitet er karakteristisk, som gør en person *unik* (Verma, 2010).

Udover menneskers identitet findes begrebet også blandt virksomheder, som ligeledes stræber efter at skabe og opretholde en identitet udadtil, som fremstår positivt og gavner dem. Dette kan kaldes *corporate identity*, som er en virksomheds (ideelle) identitet over for omverdenen udtrykt ved den kommunikation og adfærd, virksomheden praktiserer udadtil. Virksomhedens ageren i (u)overensstemmelse med dens identitet er med til at præge omverdenens perception af virksomhedens brand, eller *image*, hvilket jeg vender tilbage til senere (Melewar & Karaosmanoglu, 2008). Det er i denne forbindelse, at begrebet brand opstår. Før jeg kigger nærmere på, hvordan brands skaber identitet og opretholder image, vil jeg først starte med at undersøge et praktisk aspekt af brands, indeholdende forbrugerens semiotiske perception som en del af det at navigere i udvalget af brands, hvilket samtidig hænger sammen med opfattelsen af brands' værdier og identitet.

Dette aspekt af branding bygger på en tilgang til det at navigere gennem landskabet af et stort udvalg af brands med både forskellige og lignende produkter, services, budskaber og løfter. Ifølge Verma (2010) er branding med til at påvirke forbrugerens navigation i markedet af konkurrerende produkter, med det formål at finde det rigtige valg for denne. Påvirkingen kan ske gennem eksplicit kommunikation, eksempelvis reklamer, mottoer, marketing, logoer mv., som bevirker brandets positionering for forbrugeren i markedet blandt konkurrerende brands. Med de mange brands tilgængelige, kan forbrugeren sandsynligvis ikke sætte sig ind i samtlige brands, og hvad de hver især hævder af kvaliteter og løfter. Forbrugeren må derfor overlade en del af dømmekraften til egen opfattelse af det givne udbud af brands. Det vil sige, at navigationen implicit også sker gennem forbrugerens eventuelle opfattelse af, og erfaringer med, disse. Hvis forbrugeren i forvejen har kendskab til en række brands og deres kvaliteter, budskaber, identitet mv., kan det i større eller mindre grad (evt. ubevidst) påvirke forbrugerens endelige valg af

brand/produkt (Verma, 2010). Gense evt. kapitel 1 for gennemgang af Topsifys placering blandt konkurrenter i markedet.

I forlængelse af brand-positionering har brands ifølge Verma (2010) til formål at positionere sig i markedet og opretholde et image (forbrugerens syn på brandet) ved at skabe og besidde *identification* og *differentiation*, hvilket kan ske gennem forskellige semiotiske virkemidler:

"Brand names and symbols appear to be brands but a deeper understanding of the branding process reveals that these are actually the currency of communication that marketers use 'to talk' with the consumers or buyers. They are signifiers of what the brands stand for. Brands are actually hidden beneath these signs, names or symbols. For customers these names or symbols themselves are brands." (Verma, 2010, s. 26).

Identifikation indbefatter, hvor produktet kommer fra, eksempelvis brandets logo eller signatur. Ved at identificere produktets logo, kan forbrugeren ved genkendelse af dette mindes om brandets identitet, budskab, kvaliteter etc. Differentiering indbefatter, hvordan produktet skiller sig ud fra mængden af lignende og konkurrerende produkter. Her kan navne, skrift og symboler ligesom ved identifikationen gøre sig gældende, men også i form af semiotik ved illustrationer, mottoer og andre kommunikative output (Verma, 2010).

Udover den semiotiske differentiering, som jeg vender tilbage til, differentierer Topsify sig fra nogle af konkurrenterne på et konceptuelt niveau i kraft af kurationen. Genlæs evt. gennemgangen af kurationsformerne for de forskellige konkurrenter i kapitel 1.

Brand-identitet og -værdier

En virksomheds brand er et udtryk for dennes identitet, og de følelser omkring den, der skabes i en gruppe individers bevidsthed (Travis, 2000). Dvs., at virksomhedens brand er et resultat af de handlinger og den kommunikation, virksomheden gør, kombineret med et individs perception af, og følelser i forbindelse med, disse: "[...] *a product is made in a factory but a brand is made in your head and heart.*" (Travis, 2000, s. 11). Ifølge Travis (2000) påfører individet sig brandets identitet, som et *badge*, når denne køber og forbruger brandet i form af et givet produkt. Dette sker fysisk, idet individet evt. bruger eller bærer et produkt, eksempelvis et stykke tøj. Men også i overført betydning kommer det til udtryk gennem, hvad forbrugeren selv tænker og føler omkring det at bruge brandet, samt ikke mindst hvordan andre opfatter denne forbruger i forbindelse med brug af brandet.

Et produkt har ifølge Hassenzahl (2003) en række pragmatiske kvaliteter, hvilket indbefatter de konkrete pragmatiske "funktioner", produktet besidder; hvad er det lavet af, hvad kan man bruge det til, hvad er det værd i materialer mv. Men derudover kan produkt og brand besidde hedoniske kvaliteter, som er det, der får forbrugeren (og andre) til at *føle* på en bestemt måde omkring produktet. Forbrugers bevidsthed om de hedoniske kvaliteter kan resultere i en ny facet af forbrugers egen identitet (Hassenzahl, 2003). I lyset af dette kan branding også handle om værdier – særligt sociale værdier. Gennem succesfuld branding kan en virksomhed potentielt skabe en gruppe loyale forbrugere/kunder, *der identificerer sig selv* med brandet og dets værdier. Social identitet er når et individ identificerer sig med en given gruppe af individer, for eksempel via deres værdier. På samme måde kan en identifikation ske mellem individ og virksomhed med afsæt i virksomhedens værdier; brandets værdisæt (Melewar & Karaosmanoglu, 2008).

Ifølge Edwards og Day er et brand "[...] *a product plus values and associations.*" (2005, s. 41). Desuden siger de, at produktet kan, og gerne skulle, forbedres løbende, hvilket også kan gøre sig gældende for de dertil knyttede associationer, forbrugeren måtte have og få. Denne opfattelse ligger ikke fjernt fra Hassenzahls (2003) opfattelse af produktet havende både pragmatiske og hedoniske kvaliteter. Forandringerne kan, udover forbedring af selve produktet, også ske i form af brug af musik, farver, sponsorater (af berømtheder) mm. i sammenhæng med brandet. Disse initiativer kan alle (positivt og negativt) ændre og udvikle brandets fremtræden udadtil og dermed påvirke de associationer, forbrugeren forbinder med brandet. Forbrugere forventer typisk, at brandets værdier i modsætning til produktet forbliver intakte, uanset hvilke andre forandringer brandet måtte undergå, eftersom forbrugerne evt. spejler sig i brandets værdisæt. For at opsummere, kan et brand have et progressivt liv med produkter, der ændrer sig og forbedres i forskellige omgivelser og kontekster. Dette kan ændre forbrugernes associationer omkring brandet, men virksomheden bør ikke gå på kompromis med brandets værdier, der bør forblive konsistente (Edwards & Day, 2005). Dog kan selv brandets værdisæt afvige og influeres af tilfældigheder og tendenser i omgivelserne, med mindre de er vel *forankret*.

Topsifys produkt/service er som bekendt kuration af musik af forskellige musikartister. Man kan sige, at kurationen giver en konkret pragmatisk værdi ved det at få distribueret forskellige givne artister på et givet tidspunkt; man kan lytte til udvalgt musik. Men derudover kan Topsifys produkt resultere i hedoniske kvaliteter gennem eksempelvis glæden ved at opdage en ny sang, der passer til ens smag (jf. Hassenzahl, 2003). Det konkrete udvalg af musik på en playliste kan påvirke de associationer, forbrugeren får med Topsify (jf. Edwards og Day, 2005). Man kan derfor sige, at valget af musik og artister kan være relativt kritisk for Topsifys brand i kraft af forbrugers associationer og følelser omkring udvalget.

Det, der ifølge Edwards og Day (2005) kan bidrage til forankringen af brandets værdier er *belief*. Dette kan på dansk tolkes som vision, idet virksomhedens vision og handlen herefter kan være med til at sikre værdiernes implementering og integritet. Brand belief er virksomhedens/brandets syn på, og visioner omkring, den verden, brandet befinder sig i. Bidrag til verden gennem vision kan være med til at forankre værdierne i verdenen og potentielt forbedre brandet.

Udover den kapital, en virksomhed kan få gennem salg som resultat af branding, tales der i branding-verdenen om brandets emotionelle værdi/kapital (*branding equity/emotional equity*) (Travis, 2000; Duffy & Hooper, 2003). På sigt kan den emotionelle værdi så vise sig at resultere i øget salg. Ligesom der mellem mennesker kan opbygges og ødelægges troværdighed og ry, kan det samme gøre sig gældende mellem virksomheder og forbrugere. Denne troværdighed til virksomhederne præges af virksomhedens handlinger og kommunikation i markedet, og opretholdelsen kræver en vis overvejelse og indsats fra virksomheden (Travis, 2000). Dette illustrerer forbrugerens indflydelse og delvise magt over virksomhederne, idet forbrugeren kan straffe virksomheden ved ikke at købe produkterne eller sprede dårlig omtale, hvis virksomheden agerer forkert i forbrugernes optik. Den emotionelle værdi, troværdighed og ry kan igen komme til udtryk gennem udvalget af musik, Topsyfy har på sine playlister, samt evt. hvor tit de opdateres, da det er de kriterier, forbrugeren har at bedømme Topsyfy og kvaliteten af deres produkt/service på.

Den emotionelle brand-værdi er tæt forbundet med brand-loyalitet, idet branding er betinget af forbrugerens bevidsthed og perception. Ifølge Duffy & Hooper (2003) kan nøglen til brand-værdi og profit findes ved at placere brandet i en kontekst, hvor forbrugeren i forvejen har en passion, og dermed lettere "gøre sig fortjent" til forbrugerens opmærksomhed:

"If the key to brand profits is in the customers mind then what passion branding does is to place the sponsoring brand at the centre of the consumer's passion and in the process earns the right to a share of mind. [...] When a brand identifies with these same factors, that person is more likely to treat that brand as one of the family." (Duffy & Hooper, 2003, s. 38).

Hvis brandet kan appellere til forbrugerens interesser, ambitioner, drømme og håb, kan der givet vis opstå en større tilbøjelighed til, at forbrugeren vil knytte positive associationer til brandet qua appellen (Duffy & Hooper, 2003). Duffy og Hooper (2003) kalder dette fænomen for *passion branding* og argumenterer for, at det kan give et eftertragteligt branding-afkast (*equity*) til virksomheden, hvis denne succesfuldt kan placere brandet i det miljø, hvori forbrugeren har en passion, eksempelvis musik. På den måde kan forbrugeren evt. være mere åben over for, og bevidst om, brandets kommunikation, og i bedste fald belønne virksomheden med loyalitet på sigt.

Begrebet passion branding er interessant i forhold til Topsyfy, idet de positionerer sig i forhold til artister og musik. Musik er et fænomen, som af nogen tilgås og konsumeres med stor entusiasme og interesse, og nogle artister formår at skabe meget loyale fans, der resonerer med artistens brand på et meget personligt niveau. I et vis omfang er dette, hvad branding drejer sig om: at skabe fans.

Virksomheder higer efter at tilegne sig en større og større skare loyale kunder eller fans af deres brands, så på den måde kan man sige, at succesfulde musikartister kan vise vejen for, hvordan virksomheder evt. kan danne stærke emotionelle bånd til deres potentielle fans.

Artist-brands og hvad vi kan lære af dem

I dette afsnit kigger jeg nærmere på, hvad det kan være, succesfulde artister gør, der resulterer i denne stærke emotionelle branding. Dette fordi jeg, for at forstå konteksten for Topsyfy som playliste-univers, der distribuerer og promoverer artister, med fordel kan få en forståelse for, hvordan artister i øvrigt lanceres og promoveres, og hvilke aspekter i branding heraf, der særligt kendetegner denne form. Artisterne og musikken kan ses som Topsyfys produkt/service, og derfor er branding af artister generelt en essentiel del af kontekstualiseringen af Topsyfy.

Blackwell og Stephan (2004) har i et dybdegående casestudie af nogle af tidens største musikartister og -idoler inden for rock og pop analyseret pågældendes adfærd og strategier med for øje at identificere, hvilke tendenser og aspekter, der i et branding- og marketingperspektiv, har været med til at skabe de stærke artist-brands og den emotionelle forbindelse mellem dem og fans.

Deres casestudier bygger på fem specifikke bands eller artister, som har udvist en særligt effektiv branding-strategi. Formålet med studiet er at analysere sig frem til en række vejledende principper inden for branding af artister, som de knytter til virksomheders branding generelt. Studiet har således en anvisende karakter med baggrund i en dybdegående analyse af flere cases.

Som et forbehold, er det ikke alle aspekter af artist-branding, man uden videre kan drage som paralleller til Topsyfy-casen, men i og med, at man kan se musikken og artisterne som en form for produkter af Topsyfys service, finder jeg det relevant at se nærmere på, hvilke aspekter, der kan gøre sig gældende i artisters branding over for fans. Hvad kan vi lære af den tætte emotionelle connection, artister formår at skabe til fans, og hvordan kan dette evt. kobles til Topsyfy som et

alternativt perspektiv på branding, der dog læner sig op af Topsifys verden. Dette perspektiv kan have relevans for Topsify som brand, idet de søger at appellere til forbrugere i et miljø, der er baseret på forbrugermotiver som lyst, interesse, idolisering, lidenskab mv. relateret til artister og musik. Et lignende casestudie er foretaget af Christian (2011), men dets grundlag er et mindre antal cases som er mere konkret beskrevet og ikke i lige så høj grad overførligt til Topsifys digitale kontekst og branding generelt, hvorfor den er fravalgt.

I det følgende præsenterer jeg de væsentligste fund gjort af Blackwell og Stephan (2004), som jeg mener kan perspektiveres til andre branding-sammenhæng (Topsify) end musikartister selv.

Ifølge Blackwell og Stephan (2004) formår en succesfuld artist (og dennes brand) at opnå fans i stedet for kunder. Hvor en kunde kan være drevet af priser, shopper opportunistisk, vil have produkter, og kan være ligeglad med virksomheden bag - kan en fan være drevet af oplevelser, shopper for fornøjelse, vil have personlige råd og løsninger, og vil aktivt investere i sit forhold med den givne artist (Blackwell & Stephan, 2004):

"When fans buy the latest Red Hot Chili Peppers CD, they invest time, money, attention, and emotion in furthering their connection to the band. Buying a concert ticket not only lets fans reinforce their ties to the Chili Peppers, but lets them add another experience to their memory scrapbooks" (Blackwell & Stephan, 2004, s. 213-214).

Artisten bør skabe et brand med personlighed og et løfte, der connecter med fans, samt udvikle både de funktionelle og emotionelle elementer af brandet for at skabe et samlet budskab og image i markedet. Denne karakteristik viser forhold mellem fan og brand værende præget af både funktionelle, men også hedoniske kvaliteter i produktet eller artisten jf. Hassenzahl (2003). Også Blackwell og Stephans (2004) analyse peger på den emotionelle tilknytning til artisten eller brandet som central og bruger som Travis (2000), og Duffy og Hooper (2003) ligeledes begrebet brand equity:

"[...] creating brand equity is not a static concept or merely a marketing goal. Rather, it is a dynamic process that requires that brands be engaged in conversation with customers. This type of two-way relationship implies mutual transfer of information, from the brand to the customer and from the customer to the brand" (Blackwell & Stephan, 2004, s. 11).

Også denne opfattelse af brand equity bygger på et forhold mellem brand og forbruger som en proces der skal plejes, idet der kommunikeres begge veje mellem parterne. Den succesfulde artist

evner at tiltrække fans, connecte med dem på et emotionelt plan og holde dem engagerede over tid. I forhold til Topsify kan dette have en relevans, idet de som menneske-kurateret playliste-udbyder og brand med fordel kan forsøge at forstå forbrugergruppen og opsøge input fra denne til det formål at skabe en bedre service og et stærkere bånd til forbrugerne.

Dette hænger sammen med et andet aspekt fundet i casestudiet: Artister og brands bør have en kulturel relevans som omdrejningspunkt for denne connection med fans. For det første kan artister og deres sange vække følelser i folk. Men hvis denne emotionelle connection med artisten eller brandet sker på tværs af en større gruppe mennesker, kan den/det potentielt blive optaget som en del af kulturen (Blackwell & Stephan, 2004). Den kulturelle relevans kan både være i forhold til de helt store kulturfænomener, men også de mindre bevægelser, hypes, niches, eller tendenser. Begreber som disse ses typisk i musik, hvor nye bevægelser, genrer og smagstendenser opstår og moduleres løbende:

"[...] successful retailers and brands [...] reflect changes in consumer mood, affecting not only what people relate to and connect with, but also what they buy and consume." (Blackwell & Stephan, 2004, s. 48).

Ifølge Blackwell og Stephan (2004) afhænger *fan retention af brand relevance*, hvor også det at omfavne teknologi kan have indflydelse. For Topsify kan den kulturelle relevans være en finger på pulsen af, hvordan branchen bevæger sig, og en tilpasning hertil, samt at se muligheder i fornuftig brug af (ny) teknologi. Her kan man sige, at Topsify delvist er begrænset, da de er underlagt at skulle kuratere særligt Warner Musics artister qua deres koncept og funktion i denne sammenhæng, og dermed sandsynligvis må udelade en del af den ellers kulturelt relevante musik, som udkommer. Figur 3 illustrerer forholdet mellem brand og kultur, hvor relevans, afspejling og indflydelse kan gå begge veje mellem de to parter, der kan påvirke og optage aspekter fra hinanden.

Figur 3 – Culturally Relevant Brands (Blackwell & Stephan, 2004, s. 35)

Ved at forstå forbrugerens værdier, i Topsifys tilfælde også forholdet mellem artisterne på playlisterne og deres fans, og positionere sig som en aktør, der kan bidrage til forbrugerens forhold til og oplevelse af artisterne, vil der formentlig potentielt kunne dannes en relevans og et emotionelt bånd mellem også forbruger og *Topsify* som en projicering fra forbruger-artist-forholdet:

"Building a brand on the key values of its customers causes them to connect with the brand at an emotional level, much more than just a cognitive level, evoking strong responses and connections that differentiate customers from fans." [...] "If a brand isn't relevant to the people who are supposed to buy it, they don't, at least not in the long run." (Blackwell & Stephan, 2004, s. 36-37).

Udover en stærk forbindelse til forbrugeren og den omgivende kultur, viser casestudiet potentialet i at udvikle brandet, samt hvad og hvordan det kommunikerer til fans, hvilket i sig selv kan relateres til kulturen. Et brand bør holde sig "friskt" i markedet men tro mod sine kernestyrker. En måde, hvorpå et brand kan repositionere sig og holde sig opdateret, kan være via co-branding med andre brands eller initiativer, der har en (evt. anden) appel eller approach til det marked, brandet henvender sig til. Men udover at se disse kollaborations-initiativer som betinget af to (eller flere) virksomheder, kan den anden part også være forbrugerne selv, der kan delagtiggøres i kampagner o.l. (Blackwell & Stephan, 2004). Dette bevirker et nyt udtryk og approach til markedet, samtidig med at det plejer relationen til forbrugerne – og så kan brandet jo lære noget nyt og se emner fra nye perspektiver.

Ligesom mennesker, projicerer brands også energi og passion (Blackwell & Stephan, 2004). Dette kan i princippet komme til udtryk i alle typer kommunikation og adfærd i markedet fra brandets side. Projicering af energi og passion kan være med til at skabe brands, som forbrugere har lyst til at adoptere, samt det kan flytte branding over i et mere *personligt* branding-udtryk (Blackwell & Stephan, 2004). Dette er et aspekt, som på baggrund af den inddragede litteratur (jf. emotional/brand equity, Travis, 2000; Duffy & Hooper, 2003) binder branding som disciplin sammen, måske særligt for et brand som Topsify, hvor nogle forbrugeres indfaldsvinkel til musikken kan være *passion* i kraft af det at være fan.

Forbrugerens semiotiske opfattelse spiller, som tidligere nævnt, ind på, hvordan denne opfatter og associerer bagvedliggende identiteter og værdier for brandet. Eftersom betydningsdannelse-perspektivet hos forbrugeren (semiotikken) er afgørende for et brand, præsenterer jeg i det følgende semiotik som mit metodiske analyseredskab til mere konkret analyse af Topsifys brand.

Semiotik

Semiotikken beskæftiger sig med forståelse og fortolkning af tegn, men kan også simpelt defineres som videnskaben om betydning. Mennesket søger i deres omgivelser at finde betydning – et så flygtigt begreb som ikke i en absolut form kan betragtes i de fysiske objekter omkring mennesket. Da de fysiske objekter bevirker en opfattelse af en betydning i et individ, kaldes det for et *tegn* (Danesi, 2007). Tegn befinder sig alle steder i vores omgivelser og kan tage fysisk form af ord, billeder, lyde, lugte, smage, handlinger eller objekter. Disse har i sig selv ingen iboende (*intrinsic*) betydning, men bliver til tegn med en betydning, når vi mennesker som fortolkere tilføjer dem det (Chandler, 2007). Ifølge Danesi (2006) er betydning for semiotikere ikke noget absolut, men opstår i relation til andre betydninger. De kohærerer i systemer eller koder der adskiller tegn og deres betydninger fra hinanden gennem relationer. Tegnet har dermed ingen absolut form, idet den er betinget af et individs fortolkning, og på den måde kan enhver ting være et tegn, så længe et individ tolker det til at betyde noget andet, end det *faktisk* er. Vores fortolkning af ting som tegn sker i høj grad ubevidst ved at relatere dem til velkendte systemer og konventioner omkring os, hvilket er essensen af semiotik.

I det følgende afsnit inddrager jeg Saussure (1986) for grundlæggende at definere begrebet tegn. Dernæst præsenterer jeg Peirce (1931), da hans triadiske model giver en mere nuanceret model

for semiotik til praktisk anvendelse i mange forskellige former for tegn. Derfor vil Peirce (1931) være mit fokus som grundlæggende semiotisk forståelse til egen metodiske anvendelse.

Semiotik har i et stort omfang gjort sig gældende i reklamer gennem tiden. Hvor Saussure og Peirce udarbejdede modeller for at forstå betydningens forhold i tegn, har andre forskere, som eksempelvis Marcel Danesi, Kress og van Leeuwen, og Daniel Chandler senere knyttet semiotikken til kommercielle sammenhæng i reklame- og marketingverdenen, herunder branding – som atter kan være inspireret af videre modificerede forståelser for semiotikken, eksempelvis Roland Barthes’.

Tegn

Saussures (1986) semiologiske model definerer tegnet som værende dyadisk, bestående af en betegner (*signifier*) og det betegnede (*signified*), hvor betegneren kan ses som den form, tegnet tager, og det betegnede som det koncept, betegneren refererer til (Chandler, 2007). Selvom Saussures fokus i semiologien lå i sproget, kan tegnets dyadiske definition ses som en grundlæggende definition for tegn havende en betegner, som gennem fortolkning skaber det betegnede; betydningen. Ifølge Saussure (1986) er det sproglige tegn forbindelsen mellem et koncept og et psykologisk lyd mønster. Dette lyd mønster er det element, der repræsenterer et sanseligt indtryk, som så associeres med et mere abstrakt koncept i et lingvistisk tegn. Både betegneren og det betegnede er psykologiske elementer, men i en mere moderne tolkning af Saussure er der en tendens til at se betegneren som den fysiske eller materialistiske form af tegnet, eksempelvis det skrevne ord (Chandler 2007).

Som ved Peirces (1931) triadiske model (præsenteres efterfølgende) er tegnet som en helhed associationen mellem betegneren og det betegnede; et tegn skal både have en betegner og det betegnede for at være et tegn, og er således en genkendelig kombination af en betegner og det betegnede (Saussure, 1986). Tegnet i individet har ikke nogen absolut værdi eller betydning, men er afhængig af dets *relation* til andre tegn i et system som et hele. Det vil sige, at vores forståelse af tegn afhænger af kontekst og andre relationer i denne. Som antydnet, er der ingen iboende, direkte eller bestemte forhold mellem betegneren og det betegnede; dette forhold – tegnet – er *arbitrært* og sker på baggrund af individuelle skøn eller sociale konventioner, som ved Peirces (1931) symboler og ikoner (næste afsnit). Se bilag 5 for et eksempel.

Peirces triadiske model

Peirces (1931) tilgang til semiotikken er mere praktisk anvendelig og bygger på en triadisk model bestående af:

- *Repræsentamen*: den form, tegnet tager
- *Interpretant*: den mening, der dannes ud fra tegnet
- *Objekt*: det "på den anden side af" tegnet, som det refererer til

Tegnet er således noget (repræsentamen), der skaber eller står for et tegn (interpretanten af det første tegn) i bevidstheden på en person. Dette skabte tegn står for noget, objektet, i denne persons bevidsthed ud fra en idé eller grund (*ground*), hvilket kan være en given kontekst, system eller konvention (Peirce, 1931). Denne forklaring understreger således individet som en betingelse for semiotikken; forståelsen af tegnet sker gennem perception og kan således variere fra person til person. Derudover er alle tre elementer i triaden essentielle; tegnet er en helhed af, hvad det repræsenterer (objekt), hvordan det repræsenteres (repræsentamen), og hvordan det fortolkes og forstås (interpretant). Denne interaktion mellem de tre elementer kalder Peirce (1931) for semiosis, hvor interpretanten er bindeledet mellem tegnet og det, det repræsenterer. Se bilag 6 for et eksempel.

Ifølge Peirce (1931) gør tre typer forhold mellem repræsentamen og dets objekt eller interpretant sig gældende:

Symbol: Et symbol er, når tegnet (repræsentamen) ikke direkte ligner betydningen, som derimod er arbitrær eller konventionel. Eksempelvis sprog generelt, tal, morsekoder, trafiklys etc., som man skal lære, og blive enige om.

Ikon: Et ikonisk tegn opfattes som lignende eller imiterende dets bagvedliggende betydning (ligner visuelt, lyder som, føles som, smager som, lugter som). Eksempelvis et portræt, tegnefilm, metafor, lydeffekter, imiterende gestik.

Indeks: Et indeks er et tegn, der ikke er arbitrært men direkte forbundet med betydningen, eksempelvis røg, lyn, fodspor, ekko, smage, signaler (banken på døren, telefon der ringer), optagelser (foto, video, lydoptagelse), personlige trademarks (håndskrift) (Peirce, 1931; Chandler, 2007).

De tre forhold indeholder forskellige grader af konventionalitet. Symbolske tegn, som eksempelvis de i sproget, er i høj grad konventionelle, ikoniske tegn involverer i nogen grad konventionalitet, og indeksikalske tegn "peger" direkte på deres objekt. I følge Peirce (1931) er symbolet et tegn, der refererer til det objekt, som det denoterer i kraft af en "lov" eller kode, som regel en association af generelle idéer (konvention), som bevirker symbolet at blive fortolket som det objekt; vi tolker symbolet ud fra regler eller iboende, vanelige forbindelser:

"[red.: a symbol is] a sign which refers to the object that it denotes by virtue of a law, usually an association of general ideas, which operates to cause the symbol to be interpreted as referring to that object" (Peirce, 1931, s. 2.249).

Symbolet konstitueres med andre ord som et tegn, idet det netop forstås som et sådan ud fra konventionen, uanset eventuelle ligheder eller faktiske forbindelser. Symbolet har en generel betydning af en "slags ting" snarere end en specifik ting (Peirce, 1931).

Ikonet defineres ifølge Peirce (1931) ved tegnets repræsentation af dets objekt, primært gennem dets similaritet. Et tegn er ikonisk, idet det fremstår som dets objekt og bruges som et tegn for det. Ikonet besidder kvaliteter, som ligner de kvaliteter af objektet, de repræsenterer, hvilket vækker sammenlignelige (*analogues*) følelser i individet. Ikonet repræsenterer ikke hele objektet men besidder en sammenligning med *dele* af det; det er gennem sammenligneligheden mellem dele af begge, at deres lighed består. Det vil sige, at der ikke findes "*pure icons*", idet ikonet, selvom det ligner objektet meget (eks. maleri), i høj grad er konventionelt i dets form for repræsentation.

Indekset indikerer, eller "peger" direkte på dets objekt. Til forskel fra de to andre forhold afhænger det indeksikalske tegn ifølge Peirce (1931) ikke alene af det fortolkende individ men har en ægte relation til dets objekt. Indekset er *faktisk* forbundet med dets objekt, værende nødvendigvis eksisterende og ikke blot en idé eller association – ligesom røgen fra et bål indikerer bålet rent *faktisk*, som et fragment af det hele objekt, i modsætning til et ikon, hvor objektet kan være fiktivt. Ved indekset er det ikke analogi eller sammenlignelighed, der definerer tegnet, men en direkte forbundethed med objektet.

Med en grundlæggende forståelse for tegn og tekst, præsenterer jeg i det følgende afsnit relevant teori, som har til formål at knytte semiotikken til branding- og reklame-konteksten, hvilket er relevant i min semiotiske analyse af Topsyfy som brand. I dette afsnit præsenterer jeg ligeledes sideløbende min semiotiske analyse af casens tekster ved anvendelse af indragede teori.

Semiotik i branding

Danesi (2006) kobler i bogen "*Brands*" grundlæggende semiotiske forståelser, som de forsynet af Peirce og Saussure, til begreberne brands og branding. Han præsenterer desuden Barthes' (2012) idé om en todelt betydningsmodel i relation til Peirce og Saussure som en nyfortolkning af hhv. repræsentamen og objekt, og det betegnede og betegneren: den denotative betydning og den konnotative betydning. Det denotative niveau er den konstante (eller basale) betydning, tegnet bærer. Dette niveau bevirker, at vi kan identificere produktet eller servicen, et brand står for. Det konnotative niveau er mere emotionelt stærkt i kraft af konnotationer forbundet med det denotative i form af kulturelt formede betydninger. Jo højere et antal konnotationer (også kaldet det konnotative index, CI), et brand kan generere hos individet, desto større kan dets psykologiske kraft potentielt være (Danesi, 2006).

Navn

Det første skridt på vejen til at skabe en brand-identitet er ifølge Danesi (2006) at have et navn til sit brand. Et brands navn kan have forskellige former for denotativ betydning og en stor mængde forskellige konnotative betydninger, afhængigt af hvem der læser og tolker navnet. Som jeg har været inde på, kan tegn tage mange forskellige former (i både bogstavelig og overført betydning) – også ned til enkelte bogstaver i eksempelvis navne. Danesi (2006) fremhæver bogstavet X som et eksempel på et særligt stærkt alfabetisk tegn, idet det har et højt konnotativt index. Eksemplet viser, hvordan ét bogstav, X, kan sættes i forbindelse med mange forskellige konnotationer; både markante og potente emner som X-strem sport og XXX-film, mysterier i X Files, højtiden X-mas, matematiske variabler og meget andet. I forhold til Peirce (1931) kan X i disse eksempler ses som symboler repræsenterende et bagvedliggende objekt, hhv. en ordlyd/stavelse eller en association som resultat af en arbitrært eller konventionelt baseret fortolkning. Ligesom bogstavet X kan være præget af høj grad af underbevidste konnotationer, kan det samme gælde andre typer navne i form af sanse-billeder (*sensory images*), som Splash og Cillit BANG, eller i form af livsstilbilleder, Chanel og Nike.

Fabrikantens navn som en del af brand-navnet (Armani, Gucci etc.) kan ligeledes have et højt konnotativt index i form af bl.a. stærke konnotative kvaliteter som et stempel for kunstfærdighed, pålidelighed, kvalitet mv. Denotativt giver navnet mulighed for at identificere brandet fra andre, men de konnotative kvaliteter kan vække stærke følelser i os, som skaber et image af brandet i vores bevidsthed og en værdi og appel, som i sig selv kan være stærkere end det denotative.

Andre brand-navne refererer til en fiktiv personlighed for at understrege en intenderet konnotation gennem fiktion og stiliseret afbildning, eksempelvis Mr. Clean. Navnet hentyder til, hvad produktet kan gøre og medføre; navnet bliver til et symbol for en effekt, jf. Peirce (1931). En anden hentydende konnotation, som bruges i strategier for navngivning er brug af beskrivende ord eller fraser, som forbinder brandet med fabrikanten, eksempelvis International Business Machines og Radio Corporation of America (Danesi, 2006).

Brand-navne kan også indeholde beskrivende hentydninger i form af, hvor deres ressourcer kommer fra eller hvilken følelse, produktet kan fremkalde hos forbrugeren, mens nogen er i den mere metaforiske afdeling som eksempelvis Mustang, der besidder et ikonisk tegn (jf. Peirce, 1931) for en bestemt hesterace, som så kan fremkalde symbolske (jf. Peirce, 1931) konnotationer om styrke og hurtighed, hestekræfter mv. som endnu et tegn. Brand-navne med en beskrivende funktion kan, som eksemplerne viser, have forskellige referenter, som er de, som de beskrivende elementer i navnene refererer til inden for forskellige områder, der bl.a. typisk kan være: natur, praktiske aktiviteter, årsag og virkning, autoritet og magt, teknologi, og royalisme.

Alle har de til fælles at have til hensigt at medføre, i større eller mindre omfang, hentydede konnotationer, som via vores semiotiske læsning af dem får os til at tænke på bestemte måder og/eller føle på bestemte måder. Brand-navne kan altså mere end at identificere et produkt, de kan også fortælle en "historie" eller følelse via konnotationer, så brandet får en ny dimension i kraft af det tolkende individs opfattelse (Danesi, 2006). Ifølge Danesi (2006) lader det til, at navne, som har:

"[...] a primarily descriptive function or indicate the geographical location of the company [...] have a low connotative index; metaphorical names that suggest lifestyle or unorthodox activities have a much higher one." (Danesi, 2006, s. 48).

Der findes også brand-navne, som er sammensat af to eller flere ord, eller dele af ord, for ved at kombinere disse at skabe en ny betydning ud fra kombinationen, eksempelvis Fruitopia (Fruit + Utopia) hentydende utopisk kvalitet i forbindelse med frugt i en art ikonisk (jf. Peirce, 1931) tegn imiterende de to oprindelige ord. Kombinationen af ordene kan skabe symbolske (jf. Peirce, 1931) tegn ud fra den særlige sammensætning: "en sublim frugtoplevelse", "frugt bliver ikke bedre" etc. (egen fortolkning). Omvendt findes også brand-navne, hvor en del af et eller flere ord er erstattet af en kortere form, eller bare et enkelt bogstav, som ikon (jf. Peirce, 1931) for begge ord, eksempelvis Lumina (luminous) eller Sentra (sentry + mantra). Dette kan give navnet en mere melodøs klang,

der kan medbringe nye konnotationer, måske i retning af italiensk kvalitet (qua endelsen på a), eller en mere elegant og kunstnerisk "titel til værket" med konnotationer til design (Danesi, 2006).

Hvis vi kigger på navnet Topsify, ser vi, at dette navn er et eksempel på ovenstående kombination af to ord: "Top" + "sify" (eller "Tops" + "ify"). Det bagerste ord er vel snarere en påsat endelse eller suffiks, end et egentligt ord. "Top" bærer præg af en beskrivende og symbolsk funktion (jf. Peirce, 1931), idet "Top" kan ses som et denotativt tegn (jf. Barthes, 2012) for playlister baseret på toppen af en genre, eksempelvis Topsifys playlister, "Top 40", "Top Tracks", "Pop Top 40", "Rock Top 40" m.fl, som kan konnotere "det bedste" eller "mest populære". Det at "Top" optræder på tværs af flere af playlisterne (tekster) kan ses som en intertekstualitet (Danesi, 2006), som er med til at give dem en samhørighed på tværs af ellers forskellige temaer eller præmisser. Derudover kan "Top" have en konnotativ betydning (jf. Barthes, 2012) i forbindelse med den kontekst, Topsify befinder sig i blandt konkurrenter: "Top" kan indikere, at Topsifys playlister i sig selv er "toppen af playlister", "de bedste playlister" etc. Suffikset "sify" (på dansk svarende til "sificere"/"ificere") giver et smart klingende udtryk til navnet og gør det samtidig unikt, idet sammensætningen "Topsify" i sig selv ikke er et egentligt ord.

Endelsen indikerer en form for handling bagved navnet som en symbolsk konnotation (jf. Peirce, 1931; Barthes, 2012); Topsify som virksomhed "gør noget ved noget" - de "topsificerer" noget. Denne vending muliggør den læsning, at Topsifys service, ekspertise og handlinger i forbindelse med curation af playlister er med til at topsificere playlisterne, musikken, servicen, i forlængelse af ovenstående om, at Topsify skaber toppen af playlister, eller at brugeren i kraft af dette får en "topsificeret" musikoplevelse eller -inspiration. Det kan ligeledes indikere, at det er noget, der kan ske løbende; de "topsificerer playlister" i nutid, eller de kan "topsificere playlister" i navneform, over for "topsified" i datid. Ud af dette kan der læses den yderligere konnotation, at Topsify dermed har en finger på pulsen og en ekspertise, der gør, at de kan "topsificere" inden for deres felt. En anden konnotativ betydning som kan springe ud af denne betragtning er, at Topsify besidder en form for magt ift. den musik, der er på playlisterne: Topsify kan "topsificere" artisterne på playlisterne, dvs. i kraft af placering på playlister få artisterne til at "gå i top", blive store/populære/kendte/eksponerede. Dette aspekt kan give konnotativ potens/pondus/integritet til navnet værende repræsenterende en betydelig aktør i feltet, curation af musik.

Udover kombinationen af de to dele i navnet Topsify, er det iøjnefaldende, at Topsify som navn lægger sig meget tæt op af platformen, Spotify, som Topsify primært figurerer på: "tops" læst bagfra = "spot". Denne form for "efterligning", eller meget tætte placering opad Spotify, kan være med til at knytte de to sammen over for brugeren, som måske kan opfatte Topsify som Spotify's

egne officielle "Top"-playlister, eller bare generelt ser Topsify "i lyset af" Spotify, hvilket måske kan medføre en større integritet til Topsifys brand. Når de to navne er så relativt ens, kan brugere muligvis forbinde nogle af deres associationer/opfattelser omkring Spotify med Topsify, idet det givet vis vil være uklart for nogle (hvis ikke mange) brugere, hvem Topsify egentlig er ift. Spotify.

De to konkurrenter, Filtr og Digster, har navne, der besidder andre læsemuligheder. Filtr kan ses som en sammentrækning af ordet "filter", hvilket kan give symbolske konnotationer til deres service/playlister værende et filter, der giver brugeren "det bedste musik", "noget særligt", "kvalitet", "det, du bør tjekke ud", eller lignende fortolkninger. Denne funktion er symbolsk beskrivende med et denotativt beskrivende element for produktet/service, hvor Digster snarere giver konnotationer omkring en følelse ved deres produkt/service. Digster kan ses som en kombination af "dig" (oversættes til grave, eller som slang "at kunne lide") og suffikset "ster", som bruges til at forme navneord. Digster bliver således til et navneord repræsenterende Digsters service, som kan konnotere, at Digsters playlister gør det muligt at "grave noget godt frem" - ud fra denne opfattelse bliver brugeren evt. ved brug af playlisterne til en "digster". Desuden kan det engelske slang "dig" give konnotationer til følelsen at kunne lide noget musik, som man kan finde på Digsters playlister, og det kan samtidig give konnotationer til "digi" eller "digital", som komplimenteres visuelt i logoet, hvilket jeg vender tilbage til.

Udover Topsifys navn er der Topsifys playlisteres navne. Som jeg har været inde på, er der playlister der beskriver, hvad playlisten er, eksempelvis "Pop Top 40", "Brand New Dance", "Det Bedste Fra 60'erne" etc., hvis navne beskriver en given genre eller tidsperiode, og ikke har nogle åbenlyse konnotative læsemuligheder; et lavt konnotativt indeks. Derudover har de playlister med navne beskrivende en følelse, stemning eller aktivitet, eksempelvis "Happy Days", "Fredagsbar", "Stress Free", "Smooth" etc, som indikerer, at musikken på playlisterne kan give dig mere end musik – det kan eksempelvis også gøre dig glad, eller minimere din stress. Kombinationen af playlister med beskrivende navne samt aktiviteter og følelser kan give associationer til Topsify værende et brand, der i et vis omfang har et dybdegående kendskab til musikken i forbindelse med både genrer men også følelser. Denne brand-association stemmer overens med det faktum, at Topsify er playlister kurateret af mennesker med følelser.

Danesis (2006) analyser af og refleksioner over semiotikkens betydning for, hvordan vi kan forstå og fortolke denotative og konnotative kvaliteter i navne og sproget, viser os, hvordan både enkelte bogstaver, bestemte sammensatte ord, og lyde kan åbne op for et væld af nye betydninger i den menneskelige kognition. I kraft af den grundlæggende semiotiske forståelse af bl.a. Peirce og

Saussure får brand-navne en kraft og betydning i vores opfattelse af disse. Danesi (2006) beskriver denne "kraft", som man med en snert af metaforik kan kalde den, således:

"[...] *the power of the brand name produces a kind of magic spell on the product that is not unlike the sense of magic that the ancients associated with names.*" [...] *The brand name also seems to work an unconscious magic on modern-day humans, making them see, for example, products as necessary for success, beauty, adventure, etc., or creating distinctions between better or worse [...].*" (Danesi, 2006, s. 53).

Logo

Logoer er ifølge Danesi (2006) det billedlige modstykke til brand-navne. De forskellige taksonomiske niveauer som beskrevet ovenfor, kan ligeledes gøre sig gældende i forskellige former for strategi bag logoer. Strategien bag logoer med portrætter svarer til brug af rigtige eller fiktive personers navne (eks. Tordenskjold, Haribo-figuren), beskrivende (*descriptive*) logoer svarer til beskrivende brand-navne (eks. BankAmerica), og symbolske logoer til symbolske navne. Ligesom navne, kan logoer referere til forskellige symbolske, beskrivende eller ikoniske elementer, der gennem semiotisk fortolkning kan fremkalde en betydning hos individet – som jaguaren for brandet Jaguar eksempelvis ikonisk beskriver dyret jaguar, der så kan medføre (symbolske) konnotationer for, eksempelvis, hurtighed, list etc. (Danesi, 2006).

Billede 6 – Topsify logo (Topsify, u.å.)

På billede 6 ses Topsifys universelle logo, som også er Topsifys Danmarks logo. Til højre ses Topsify skrevet i en fed font af blokbogstaver. Denne fonts udtryk kan give intertekstuelle

associationer til Billboards font, som ligner men står i små bogstaver (Billboard, 2016). Billboard er en officiel hitliste, hvilket ligeledes danner associationer mellem de to brands, idet Topsify også delvist består af former for hitlister. Til venstre ses et symbolsk logo som tegn for navnet. Heri ses et "T" som symbol for Topsify, og geometrien i logoet imiterer desuden formerne på hhv. et "o", "p", "i" og "y". Logoet er karakteriseret ved at være en cirkel og fremstår som et "badge" for brandet, hvis sorte baggrund også kan læses som et ikon for en sort LP. Det generelle sort/hvide farvevalg gør, at logoet står frem uanset, hvilken farvebaggrund/playliste-billede det påsættes. Logoets betydninger besidder funktionerne at identificere brandet samt differentiere sig fra konkurrenterne, Digster og Filtr, hvis logoer ses i billede 7 med hver sin æstetik forskellig fra Topsify.

Billede 7 – Digster logo (Universal Music, u.å.) og Filtr logo (Sony Music Entertainment, 2016)

Som nævnt tidligere, ses på Digsters logo en grafik i form af cirkler, som kan læses som et visuelt symbol for digitale frekvensudsving af lyd, ligesom man ser det på equalizere, interfaces af mixere o.l. i forbindelse med musikproduktion. Denne konnotation består ud fra en konventionel opfattelse af, hvordan lyd kan visualiseres. Mht. Filtrs logo komplimenterer farvernes "bølgende strømninger" og gennemsigtighed/dybde navnet Filtrs konnotationer til et "filter" for musik, her symboliseret ved forskellige farver.

Design

Til at komplementere brand-navn og logo findes design af produktet selv eller dets "indpakning". Ligesom navn og logo, kan design og visuelle enheder forankre brandets image i samfund og kultur, og kan bevirke et øget konnotativt indeks. Design kan både være materielt såvel som grafisk formgivning og farver, som strategisk skal komplementere det overordnede brand-image, enten ved at understrege bestemte denotative og konnotative elementer ved brandet eller skabe nye konnotationer (Danesi, 2006).

I relation hertil kan man tale om social semiotik (*social semiotics*), som ser betydningsdannelse af tegn gennem betydningssystemer eller -sprog skabt og opretholdt ud af sociale situationer mellem individer (Chandler, 2007). Ud fra denne betragtning har virkeligheden omkring os "forfattere", dvs. der findes *flere* virkeligheder. Disse virkeligheder er et produkt af sociale definitioner og dermed forskellige og ulig hinanden. Kress og van Leeuwen (1996) beskriver virkeligheden som konstrueret af social betydningsdannelse:

"A social semiotic theory of truth cannot claim to establish the absolute truth or untruth of representations. It can only show whether a given 'proposition' (visual, verbal or otherwise) is represented as true or not. From the point of view of social semiotics, truth is a construct of semiosis, and as such the truth of a particular social group, arising from the values and beliefs of that group." (Kress & van Leeuwen, 1996, s. 159).

En form, farve eller ordlyd kan for sig selv virke betydningsløs, men i relation til bestemte andre elementer i en bestemt socialt skabt/præget kontekst (eksempelvis i forbindelse med musik og streaming præget af miljøer herindenfor), kan eksempelvis en dyb rød farve måske pludselig understrege konnotationer af kærlighed. I en givet anden social kontekst kan betydningen af den røde farve måske være en helt anden. Design er endnu en form for semiotisk bidrag til et brand, der via implementering kan virke som en kontekstualisering af et brand og dets omgivelser. Designet kan "kommentere" på, eller tilkendegive et statement over for, ydre kontekster som æstetik, samfund, kultur, konventioner, design i sig selv mv., og på den måde udgøre eller tilføje nye referentielle systemer til mulige semiotiske betydninger (Danesi, 2006).

Billede 8 – Topsyfy Danmarks otte mest fulgte playlists billeder (Spotify AB, 2016a)

Kigger vi på de udvalgte playlister i billede 8, ser vi, hvordan playlisternes navne hver ledsages af et visuelt design eller billede. Top-playlisterne, samt "New Music"-playlisten har hver sin farve i et design, og de tema-bestemte playlister har et billede, der hver illustrerer/repræsenterer temaet i playlisten. Hvor førstnævnte i kraft af farverne differentierer sig fra hinanden, tilføjer billederne ved sidstnævnte en række konnotationer til hver playliste i forlængelse af det givne tema; discokuglen som associerer fest, dj med turn table som associerer dj-fest/koncert, løber i solskin som associerer tempoet og den friske luft ved en løbetur, og kaffekoppen som associerer rolig stemning og afslapning. Det visuelle design komplementerer betydningen i playlisternes navne, og opfattelsen af Topsify som en kurator, der har kendskab til musikken og de følelser og stemninger, musikken kan medføre.

Hos konkurrenterne ser vi, at Digster og Filtr begge overvejende benytter artister i playliste-billeder og ikke billeder af stemninger og temaer (se bilag 7 og 8). Spotifys egne playlister benytter både, ligesom Topsify, billeder symboliserende stemninger, men også artister ligesom Digster og Filtr (se bilag 9). Således differentierer Topsify sig fra Digster og Filtr ved brug af billeder, der symboliserer stemninger og følelser og ikke artister (i deres mest populære playlister som afgrænset – ved få playlister findes billeder af artister, men dette er kun playlister centreret om en artist, eksempelvis "Topsify Christopher", samt playlister centreret om et årti, eksempelvis "Topsify Det bedste fra 70'erne"). Alle aktørerne differentierer sig selvfølgelig generelt fra hinanden i design via forskellig æstetik ifm. farvevalg og visuelt design, hvilket jeg vender tilbage til.

Farver kan have vidt forskellige betydninger alt efter (social) kontekst. Der findes ingen universel kode for betydning af farver på tværs af forskellige sociale grupper, men der findes regulativer, som udspringer af interesserne fra afsenderne af tekster med farver (Kress & van Leeuwen, 2002). Når farver kan tolkes forskelligt alt efter, hvilke koder der befinder sig i givne sociale kontekster, kan vi dog prøve at forstå de forskellige motiver og interesser, der kan ligge bag ved implementering af farver i tekster fra afsendere; med andre ord hvordan afsender forsøger at præge eller fremprovokere et tegn via en farve. Kress & van Leeuwen (2002) refererer til Hallidays (1978) metafunktionelle teori, der ser "sprog" (*languages*), herunder farver, som opfyldende følgende tre funktioner:

"The various grammatical systems that are always simultaneously at work in utterances are, according to Halliday, specialized to realize specific metafunctions, that is, to realize either ideational, or interpersonal or textual meanings" (Kress & van Leeuwen, 2002, s. 346).

Den ideationelle betydningsfunktion er at konstruere repræsentationer af verden; den interpersonelle funktion er at bevirke interaktioner karakteriseret af bestemte sociale formål og bestemte sociale relationer; og den tekstuelle funktion er at rangere kommunikative handlinger til større helheder i kommunikative tekster (Halliday, 1978; Kress & van Leeuwen, 2002). Se Bilag 10 for uddybning af de tre betydningsfunktioner for farver.

Kress og van Leeuwen (2002) pointerer, at farver kan opfylde disse tre metafunktioner samtidigt. Eksempelvis besidder landkortet ideationelle funktioner ved at repræsentere land, vandt etc., samt interpersonelle funktioner ved eksempelvis lysninger og mørkt "faretruende" dybt hav, samtidig med at farverne er koordineret til at forstærke de generelle tekstuelle sammenhæng i kortets delelementer (alle byer er eksempelvis grå).

Ser vi på Topsifys playlisters farver, besidder de tekstuelle betydninger (jf. Kress & van Leeuwen, 2002) i deres differentiering fra hinanden, som dermed skelner playlisterne fra hinanden. Derudover besidder billederne til de stemnings- eller følelsetematiserede playlister en ideationel betydning, idet farverne i sig selv kan danne symbolske associationer omkring det givne emne: "festlig" og "glamourøs" pink discokugle, "rolig" udtonet brun omkring kaffekoppen, "dunkel" blå ved dj turn-table i et mørkt koncertlokale, "varm", "pulserende", "energisk" rødlig farve ved tempofyldt løbetur.

I forlængelse af farverne på playlisternes billeder, kan vi se nærmere på farverne på Topsifys Facebook-side.

Billede 9 – Topsifys Facebook-side, profilbillede og cover-billede (Facebook, 2016)

Som det fremgår af billede 9, har Topsifys profilbillede og cover-billede på deres Facebook-side en blålig/lilla farve med mange forskellige nuancer. De mange nuancer kan læses som konnotativt repræsenterende den alsidighed, playlisterne har med mange forskellige temaer, stemninger, følelser, top-lister etc.; playlisterne er "farvet" af mange forskellige temaer etc. Denne farvesymbolik synes at komplimenteres af playliste-billederne, der er "spredt udover farvepaletten" i cover-billedet på billede 9.

Ved at kigge nærmere på Digster og Filtrs Spotify-profiler (se bilag 7 og 8) ser man, at også de har et mange-farvet udtryk over deres playliste-billeder. Dog er disse ikke så saturerede som Topsifys, hvilket er en relativt tydelig visuel differentiering.

Testualitet

De referentielle systemer, som både navn, logo og design udgør, danner grundlag for, hvordan reklametekster til forskellige medier skabes. Formerne, disse udgør i reklamekampagner, kan kaldes *tekstualitet*, dvs. den måde, hvorpå et brand konstruerer et reklamebudskab (Danesi, 2006). For at sammenholde tekstualitet med begreberne tegn og tekst, kan man sige, at tekstualiteten er *måden*, hvorpå tegnene konstrueres i teksten, hvilket *i sig selv* kan være et tegn. Tekstualitet kan etableres på mange forskellige måder; et budskab kan skabes i form af visuelle virkemidler alene, sprog, ironi, humor, det kan være ned til den mindste detalje i måden, hvorpå et produkt bevæger sig i en reklame, eller hvordan en speaker snakker etc. Når en reklames tekstualitet fremkalder en velkendt følelse i individet kaldes det synæstesi:

"The surface text, which identifies a product and presents a situation or image, unfolds in the mind as an action sequence. The synesthetic effect occurs not from individual elements in the surface text, but in their relationships to each other." (Danesi, 2006, s. 71).

Billedet af den dampende varme kaffe, der hældes op i en kop, og personen, der dufter til kaffen, kan nærmest få en til at føle, hvordan det dufter og føles – ikke kaffen i sig selv men relationerne mellem elementerne i konteksten. Følelserne genereret ud fra disse forhold kaldes også subteksten – det der "læses" bagved eller under den egentlige tekst. Subtekstens tegn kan i dette tilfælde ses som en ikonisk metafor (jf. Peirce, 1931), der efterligner en bestemt følelse eller sansning af en virkelig situation gennem et billede.

Topsifys design og farver, som præsenteret tidligere, er i sig selv tekstualitet; det er en måde, hvorpå Topsify formidler information om sig selv. Eksempelvis er valget af billeder til playlisterne et

tiltag, der formidler eksempelvis stemning eller følelser gennem associationer forbundet med det givne billede. Derudover finder vi tekstualitet i den måde, hvorpå Topsify formidler information om playlister og artister i hhv. deres Facebook-opslag og Instagram-opslag.

Tekstualitet i Facebook-opslag

I dette afsnit vil jeg indledningsvis gennemgå hvert enkelt Facebook-opslag i den periode, jeg synkront analyserer (uge 13, 28/03-2016 til 03/04-2016). Desuden knytter jeg nogle generelle kommentarer til tekstualiteten i selve det visuelle indhold i opslagene, det være sig billeder, videoer og links. Jeg vil ikke foretage en nøje og detaljeret analyse af det visuelle indhold, da dette indhold ikke nødvendigvis er skabt af Topsify, men ofte videreformidles af Topsify, eksempelvis artisters sange eller artwork. Denne fremgangsmåde vil også gøre sig gældende i analyse af tekstualitet i Topsifys Instagram-opslag i efterfølgende afsnit. Efter analysen af Facebook-opslag og Instagram-opslag opsummerer jeg læsemulighederne af Topsifys tekstualitet i alle opslagene.

Billede 10 – Første Facebook-opslag, 29/03-2016 (Facebook, 2016)

I det første Facebook-opslag (billede 10) formidles reklame for en playliste, som sættes i forbindelse med konteksten, årstiden forår. Desuden præsenteres information om en artist og dennes sang, som sættes i forbindelse med playlistens stemning. Topsify knytter en årstids stemning sammen med en artists sang, og bruger dette som en måde at lancere/reklamere for en playliste. Det visuelle indhold er et videoklip med lyd fra pågældende sang og et stilbillede af artisten. Den pågældende playliste "Forår Forår Forår"s playliste-billede vises også, og på den måde skaber Topsify en visuel forbindelse mellem artist og playliste.

Billede 11 – Andet Facebook-opslag, 30/03-2016 (Facebook, 2016)

I det andet Facebook-opslag (billede 11) formidles reklame for en artists sangs rolle i et initiativ med en samarbejdspartner (radiostationen The Voice). Samarbejdet er et co-branding samarbejde, hvor The Voice hver uge sætter fokus på en udvalgt sang, som optræder på playlisten "Topsyfy Top Tracks", og som afspilles af The Voice (Bauer Media Group AB, 2016). Sangen sættes i forbindelse med konteksten, den forestående weekend. Det visuelle indhold er et billede af artisten samt hhv. The Voice og Topsyfys logo.

Billede 12 – Tredje Facebook-opslag, 31/03-2016 (Facebook, 2016)

I det tredje Facebook-opslag (billede 12) reklameres der for en artists hhv. EP og sang. Desuden omtaler Topsify sig selv ved "vi lytter til", samt de giver en personlig mening om smag til kende ved "virkelig stærkt udspil", hvilket sætter en personlighed/mennesker bag brandet. Det visuelle indhold er et Youtube-link til den omtalte sangs musikvideo.

Billede 13 – Fjerde Facebook-opslag, 01/04-2016 (Facebook, 2016)

I det fjerde Facebook-opslag (billede 13) formidles reklame for en artists nyudgivende sang, som sættes i forbindelse med playlisten "New Music Danmark". Topsify knytter sangen sammen med playlisten på baggrund af dens relevans i forhold til playlistens tema. Det visuelle indhold er et videoklip med lyd fra sangen samt et stillbillede af artisten. Desuden er playlistens billede påsat billedet af artisten, hvilket skaber visuel forbindelse mellem artist og playliste.

Billede 14 – Femte Facebook-opslag, 02/04-2016 (Facebook, 2016)

I det femte Facebook-opslag (billede 14) formidles reklame for en playliste, hvormed en artist sættes i forbindelse. Topsify knytter artisten sammen med playlisten "Topsify Party", hvorpå artisten sandsynligvis optræder. Det visuelle indhold er et videoklip med lyd fra en sang af artisten, samt stilbillede af artisten/artwork for sangen. Desuden figurerer playlistens billede, så der opstår visuel forbindelse mellem artist/sang og playliste.

Billede 15 – Sjette Facebook-opslag, 03/04-2016 (Facebook, 2016)

I det sjette Facebook-opslag (billede 15) formidles reklame for en playliste i forbindelse med, at den er blevet opdateret. En artist sættes i forbindelse med playlisten, da denne figurerer i toppen af listen, hvilket bidrager til aktualiteten i opdateringen. En interessant iagttagelse, er at Topsify hævder, at artisten "har sat sig på toppen", på trods af, at den pågældende playliste ikke kurateres efter en reel top-liste, men efter Topsifys egen agenda. Denne sproglige vending sætter således artisten i et positivt lys, antydende at de har sat sig på toppen i kraft af en særligt god præstation. Det visuelle indhold er et videoklip med skiftende stilbilleder af artisten samt lyd fra en af artistens sange. Den omtalte playliste figurerer hele tiden i hjørnet af videoen, hvilket visuelt knytter playlisten sammen med artisten og musikken.

Topsify
I går kl. 13:21 · 🌟

Er du klar på en hurtig konkurrence? Du kan komme med Christopher til Zulu Awards på torsdag i Forum, hvis du deltager i konkurrencen her <https://Christopher.lnk.to/ZuluVind>

VIND 2 BILLETTER TIL ZULU AWARDS 2016

Torsdag d. 7. april spiller Christopher til Zulu Awards 2016 i Forum, Copenhagen. Vil du med som publikum kan du deltage i konkurrencen om to billetter lige her. For at deltage i konkurrencen skal du følge playlisten Topsify New Music. Vi trækker...

TOOLS.TOPSIFY.COM

Billede 16 – Syvende Facebook-opslag, 03/04-2016 (Facebook, 2016)

I det syvende Facebook-opslag (billede 16) formidles en konkurrence, hvor en artist benyttes som omdrejningspunkt for præmien, formidlingen af tekst, og det visuelle indhold. Det sproglige indhold henvender sig direkte til læseren ved ord som "du" samt "tag" i imperativ; Topsify forsøger at henvende sig/appellere/connecte direkte til læseren, hvilket implicerer en form for personlighed bagved budskabet – mennesker som afsender, der henvender sig til læseren "i øjenhøjde". Det visuelle indhold er artistens artwork som link til en ekstern hjemmeside, hvor konkurrencen uddybes. Man deltager i konkurrencen ved at følge Topsify playlisten "New Music Danmark". Topsify knytter playlisten og egen konkurrence til artisten, som i øvrigt optræder på playlisten, samt dennes visuelle image.

Tekstualitet i Instagram-opslag

Billede 17 – Instagram-opslag 1, 2 og 3 fra hhv. 28/03-2016, 29/03-2016 og 30/03-2016 (Instagram, 2016)

I det første Instagram-opslag (billede 17) formidles reklame for en playliste i forbindelse med påskeferien. Topsify knytter playlisten "Topsify Smooth" sammen med afslapning på den sidste feriedag inden en arbejdsuge starter. Det visuelle indhold er et videoklip fra en artists musikvideo til en sang, der sandsynligvis optræder på playlisten. I det andet Instagram-opslag (billede 17) formidles samme reklame som i det andet Facebook-opslag, se billede 11. Det visuelle indhold er ligeledes det samme. I det tredje Instagram-opslag (billede 17) formidles en artist og dennes sang i forbindelse med et sjovt videoklip, hvor sangen ligger som underlægningsmusik. Den pågældende sang indeholder en trompetmelodi, og videoen viser en sæl, der holder en trompet. Topsify knytter sangen sammen med det visuelle indhold på en humoristisk facon, og nævner samtidig artisten, sangtitlen og titlen på albummet, som sangen er fra. Kombinationen af det humoristiske visuelle indhold og artistens musik bliver til et kommunikativt tiltag af Topsify, der præger tekstualiteten i formidlingen af artisten, hvilket samtidig præger Topsifys fremstilling af sig selv som afsender med visse humoristiske karaktertræk.

Billede 18 – Instagram-opslag 4, 5 og 6 fra hhv. 31/03-2016, 01/04-2016 og 01/04-2016 (Instagram, 2016)

I det fjerde Instagram-opslag (billede 18) reklameres der for samme artists sang og EP som i tredje Facebook-opslag, se billede 12. Også her giver Topsyfy en personlig mening om musikken til kende, og det visuelle indhold er et videoklip fra den samme musikvideo. I det femte Instagram-opslag (billede 18) formidles reklame for den samme artists sang i forbindelse med en playliste som i fjerde Facebook-opslag, se billede 13. Det visuelle indhold er et uddrag af det samme videoklip med et billede af artisten, lyd fra sangen og playlistebillede. I det sjette Instagram-opslag (billede 18) præsenteres et nyt Topsyfy tiltag/service, hvilket er en aprilsnar-joke i forbindelse med 1. april. Topsyfy viser et humoristisk træk og er samtidig selvironiske omkring deres service, idet playlister i sagens natur ikke kan leveres af en drone. Der henvises til et eksternt link til en kampagneside med mere indhold til joken.

Billede 19 – Instagram-opslag 7 og 8 fra hhv. 02/04-2016 og 03/04-2016 (Instagram, 2016)

I det syvende Instagram-opslag (billede 19) formidles reklame for den samme artist og playliste som i det femte Facebook-opslag, se billede 14. Det visuelle indhold er et uddrag af det samme videoklip med samme sang, billede af artist, og billede af playlisten. I det ottende Instagram-opslag (billede 19) formidles reklame for playlisten "Topsify Smooth" i forbindelse med en artist og dennes nye single, som optræder på playlisten. Topsify knytter playlisten og musikken til konteksten, søndag, ved "sæt lyd på din søndag", hvilket indikerer, at playlisten har en stemning eller udvalg af musik, der passer til søndag. Det visuelle indhold er et videoklip af den pågældende artist, der spiller og synger den omtalte single. Påført er "Topsify Smooths" playliste-billede, og på den måde knytter Topsify visuelt playlisten til lyd, stemning og billede i videoen.

Opsummering af opslag

De syv udvalgte Facebook-opslag og otte udvalgte Instagram-opslag illustrerer, hvordan Topsify benytter artister og deres individuelle images eller historier som et aktuelt omdrejningspunkt for formidling af egne playlister. Der tegner sig et generelt mønster af, at der opslås ét opslag om dagen på begge platforme, kun undtaget af to opslag slået op den samme dag på Instagram. Opslagene på de to platforme er karakteriseret ved en hyppig tværmedialitet, idet de kommunikative budskaber flere gange ender i en henvisning til en playliste i Spotify, hvilket gennem analyse bliver en iøjnefaldende tendens, der er med til at afsløre (en del af) Topsifys agenda: henvisning til, og reklame for, Topsifys playlister i Spotify. Også mellem Facebook og Instagram findes tværmedialitet og intertekstualitet, idet en del af indholdet på de to platforme er det samme, men "genopslået" med en anden tekst eller budskab. Ofte er artisternes image og artwork i fokus, og Topsifys visuelle identitet i form af playliste-billeder "på sættes", så at sige, disse i bogstavelig forstand, hvilket også kan skabe associationer mellem artist og Topsify. Desuden bruger de andre kontekster, såsom årstid, ferie, og weekend til at forbinde med playlisteres temaer eller formidling af artister. Disse handlinger giver et indtryk af, at Topsify besidder en viden og forståelse for artister, genrer, stemninger mv., idet de kobler artister og sange til playlisteres temaer, og desuden de andre nævnte kontekster.

Der er et aktuelt præg over den tekstualitet, Topsify udøver; de ved besked om nye udgivelser, award shows, og hvad der er populært i kraft af opdatering af Top-lister. Desuden fremstår de som mennesker med en personlig smag, som de kan finde på at ytre, og nogle af opslagene i sig selv kan ses som personlige anbefalinger ud fra deres smag. Nogle steder kommer menneskeligheden eller personligheden til udtryk ved brug af humor i forbindelse med enten musik eller anden kontekst (aprilsnar). Topsify fremstår også som en aktør, der har et vis omfang af "særlige" muligheder ved eksempelvis at udlodde billetter til et award show, og sætter sig i øvrigt i relation til den øvrige branche herigennem, også ved samarbejde med en større dansk radiostation.

Slogans

Reklametekstualitet i form af sprog kan være et effektivt foretagende, eksempelvis i form af slogans, jingles og mottoer, som kan karakteriseres ved helt bogstaveligt talt at illustrere brandets betydningssystemer i form af ord. Nogle slogans er i bydeform (eks. "Drik mælk"), hvilket kan give et slogan en autoritær eller forpligtende tone, men desuden også virke som en form for venlig rådgivning eller anbefaling. Et andet aspekt af slogans er brug af poetiske enheder, såsom allitterationer, rytme og metaforer, som kan bevirke, at brand og/eller slogan i højere grad vil blive husket. På et mere indholdsbaseeret niveau finder man også strategier, der bygger på eksempelvis humor eller sladder, og andre strategier bygger på *ikke* at røbe for meget. Ved at undgå enhver form for sprog der antyder, at produktet taler for sig selv, kan der opstå en opfattelse af, at den sande betydning vil vise sig "bag ved" brug af produktet (Danesi, 2006).

Topsifys officielle slogan på tværs af lande er "Brilliant playlists", som ses på billede 20.

Billede 20 – Topsifys hjemmesides faneblad i browser (Topsify, u.å.)

Sloganet har en denotativt beskrivende karakter, idet det med Topsifys egne ord beskriver, hvad Topsifys produkt/service er: brillante playlister. Sloganet besidder ikke et højt konnotativt indeks, idet det ikke muliggør mange konnotative læsemuligheder, eller benytter sig af smarte vendinger, humor eller andet, som kan give nye associationer. Dog, kan simpliciteten i det meget korte slogan, ved ikke at røbe meget om produktet, andet end et abstrakt tillægsord "brilliant", evt. bevirke en smule nysgerrighed for at undersøge, om playlisterne *er* brillante, og i givet fald hvorfor de er det.

Topsifys Facebook-sides sideoplysninger viser en dansk udgave af sloganet, men lidt mere udfoldet i en hel sætning, se billede 21.

SIDEOPLYSNINGER	
Kort beskrivelse	TOPSIFY Danmark er de bedste playlister samlet ét sted!
Website	http://topsify.com/

Billede 21 – Topsify Danmarks Facebook-sides sideoplysninger (Facebook, 2016)

Dette slogan i dansk sprog forklarer Topsifys produkt lidt mere konkret: De bedste playlister, og de er samlet ét sted. Stadig er det denotativt og beskrivende og bevirker ikke en lang række konnotationer. Faktisk kan simpliciteten i det engelske "Brilliant playlists" have en stærkere effekt i form af den suspens, det meget kortfattede budskab efterlader.

På Topsifys Instagram-profil finder man en anden beskrivelse af denne profil, se billede 22.

Billede 22 – Topsify Danmarks Instagram-profils beskrivelse (Instagram, 2016)

I dette slogan ligger fokus på, hvordan playlisterne kurateres: af musikspecialister og musikelskere. Sloganet giver mere personlighed over Topsify, end de to andre. Der bliver sat rigtige personer bag brandet, hvilket i kraft af de stærke navneord, "specialister" og "elskere", kan give en form for integritet til brandet. Man burde kunne regne med playlisterne, når de er kurateret af musikspecialister og musikelskere. Det sidstnævnte navneord giver desuden et "personificeret" indtryk af Topsify – det påpeger *personerne* bag brandet, som ellers repræsenterer *virksomheden* – idet de er musikelskere, ligesom brugere formodentligt må være i en vis udstrækning. De

positionerer sig delvist i øjenhøjde med brugeren, men er dog specialister, så der kan regnes med en vis kvalitet. Dette slogan besidder, ligesom de to andre, ikke et så højt konnotativt indeks og er ligeledes overvejende denotativt og beskrivende for produktet, og i dette tilfælde også menneskerne bag brandet.

Netop kombinationen af "specialister" og "elskere" kan dog også give en (negativ) tvetydig opfattelse af afsenderen, idet de to ord knytter sig til forskellige appellformer, hhv. patos og etos. I den givne kontekst, kuration af musik, kan der være relativt stor forskel på at være musikelsker eller musikekspert, for på hvilket grundlag foretages kurationen så? Er det ud fra personlige præferencer eller ud fra en "ekspertviden". Dette inkonsistente kommunikative udtryk/profil kan kaste et tvivlsomt eller forvirrende lys over afsenderen/brandet.

Opsummerende delkonklusion

I denne delkonklusion opsummerer jeg min samlede semiotiske brand-analyse ud fra hele min teoretiske tilgang til, og kontekstuelle forståelse af, Topsify.

Min semiotiske analyse har resulteret i en opfattelse af Topsify som et brand, der ligesom deres mange-farvede playliste-designs besidder mange forskellige playlister, som primært baseres på top-lister eller stemninger og følelser, hvilket udtrykkes både gennem design og tekstualitet. Konkurrenterne Digster og Filtr, benytter ofte artister i deres designs af playliste-billeder, hvilket fortrinsvist ikke er tilfældet i Topsifys, som derimod bruger tekstualitet (jf. Danesi, 2006) i Facebook- og Instagram-opslag til at knytte artister til stemningerne i playlisterne, eller sætte dem i forbindelse med andre kontekster (årstid mm.). Topsifys delvise fokus på stemninger og følelser i musik kommer ikke til udtryk i deres navn, som derimod kan give associationer, der stemmer overens med de top-liste-baserede playlister, som Topsify også har. Her har Digster og Filtr navne, der i højere grad giver associationer til det at udforske musik, der passer til ens smag. Topsifys tre slogans er denotativt beskrivende (jf. Barthes, 2012; Danesi, 2006), men et af dem sætter også mennesker bag brandet, hvilket matcher den måde, hvorpå Topsify skriver om indhold i Facebook- og Instagram-opslag, som er præget af personlig smag og anbefalinger mm.

Den semiotiske analyse viser, hvordan Topsify som brand kan identificeres samt differentierer sig fra konkurrenterne, hvilket kan bidrage til deres image (jf. Verma, 2010). En væsentlig iagttagelse herunder er Topsifys fokus på både pragmatiske og hedoniske aspekter (jf. Hassenzahl, 2003) af deres produkt/service; playlisterne besidder eksempelvis både pragmatiske aspekter i at kuratere

top-lister inden for genrer, men også hedoniske aspekter i det at forsøge at formidle bestemte følelser og stemninger i andre playlister, hvilket bidrager til, at den bagvedliggende menneskelige kuration kommer til udtryk i brandet. Dette kan læses som betydende en forankring af et brand belief (jf. Edwards & Day, 2005), baseret på det at dele gode musikoplevelser med andre som de "musikeksperter og musikelskere", Topsify udgiver sig for at være. Topsify er i kraft af deres formidling af aktuelle artister, begivenheder og andre kontekster kulturelt relevante på disse områder, hvilket, i kraft af deres eksplicitering af at være mennesker med en forståelse for følelser og stemninger, muligvis kan skabe en form for emotionel connection med brugeren via musikken og artisterne (jf. Blackwell & Stephan, 2004). Dette indtryk af menneskerne bag Topsify bidrager til en projicering af menneskelig energi og passion til brandet, og i forlængelse af den kulturelle relevans synes Topsify at forsøge at repositionere sig selv i co-branding-samarbejder med andre aktører, som The Voice (jf. Blackwell & Stephan, 2004).

KAPITEL 3: Oplevelsesdesign - analyse og refleksion

I dette kapitel analyserer jeg ud fra et oplevelsesdesignteoretisk perspektiv min samlede opfattelse af Topsify opnået gennem undersøgelserne foretaget tidligere i rapporten frem til dette punkt. Der inddrages teori af bl.a. Jantzen (2014), McCarthy og Wright (2004) og Pine og Gilmore (1999), som kan forklare, hvilken påvirkning oplevelsesdesign potentielt kan have på Topsifys brand. Teorierne kan hver i sær bidrage til min forståelse af oplevelse og oplevelsesdesign i den konkrete case, hver med sine forbehold, hvilke jeg løbende vil diskutere. Kapitlet vil have et reflekterende og diskuterende perspektiv på teorien over for casen i koblingen af de to felter, branding og oplevelsesdesign. Senere perspektiveres casens undersøgelse til en oplevelsesdesignproces, hvilket skal forklare undersøgelsen og dens resultaters formål og placering heri, samt hvilke andre typer undersøgelse, der kunne foretages i processen hen mod et oplevelsesdesign.

Oplevelse og oplevelsesdesign

Oplevelser er et abstrakt fænomen, som er en del af vi menneskers hverdag og som præger vores liv og opfattelse heraf kontinuerligt. Jantzen (2014) betegner oplevelser som hverdagsfænomener, der skabes i, og af, mennesket som resultat af menneskets interaktion med omgivelser og hændelser omkring det. Menneskets omsætning af det oplevede til erfaringer, indsigter, fortællinger og minder er ifølge Jantzen (2014) centralt for den menneskelige eksistens, idet oplevelserne på den måde er med til at skabe mennesket:

”Oplevelser skaber nemlig mennesket. De er erfaringsdannende. Mine kropslige rutiner, mine antagelser om verden og dens indretning, min forståelse af og for andre mennesker, mine forestillinger om, hvad der er muligt for mig at opnå i denne verden, mit selvbillede og min selvforståelse – alt dette er i vid udstrækning bundet til erfaring, som er udvundet af, hvad jeg tidligere har oplevet.” (Jantzen, 2014, s. 10).

På baggrund af dannede erfaringer skabes forventninger til hændelser i os i vores hverdagsliv; forventninger til os selv, andre mennesker, hvad der kan ske på forskellige tider og steder. Forventningerne resulterer i, at vi danner rutiner, der gør det muligt for os at skabe, opretholde og tilpasse hverdagen på en forudsigelig, ubesværet og nærmest automatisk måde. Oplevelser opstår fra hverdagsrutiner, når der sker en ændring af vante situationer, forandring eller afvigelse fra erfaringen, et brud med forventningerne. (Jantzen, 2014).

Når vi udfordres ved en ny situation, kan der opstå det, som Jantzen (et. al., 2011; 2014) kalder en *forundring* af denne situation eller brud på forventning. Ved at arbejde på at løse eller svare på

denne udfordring, udvides vores forståelse af den nye situation, og erfaring dannes på baggrund heraf; vores generelle erfaring udvides på baggrund af kendskab til de nye situationer og forståelser. Oplevelse og erfaring er således tæt forbundet og impliceret i hinanden:

"Oplevelser og erfaringer er altså ikke adskilte tilstande, men tværtimod impliceret i hinanden. Der er et erfaringsgrundlag for hver oplevelse, og en oplevelsesrest i hver erfaring." (Jantzen, 2014, s.10).

Jantzen et. al. (2011) beskriver endvidere den psykologiske proces ved en oplevelse som en vekselvirkning mellem forandring, forundring og forvandling, se figur 4.

Figur 4 – Oplevelsens psykologiske struktur (Jantzen et. al., 2011, s. 47)

Vekselvirkningen mellem de tre stadier i processen kan være af kropslig såvel som bevidsthedsmæssig karakter. Forandringen kommer til udtryk i os gennem sansning af den nye situation eller udfordring i vores omgivelser. Den fysiologiske sansning påvirker vores kognitive perception og vores adfærds emotionelle toning. Det er essentielt, at ændringerne erkendes kognitivt og har en bevidsthedsmæssig effekt i form af en udfordring af vores erfaringsgrundlag. Det er her forundringen opstår. I det erfaringsgrundlaget transformeres i kraft af den nye erkendelse af forandringen, optræder forvandlingen af dette. Sammenhængen mellem oplevelse og erfaring sker således på baggrund af en psykologisk proces, der indbefatter menneskets erkendelse af sig selv i forhold til omgivelser, andre mennesker, og betydningssystemer i samfundet.

"Oplevelser er erkendte forandringer i kroppens tilstand (fysiologi), perception og adfærd (emotion), som kan udfordre hidtidige forestillinger, forventninger og antagelser (altså forundringsaspektet), hvilket kan føre til en udvidelse eller justering af selvforståelsen og indsigten i omgivelserne (altså forvandlingsaspektet), der over tid kan blive rutine" (Jantzen, 2014, s. 11).

Forvandlingen afspejler lærings- og erkendelsespotentialer i oplevelsen, der kan medføre ændringer, tilføjelser, og udvidelser af vores selvforståelse i relation til vores omgivelser – vores identitet (Jantzen, 2014). I princippet kan processen ske med negativt fortegn, hvor forandringen og forundringen resulterer i en negativ oplevelse og erfaring ift. omgivelserne.

I Jantzens (2014) definitioner og beskrivelser af oplevelse ligger det da impliceret, at en oplevelse i kraft af forvandlingsaspektet er midlertidig; når en given oplevelse har forvandlet ens erfaringsgrundlag og med tiden bliver til rutine, falmer oplevelsesværdien over tid og den givne oplevelse har ikke længere den forandrende, forundrende og forvandlende effekt, men er blot en del af "hverdagslivet" eller ens identitet. Oplevelser er derfor også situerede og udspringer af et her og nu, afhængende af den oplevende persons forudsætninger i den givne situation. Det kan være dennes aktuelle sindsstemning, personer omkring, eller andre forskellige indre eller ydre begrænsninger, muligheder eller omstændigheder (Jantzen, 2014). Både de indre og ydre forhold i og omkring oplevelsessubjektet har indflydelse på oplevelsens kvalitet. Det samme har oplevelsesobjektet, altså den eller de foranstaltning(er) omkring subjektet, der muliggør en oplevelse hos subjektet. Ifølge Jantzen et. al. (2011) går oplevelsesdesign således ud på at gestalte objektet, så det fordrer en så rig oplevelse for subjektet som muligt; oplevelsesdesign handler om at sætte rammer, som kan skabe forandringer i sansningen hos subjektet, hvilket kan foranledige til betydningsbærende forvandlinger af erfaringer.

I et oplevelsesdesignperspektiv udgør det erfaringsgrundlag, brugeren af Topsify besidder, de samtlige forhold, præmisser og muligheder, brugeren kender til i forbindelse med Topsify. De rammer, Topsify har mulighed for at forandre som første led i en gestaltning af en oplevelse, er de, som gennem denne rapport er beskrevet ved de forskellige medietekster, Topsify findes på. Desuden kan Topsify i dette perspektiv principielt inddrage nye medietekster i forbindelser med evt. kampagner e.l. Oplevelsespotentialer vil da også være afhængigt af brugerens erfaringsgrundlag omkring disse andre medietekster. På dette tidspunkt kommer det til udtryk, at oplevelsesdesignet afhænger af kendskab til en bestemt brugertype eller målgruppe, da dennes tidligere erfaringer med en given medietekst er afgørende for oplevelsespotentialer. Henvender

man sig eksempelvis til eksisterende brugere af Topsyfy, eller helt nye potentielle brugere? Dette diskuteres yderligere i diskussion og perspektiveringsafsnittet.

Dewey (1980) ser oplevelsen som en konsekvens af en interaktion mellem det oplevende subjekt og dennes omgivelser. Idet det oplevende subjekt interagerer med omverdenen gennem sansning "lider" subjektet en konsekvens af denne interaktion. Når jeg eksempelvis starter en playliste i Spotify ved et "tap" på min mobiltelefons skærm, oplever jeg konsekvensen af denne interaktion i form af skærmens berøring på min fingerspids, det visuelle indtryk af en ændret skærmvisning på skærmen, lyden af musik der starter med at spille fra telefonens højttaler, lydets vibrationer i min hånd, som holder telefonen osv. Dette scenarie vil for de fleste hverdagsbrugere af Spotify være en helt almindelig "hverdagsoplevelse". Dewey (1980) forklarer, at selve oplevelsen opstår i kraft af relationen mellem interaktionen/handlingen og subjektets perception deraf. Oplevelsen bliver altså til i menneskets kognition gennem perceptionen af den initierende interaktion samt den udspillede konsekvens *sammenlagt*. Det er denne relation og mening herimellem, der sætter grundlaget for den kognition, som skaber oplevelsen hos subjektet:

"To put one's hand in the fire that consumes it is not necessarily an experience. The action and its consequences must be joined in perception. This relationship gives meaning." (Dewey, 1980, s. 44).

Den i citatet omtalte mening, som erkendes ved relationen mellem handling og konsekvens, bliver sammen med tidligere erfaringer indsluset i subjektets *hele* erfaring. Ifølge Dewey (1980) har oplevelsen tre komponenter: *emotion*, *practical* og *intellectual*. Begrebet *unity* bruges i forbindelse med de tre komponenter, når de sammen bindes til én hel oplevelse. Det bindende led i den hele oplevelse er emotion, hvis tilstedeværelse er et krav, før en hel oplevelse kan opstå (Dewey, 1980). Idet emotion optræder som en konsekvens af ovenstående eksempel med playlisten, bliver det til en hel oplevelse.

Deweys (1980) forklaring af en oplevelse ligger ikke langt fra Jantzens (et. al., 2011; 2014). Centralt er det, at den kognitive proces i det oplevende subjekt, og særligt emotions tilstedeværelse i denne, er afgørende for oplevelsens tilblivelse. Deweys (1980) beskrivelse af oplevelsen kan siges at være mere centreret omkring hverdagsoplevelser end Jantzens (et. al., 2011; Jantzen, 2014), som fokuserer på den særlige eller gode oplevelse. Dette fordi den bygger på subjektets perception af relationen mellem interaktion med omverdenen og konsekvensen heraf (også hverdagsoplevelser), og ikke sætter et brud på en rutine eller kognitiv erkendelse af/forundring over noget forandret som præmis for oplevelsen. En forskel eller tydelig afvigelse

mellem de to kan siges at være, hvorvidt den trivielle eller rutineprægede handling kan lede til en oplevelse i subjektet. Kan alle (trivielle) handlinger og interaktioner med omverdenen, nye som velkendte, medføre en oplevelse, hvis denne er en kognitiv konsekvens af interaktionen frembringende emotion jf. Dewey (1980) – eller kan kun de ikke-trivielle handlinger og interaktioner, hvis konsekvens frembringer en forundring over forandring, lede til oplevelsen med det forvandlerne potentiale jf. Jantzen et. al. (2011). Se bilag 11 for et eksempel på diskussionen.

Selvom de to perspektiver, som deler mange af de samme grundantagelser, ender i denne diskussion, møder de dog hinanden på præmissen om, at oplevelsen er situeret (og individualiseret) gennem kognition. Med denne fælles præmis kan de to tilgange ses som liggende på samme spektrum (fra lille til stor betydning af oplevelsen); både trivielle, emotionelle hverdagsoplevelser (jf. Dewey, 1980) og den rutinebrydende, potentielt forvandlerne oplevelse (jf. Jantzen et. al., 2011) kan hver for sig være en erfaringsudvidende og signifikant oplevelse for et givet subjekt, idet det til hver en tid vil være betinget af netop dette subjekt.

Med Deweys (1980) indspark til oplevelsen kan man udfordre idéen om, hvorvidt Topsifys rammer i de forskellige udvalgte medietekster nødvendigvis kræver en forandring i forhold til tidligere erfaringsgrundlag hos brugeren for at fordrer en oplevelse. Hvis brugeren røres emotionelt ved brug af tidligere benyttede playlister, kan man argumentere for at Topsify som det er nu, er et oplevelsesdesign, hvor brugerens lyst til at opdage og opleve ny musik, inspiration, følelser og hvad musikken ellers kan frembringe, kan medføre en oplevelse hos brugeren. Man kan selvfølgelig diskutere graden af betydning, denne oplevelse vil have for individet, og man vil med rimelighed kunne kalde det en hverdagsoplevelse, hvis det ikke direkte bryder erfaringsgrundlag og skaber nye selvopfattelser mv. i individet. Men man bør heller ikke negligere den effekt, (gen)opdagelsen af en særlig sang kan have for et givet individ. På den måde kan man i princippet se hver enkelt sang som en ramme for en potentiel oplevelse, der kan bevæge brugeren emotionelt og medføre den meningsfulde og vaneændrende erkendelse. Uanset hvor man sætter grænsen for "bagateller" i denne sammenhæng, kan man dog vende tilbage til oplevelsesdesigns opgave og potentiale til at skabe en *stærkere* oplevelse i de rammer, man arbejder med.

Den digitale oplevelse

Ovenstående diskussion, som dækker oplevelser generelt, kan endvidere føres ind i en digital teoretisk kontekst, hvilket jo er relevant ved Topsify tilbydende et digitalt produkt/service med digitale platforme som forudsættende rammer. I det moderne samfund er vi tæt forbundet med teknologi, som findes indlejret i mange forskellige aspekter af vores hverdagsliv. Teknologi (også digital) kan således ses som en del af vores omgivelser, der, gennem vores interaktion med den, sætter ramme for, hvad vi kan kalde for hverdagsoplevelser (jf. Dewey, 1980). I henhold til dette udsagn, hævder McCarthy og Wright (2004), at teknologien kan have potentiale til at påvirke individers værdier, emotioner og fysiologi, også selvom den er en del af hverdagslivet. Det kan ud fra dette synspunkt sluttes, at (digital) teknologi som ramme kan have potentiale til at vække oplevelser (stærkere end hverdagsoplevelser) i individer jf. både Deweys (1980) og Jantzens (et. al., 2011; 2014) opfattelse af en oplevelse.

McCarthy og Wright (2004) præsenterer med afsæt i pragmatisme et framework for analyse af oplevelser ved teknologi, med eksempler fra den virkelige hverdag. De arbejder imidlertid med begrebet *den æstetiske oplevelse*, som de ud fra en pragmatisk opfattelse, med afsæt i Dewey (1980), definerer som:

"[...] the lively integration of means and ends, meaning and movement, involving all our sensory and intellectual faculties is emotionally satisfying and fulfilling. Each act relates meaningfully to the total action and is felt by the experiencer to have a unity or a wholeness that is fulfilling. [...] The world is changed by the outcome on the world of the total action and also by the changes brought about in the experiencer, whose sense of self may be transformed, and whose perspective and attitudes are likely to have changed." (McCarthy & Wright, 2004, s. 58-59).

Opfattelsen lægger sig op ad Deweys (1980) opfattelse af den æstetiske oplevelse værende den prosaiske hverdagsoplevelse, hvori forholdet mellem det oplevende individ og oplevelsesobjektet er særligt tilfredsstillende eller kreativt. McCarthy og Wrights (2004) opfattelse af den æstetiske oplevelse kan også relateres til Jantzens (et. al., 2011; 2014) definition af en oplevelse forudsættende en forandring, forundring og forvandling, idet vekselvirkningen, ligesom det er tilfældet ved den æstetiske oplevelse (jf. McCarthy & Wright, 2004), indebærer en fysiologisk og emotionel påvirkning af det oplevende subjekt med en forandret selvopfattelse. Deres opfattelse lægger sig således et sted mellem de to nævnte opfattelser, i en digital kontekst.

Hele diskussionen omkring de forskellige definitioner af oplevelser leder mig videre til, hvad den gode oplevelse er. Den gode oplevelse er ifølge Jantzen og Vetner (2007), når forandringerne i subjektets omgivelser medfører overraskelse, som subjektet ikke havde forventet eller forestillet sig et behov for, men som det efterfølgende kan have svært ved at forestille sig at leve foruden. Denne beskrivelse er i sig selv en omformulering af den emotionelle og kognitive forvandling, oplevelsen kan medføre jf. Jantzen et. al. (2011), men med forstærket effekt: den gode oplevelse.

En anden opfattelse af en god eller vellykket oplevelse, er af Pine og Gilmore (1999), der griber begrebet an fra et knapt så filosofisk funderet oplevelsesdesignperspektiv. Deres synspunkt bygger på, at en sådan oplevelse bør appellere til det oplevende subjekts nysgerrighed, samt motivere og engagere denne i det givne forløb. Oplevelsen skal være unik og meningsfuld for subjektet, samt sætte sig fast i individets bevidsthed, hvilket placerer deres opfattelse tæt op ad førnævnte af Jantzen og Vetner (2007).

Den gode oplevelse ved Topsify, i kraft af deres brand og service, kan siges bl.a. at være at give brugeren overraskelser i forbindelse med forbrug, opdagelse og udforskning af musik. Oplevelsesdesigns rolle kan i denne sammenhæng være at sætte rammer, der øger nysgerrigheden samt motiverer og engagerer til førnævnte aktiviteter. Et sådant initiativ kan være gennem forskellige semiotiske virkemidler på samtlige medietekster (evt. i samspil). Dog er det relativt begrænset, hvad man kan ændre på i Spotify, da det er en relativt lukket platform med faste interface-rammer. Kun playliste-billeder og -beskrivelser kan her ændres, så de øvrige medietekster, hjemmeside, Facebook og Instagram, vil give større muligheder for at ændre på indhold, der kan tale ind til brugerens nysgerrighed, motivation og engagement.

For at vende tilbage til den æstetiske oplevelse, opstiller McCarthy og Wright (2004) fire processer som en del af den dynamiske struktur i en æstetiske oplevelse (baseret på Dewey, 1980): *kumulation*, *bevarelse*, *spænding* og *forventning*. Det, der gør oplevelsen æstetisk, er ifølge dem vekselvirkningen mellem modstand og frigivelse i disse dynamikker. McCarthy og Wrights (2004) indfaldsvinkel til dynamikkerne er den digitale hverdagsoplevelse, eksempelvis ved online shopping-situationer o.l., hvilket ikke er fjernt fra Topsify værende en distributør for online "køb"/forbrug, hvoraf oplevelsen er i en hverdagsagtig situation – at lytte til og browse musik. Dynamikkerne udgør i sig selv ikke rammer eller kriterier for et oplevelsesdesign, men kan sætte oplevelsen ved Topsify i et perspektiv, der identificerer, hvilke processer i brugen af Topsify, der via et oplevelsesdesign kan sættes i fokus for at forbedre oplevelsen.

Kumulation opbygges i individet under oplevelsen og kan komme til udtryk som spænding, forventning eller meningsdannelse. Denne opbygning skaber en tilfredsstillelse hos individet, som et af kravene til den æstetiske oplevelse. Kumulationen kan da ses som en proces, der foregår løbende under (oplevelses)forløbet, og dettes forskellige faser, indeholdende større eller mindre grad af kumulation (modstand og frigivelse).

Bevarelse sker ved fastholdelse af tidligere hændelser i forløbet. Det, der sker i starten af forløbet, har en påvirkning senere. Fortiden er således indlejret i nutiden, der ligeledes lægger op til, at man tænker frem, da fremtiden vil være underlagt konsekvenser af hændelser i nutiden og fortiden.

Spænding opstår ved den modstand af energi, der kan være i selve oplevelsen og mellem personerne involveret i oplevelsen. Det kan komme til udtryk ved en spændingsvidde mellem muligheder og begrænsninger, eller forskellige andre input, der er med til at præge individets valg.

Den sidste dynamik, *forventning*, kan deles op i følgende to forhold: de forestillinger, individet kan have inden oplevelsen finder sted, og det der faktisk sker, mens den finder sted. Hvis de indledende forventninger imødegås i oplevelsen, bliver de en naturlig del af oplevelsen, hvorimod et brud på forventningerne kan forårsage en refleksion over det oplevede hos individet. Denne opfattelse lægger sig op ad Jantzens (et. al., 2011; 2014) selvreflekterende proces gennem forandring, forundring og forvandling.

For brugeren af Topsify kan (dele af) de fire dynamikker komme til udtryk, idet brugeren browser gennem playlister og danner spænding, forventninger og meninger, som opbygges og frigives. Tilfredsstillelsen kan komme til udtryk ved fund af den/de helt rigtige sang(e) eller opbygning af egen personlig playliste undervejs i forløbet. Dog, kan man se den mulige grad af dynamikkerne ved Topsifys playlister relativt lav, idet der ikke er lang vej fra browse til afspilning, og der således ikke er lange "forventningsopbyggende forløb"; processerne eller faserne ved brug af Topsify er relativt korte og forventninger kan frigives hurtigt – man browser evt. i playlisten, afspiller en sang, browser lidt videre, afspiller en ny osv. Ved brugerens kreation af egne playlister ved at tage sange fra Topsifys playlister og tilføje dem til egen playliste, kan dynamikkerne i højere grad komme til udtryk, eksempelvis i processen at opdage ny musik til formålet at lave "den perfekte playliste". Her kommer bevarelse mere tydeligt til udtryk, idet frugten af hele ens forløb undervejs "opsummeres" i ens egen playliste som et resultat. Det udforskende og opdagende element bliver opbyggeren og frigiveren af de forventninger og eventuelle brud på disse, som kan forårsage refleksionen af det oplevede hos individet.

Oplevelsen kan findes ved forskellige punkter i processen for brug af Topsyfy. Som nævnt tidligere kan oplevelsen komme til udtryk i selve opdagelsen af en sang, men særligt ved overgang mellem teksterne ligger et yderligere oplevelsespotentiale. Den medietekst, hvorfra man kommer ind på Spotify, eksempelvis hjemmesiden eller Facebook, kan besidde evnen til at opbygge en forventning gennem tilrettelagt semiotik og kommunikation, som så enten kan imødegås eller *brydes*, idet man kommer ind på den næste medietekst, Spotify. Overraskelsen ved ikke at vide, hvad der bliver præsenteret for brugeren ved "det næste skridt" over til en ny medietekst, giver da nye muligheder i et oplevelsesdesignperspektiv, end de som i øvrigt kan tilrettelægges i hver enkelt medietekst.

En forøgelse af de fire dynamikker gennem et evt. oplevelsesdesign kunne enten forudsætte en anden platform end Spotify, der tillader længere forløb med opbygning af fastholdelse og frigivelse af dynamikkerne, eller også kunne designet sættes i de øvrige valgte medietekster eller nogle helt andre. Det førstnævnte bud ville sætte oplevelsesdesignet i forbindelse med selve udforskningen af musik (som jo er et formål ved Topsyfy), hvilket ville kunne overdrage større kontrol til brugeren (jf. Hagen, 2015), i modsætning til at Topsyfy på nuværende tidspunkt ikke muliggør nogen brugerinddragelse i kurationen af musik, som eksempelvis Spotify gør, idet brugerens forbrugeradfærd afspejles i visse playlister (som beskrevet i kapitel 1). En sådan øget brugerkontrol vil principielt ændre på Topsyfys grundlæggende kurationsforhold, og vil i kraft heraf ændre essentielle dele af Topsyfys brand som en konsekvens.

Oplevelsesdesignets 10 kriterier

Som nævnt tidligere, handler oplevelsesdesign om at sætte rammerne for oplevelsespotentiale og -værdi i en given situation og kontekst (jf. Jantzen et. al., 2011). Derfor vil jeg kigge nærmere på, hvilke aspekter, der kan eller bør indgå i rammerne værende oplevelsesdesignet. Jantzen et. al. (2011) opstiller 10 kriterier (præsenteres i det følgende) for et oplevelsesdesign, her omtalt som et "produkt" der potentielt muliggør den gode oplevelse. Jantzens (et. al., 2011) kriterier for, og perspektiv på, oplevelsesdesign bygger på en række udvalgte cases af best practice i udvikling af et analyseredskab til oplevelsesdesign. De cases, der inddrages som genstand for analyse, er fysiske oplevelsessteder, hvilket er et forbehold ved inddragelse i min case, idet mine tekster ikke er fysiske steder. Der vil da være aspekter af deres perspektiv, der er begrænsede, eller ikke i lige så høj grad kommer til udtryk, ved min case. Men eftersom de ser oplevelsesstederne som tekster og deres perspektiv handler om oplevelse ved mødet med en tekst og oplevelsesdesign i relation hertil, kan det inddrages og diskuteres ift. min type af tekster i en digital kontekst.

Ved at overføre de ti kriterier til en digital kontekst, går vigtigheden eller relevansen ved nogle af kriteriernes aspekter "tabt", idet den fysiske sanselighed, nærhed, autencitet (se nedenfor) mv. ikke udtrykkes eller er til stede i lige så høj grad i det digitale produkt. Med denne iagttagelse kan man sige, at de ti kriterier i en digital sammenhæng er mindre rammesættende for en god, fyldestgørende oplevelse. Netop Jantzens (et. al., 2011) manglende perspektiv på den digitale kontekst for oplevelsen gør den æstetiske oplevelses dynamikker (jf. McCarthy & Wright, 2004; Dewey, 1980) relevant i forbindelse med Topsify, da disse kan supplere med nogle af de aspekter, som ud fra de ti kriterier ikke i så høj grad kommer til udtryk. Ved den digitale æstetiske oplevelse kommer en anden interaktivitet end den fysiske sanselighed til udtryk i form af modstand og frigivelse af kumulation etc. (som præsenteret tidligere).

1. *"Produktet skal tillade interaktivitet; Forbrugeren skal kunne opleve sig selv som medskaber af oplevelsen"*. (Jantzen et. al., 2011, s. 98)

En øget interaktivitet kan være med til at inkludere brugeren og gøre denne mere betydningsfuld i oplevelsen af Topsifys playlister. Playlisterne optræder, som tidligere beskrevet, ens for alle brugere og kan ikke ændres (kun af Topsify). I kraft af Spotifys platforms meget begrænsede muligheder for interaktive ændringer i interfacet (for Topsify), vil denne interaktivitet umiddelbart skulle mødes på andre platforme, enten de andre valgte medietekster eller helt nye. En øget interaktivitet og indflydelse for brugeren vil resultere i en ny facet til, eller re-branding af, Topsifys brand, idet det med afsæt i analysen i kapitel 2 vil kunne påvirke image'et af, at Topsify er musikelskere og eksperter, der kuraterer musik til brugerne. Denne opfattelse vil nu ændres til, at Topsify også er en afsender, der muliggør brugerindflydelse og/eller interaktivitet ved brugerens oplevelse.

2. *"Produktet skal fremme fornemmelsen af relationens intimitet: Produktet skal være personligt forpligtet på kunden og tillade, at kunden udvikler en personlig, forpligtende relation til produktet"*. (Jantzen et. al., 2011, s. 98)

Som det er nu, er Topsify ikke personligt forpligtet jf. ovenstående, men derimod en "det samme til alle"-service. En øget intimitet vil kunne bidrage til den facet af Topsifys brand, der bygger på det personlige eller menneskelige aftryk, der er i Topsifys kommunikation og appel til brugeren. Denne intimitet kan skabes uden for Spotify på en given platform, der fordrer gensidige input udvekslet mellem Topsify og bruger, eftersom Spotify ikke effektivt muliggør en sådan personlig gensidig kontakt (udover chatfunktion, hvilket vil være upraktisk med tusindvis af brugere). Den personlige

kontakt er ifølge Blackwell og Stephan (2004) et af de punkter, der kan være med til at styrke båndet mellem brand og forbruger/fan.

3. *"Produktet skal bygge på nærhed: Produktet skal tale ind til forbrugerens problemstillinger, og det skal egne sig til, at forbrugeren vil dele sine produkterfaringer med andre i sit nærmiljø".* (Jantzen et. al., 2011, s. 98)

Dette kriterie relaterer sig til de to tidligere, idet det er gennem en form for brugerinteraktivitet, at Topsify kan tale ind til forbrugerens problemstillinger og skabe nærhed. Omvendt er det netop gennem interaktivitet, at brugeren kan *fortælle* sine problemstillinger som et input til Topsify. Denne iagttagelse bringer brugerperspektivet i spil, hvor det jo ellers er tekstperspektivet, der er valgt i undersøgelsen. Når man bevæger sig ind i selve oplevelsesdesignfasen bliver det netop relevant at undersøge brugerens perspektiv og benytte dette som et aktivt input i designprocessen. Fordi man skal vække en lyst, motivation eller engagement hos brugeren (jf. Jantzen et. al., 2011; Pine & Gilmore, 1999), må man som designer vide, hvad en sådan kan bunde i for at tale ind til den (samt vide hvordan man kan bryde brugerens forventninger og erfaringsgrundlag jf. Jantzen et. al., 2011; Jantzen, 2014). Ved at forstå brugeren og dennes evt. problemstillinger, kan man via oplevelsesdesignet tale ind til dem og skabe nærheden. I et brand-perspektiv vil dette givet vis kunne knytte stærkere emotionelle bånd mellem brand og forbruger og samtidig måske projicere en menneskelig energi (jf. Blackwell & Stephan, 2004), da "dialogen" eller interaktiviteten mellem brand og forbruger gør afsender mere imødekommende brugeren "i øjenhøjde", sympatisk eller lignende menneskelige karaktertræk – modsat et kynisk "corporate" image (jf. Verma, 2010).

4. *"Produktet skal være autentisk: De værdier, som produktet udtrykker, og de materialer samt den form, det er fremstillet af og i, skal være "ægte", oprindelige og oprigtigt mente".* (Jantzen et. al., 2011, s. 98)

Autenticiteten i Topsifys service kan siges at bunde i indholdet af playlisterne og deres relation til playlisternes tema, samt øvrige kontekster som eksempelvis tendenser eller hændelser i relevante kulturer eller samfund (primært i relation til musik). En øget autencitet i et oplevelsesdesign for Topsify ville evt. kunne komme til udtryk ved en transparens ift., hvordan Topsify sammensætter playlister – hvordan temaer og stemninger i playlister konstrueres. For at et produkt for brugeren skal være "ægte" eller "oprigtigt ment" fra afsender, må man vide noget om hensigterne bag produktet. I den forbindelse ville brugerinddragelse eller øgede input fra omgivende kontekster kunne sætte playlisterne i et tydeligere autentisk perspektiv; er det Topsify der bestemmer, hvordan stemningen "smooth" lyder, eller vil det evt. være et mere autentisk bud, hvis brugerne kan præge, hvordan de synes "smooth" lyder? En evt. brugerinvolverende initiativ i et

oplevelsesdesign vil være en ny facet til, eller re-branding af, Topsifys brand, eftersom det vil være en tilføjelse/ændring af Topsifys nuværende image (jf. Verma, 2010) værende "professionelle" kuratorer uden indflydelse fra brugere.

5. *Produktet skal være unikt: Produktet skal enten være enestående og ikke-gentageligt (fx en event), stedbundet og ikke-reproducerbart (fx lokaliteter) eller originalt og ikke-kopierbart (fx butiks- eller mærkevarekoncepter)*. (Jantzen et. al., 2011, s. 98)

Enestående, unikke og ikke-gentagelige oplevelsesdesign/kampagner/produkter vil givet vis kunne bidrage til en aktualitet og kulturel relevans (jf. Blackwell & Stephan, 2004) for brandet, hvis disse er bundet op på den rette motivation hos den givne bruger-målgruppe. Topsifys aktualitet som brand er, som det på nuværende tidspunkt kommer til udtryk, bundet op på opdateringer af playlister på baggrund af nye musikudgivelser, og ellers Topsifys "egen smag". Flere unikke tiltag/events og en øget aktualitet vil givet vis kunne skabe et stærkere image af Topsify med større integritet over for brugeren, idet Topsify udviser aktualitet ift. musiktendenser, kultur mv. på anden vis end "bare" at opdatere playlister og kommunikere om dem. Motivationen kan være ved de rigtige tidspunkter, emner, motiver for deltagelse/opmærksomhed o.l., som bunder i en indsigt i bruger-målgruppen, hvilket også her kalder på et brugerperspektiv i designprocessen.

6. *"Produktet skal være involverende: Produktet skal være sanseligt og emotionelt engagerende ved enten at virke spændende eller afslappende."* (Jantzen et. al., 2011, s. 99)

7. *"Produktet skal være levende: Det skal understøtte forbrugers ønske om at kunne handle spontant og om at kunne lade sig rive med"*. (Jantzen et. al., 2011, s. 99)

Et involverende, sanseligt og emotionelt engagerende, levende oplevelsesdesign jf. ovenstående to kriterier, vil givet vis kunne knytte positive emotioner til Topsify som brand hos brugeren. Hvis brugeren får en involverende og emotionelt engagerende oplevelse, vil det jf. Jantzens (et. al., 2011; Jantzen 2014) forandring, forundring og forvandling kunne resultere i en erfaringsudvidende og betydningsfuld oplevelse for brugeren. Gennem den emotionelle oplevelse af et produkt centreret om musik (som vi formoder brugeren har en interesse i) vil brugeren givet vis knytte en sammenhæng mellem emotionen og brandet Topsify værende afsender. Denne emotionelle connection er ifølge Blackwell og Stephan (2004) en vigtig del af det at skabe fans, så dette aspekt kan potentielt give brand/emotional equity til Topsify (jf. Travis, 2000; Duffy & Hooper, 2003). Den involverende og levende oplevelse omkring Topsify vil ligeledes være et differentierende element over for konkurrenterne Digster og Filtr, men samtidig give et nyt identificerende element til Topsifys brand (jf. Verma, 2010) (igen re-branding).

8. *"Produktet skal være lærende: Produktet skal understøtte forbrugers erfaringsdannelse".* (Jantzen et. al., 2011, s. 99)

Den involverende og levende oplevelse omkring et playliste-brand, som er anderledes end det for brugeren vante ift. playlister vil bidrage til nye og måske hidtil uanede dimensioner til noget allerede kendt (jf. Jantzen et. al., 2011), hvilket i sig selv vil være et differentierende element for Topsyfy over for konkurrenter; hvis et brand bryder med, hvad der er vant og almindeligt, skiller det sig på den måde ud fra konkurrenterne. Det er klart, at hele setup'et skal være det rette, så resultatet ikke er en "negativ" branding. Dette bidrager til en diskussion omkring et kompromis af Topsyfys brand (som jeg vender tilbage til senere), idet alle mulige nye tiltag, som jeg har nævnt, kan resultere i nye facetter eller en re-branding af Topsyfys brand. Det bliver et kompromis mellem at ændre brandidentitet over for en potentielt bedre service/oplevelse (som kan resultere i et stærkere brand i bedste fald). Der er dermed noget på spil ift. brandets image ved nye "banebrydende" tiltag, da disse kan vise sig at floppe.

9. *"Produktet skal være interessant: Det skal overraske forbrugeren ved at bryde med det kendte, ventede og dermed forudsigelige".* (Jantzen et. al., 2011, s. 99)

10. *"Produktet skal være relevant: Produktets idé eller koncept skal være forståeligt og transparent og skal tale ind til forbrugers relevansstruktur (jf. også nærhedskriteriet)".* (Jantzen et. al., 2011, s. 99)

De sidste to kriterier ovenfor henviser til og afhænger gensidigt af dele af de tidligere kriterier. Det interessante og relevante oplevelsesdesign kan afhænge af dets nærhed, involvering af brugeren, rette inddragelse af kontekster, aktualitet, autenticitet mv. Det interessante og relevante oplevelsesdesign gør, at Topsyfy potentielt som brand kan fremstå interessant og relevant i den kontekst og agenda, der måtte være omkring brandet, i pladebranchen, i oplevelsesdesignbranchen eller andre relevante kontekster. Et interessant og relevant brand, som skaber bevidsthed i, og emotionelle bånd til, brugerne, får dem til at tale om det, og er med til at styrke brandets image (jf. Verma, 2010). Det interessante og relevante oplevelsesdesign kan ved at udøve ovenstående kriterier explicitere (transparens), samt tilføre til, et brand belief (jf. Edwards & Day, 2005): en menneskelig afsender og kurator med integritet, som er i kontakt med relevante musik-kontekster, og som forstår brugeren, samt at involvere brugeren i den bedste playliste-oplevelse, der giver brugeren inspiration og nye opdagelser.

Opsummerende refleksjoner

Ovenstående analyse og reflekterende diskussion af oplevelsesdesigns potentielle effekt på Topsifys brand ender ud i en afgørende diskussion af konsekvenserne heraf. Ud fra analysen har oplevelsesdesign potentiale til at skabe en øget kontakt mellem brand og bruger på en brugerinvolverende måde med evt. afsæt i forskellige relevante kontekster, som kan øge Topsifys relevans og aktualitet på en interessant og anderledes måde. Oplevelsesdesign har potentialet til herigennem at kunne give brugeren en anderledes oplevelse (potentielt bedre, men i princippet også dårligere, ved negativ opfattelse af brud på forventninger) af Topsifys samlede service og tilbud, der kan give nye og differentierende input til brugeren i forhold til de vante rammer, Topify og konkurrenterne, Digster og Filtr, tilbyder. Dog, sker mange af disse potentielle positive udfald på en bekostning/kompromis af Topsifys nuværende brand, da de vil bryde med en række essentielle aspekter af det brand, analysen i kapitel 2 viser. Eksempelvis vil en større brugerinvolvering og dennes evt. indflydelse på Topsifys service bryde med det image, man som læser af Topsifys brand kan opfatte som værende kuraterende bl.a. top-lister ud fra en "ekspertviden". På den anden side vil et oplevelsesdesign potentielt kunne skabe en mere "nede på jorden" opfattelse af Topsify værende en afsender, der "møder og lytter til brugeren", hvilket resonerer med den "menneskelighed", som trods alt også kan læses ud fra Topsifys nuværende brand, jf. kapitel 2.

Altså viser analysen og dertilhørende refleksjoner, at oplevelsesdesign kan bidrage positivt til et brand som Topsify over for konkurrerende brands, men det vil formentlig betinge en form for re-branding af Topsify, eller som minimum ændring af væsentlige aspekter af Topsifys koncept projiceret over i brandet. En sådan re-branding vil tydeligere identificere og differentiere Topsify over for konkurrenter i kraft af de nye tiltag, som konkurrenter ikke praktiserer, hvilket selv sagt (og jf. Verma, 2010) kan være en fordel i branding-sammenhæng. Det ultimative spørgsmål bliver da, om Topsify skal/vil bevare deres nuværende grundlæggende brand-identitet og evt. benytte oplevelsesdesign på en sådan måde, at det "tilføjer" til allerede eksisterende brand-aspekter, eller om Topsify skal/vil benytte oplevelsesdesign til, i samspil med brugerens perspektiv, at optimere deres service og brugerens oplevelse, hvilket givet vis vil kræve/medføre en re-branding af Topsify. Denne vil da formentlig baseres på stærkere emotionelle bånd knyttet til brugeren; et potentielt stærkere brand i sidste ende, omend det er et sats.

Diskussion og perspektivering

I dette afsnit diskuterer og reflekterer jeg først over undersøgelsens tekstperspektiv over for et bruger- og afsenderperspektiv, og hvordan disse kunne have bidraget til både casens undersøgelse og en oplevelsesdesignproces. Dette for at tydeliggøre og perspektivere, hvilken rolle min undersøgelse i specialet kan have i en sådan proces. Afslutningsvis reflekterer jeg over konsekvenser af mine til- og fravalg for undersøgelsen og en evt. oplevelsesdesignproces.

Indledningsvis vil jeg kaste et blik tilbage på Buxtons (2007) model for en produktudviklingsproces som introduceret i mit afsnit om casestudie-metodologi, se figur 5.

Figur 5 – Research and Advanced Development Feeding Product Design (Buxton, 2007, s. 84)

Kort opsummeret er de foretagne brand- og oplevelsesdesignanalyser i casens undersøgelse en del af en research-fase, der tjener at karakterisere Topsify som brand for at kunne identificere, hvordan et givet oplevelsesdesign i en senere designfase potentielt kan påvirke brandet (læs evt. afsnittet igen, s. 9).

Før man sætter sig for at designe et oplevelsesdesign, med eksempelvis det formål at styrke et brand, må man da undersøge, hvilke potentialer, muligheder og begrænsninger, medieteksterne

hvorpå/-omkring, man vil designe, besidder ud fra et branding-perspektiv. Et oplevelsesdesign vil jf. semiotikken have (positive/negative) konsekvenser og påvirkninger på læsningerne/ opfattelserne af et brand og dermed dets image.

Denne ræsonnering leder mig videre til tekstperspektivet i undersøgelsen over for et bruger- og afsenderperspektiv. Som jeg har været inde på tidligere, er tekstperspektivet i undersøgelsen valgt, i henhold til ovenstående, for at undersøge Topsifys medieteksters læsemuligheder og dermed få en forståelse for, hvorledes et oplevelsesdesign kan påvirke disse og dermed branding af Topsify. I research and advanced development-fasen er tekstperspektivet således et så "objektivt" perspektiv på teksterne som muligt mhp. at forstå disse ud fra givne teoretiske indfaldsvinkler. Dog vil perspektivet være præget af min optik og vil i sagens natur ikke være "absolut" objektivt. Hvis jeg skulle arbejde videre med casen og gå ind i en designfase, ville det af forskellige årsager være oplagt at inddrage afsender- og brugerperspektiv, hvorfor jeg i det følgende vil forklare.

Afsender- og brugerperspektiv

I en reel produkt-/konceptudviklingsproces, hvor der er en form for klient eller rekvirent, ville et afsenderperspektiv typisk være relevant inden designfasen, idet denne evt. ville have en overordnet idé om et ønsket udfald eller formål med designinitiativet. Men hvis man indtager afsenderperspektivet allerede i undersøgelsen i research-fasen er der principielt en sandsynlighed for, at man søger efter ønskede tendenser og ikke ser teksterne, som de umiddelbart er. Dette kan dog også i givne tilfælde være en fordel eller hensigt med en sådan konkret undersøgelse og identificering af specifikke potentialer, ønsket af afsenderen. Afsenderperspektivet vil i en rekvirent-sammenhæng være relevant gennem hele udviklingsprocessen, og kan komme til udtryk gennem agil projektledelse med scrums og sprints, hvilket jeg vender tilbage til senere.

Som påpeget i kapitel 3 om oplevelsesdesign, implicerer teorien, at man for at kunne engagere og motivere en bruger via et oplevelsesdesign, må vide noget om den givne bruger. Brugerperspektivet bliver for et reelt oplevelsesdesign til Topsify således relevant, når man bevæger sig ind i selve designfasen. Brugerens perspektiv på playlisterne, branding, brugeroplevelsen mv. kan bidrage med brugbar viden i en designsammenhæng i form af partecpatory design eller co-creation (jf. Bhalla, 2011; Prahalad & Ramaswamy, 2004), hvor

brugerens perspektiv bliver omdrejningspunkt for selve designet. Med en research and advanced development-fase uden et "farvende" brugerperspektiv får man en grundig forståelse for medieteksterne og kan dernæst inddrage brugerne i designfasen, hvor der designes til netop brugerne, hvorfor det netop her kan være hensigtsmæssigt for designet. Hvis man vil sætte rammerne for en oplevelse hos en bruger, må man forstå denne brugers perspektiv og (evt. manglende) erfaring.

En løbende inddragelse af brugere med test og evalueringer kan ligeledes ses i et agilt projektledelsesperspektiv, hvor man som nævnt også kan inddrage rekvisit for at tilpasse designet ud fra input fra begge "aktører"; afsender og modtager, med designet som "bindeled". Løbende brugerinddragelser og evalueringer kan indgå i sprints, hvor udviklingsholdet indhenter data eller empiri, som senere evalueres sammen med øvrige teams i scrum-møder, hvorudfra der videreudvikles. Designet præsenteres ligeledes løbende for rekvisit for at sikre, at dennes interesser imødekommes (Schelde & Søndergaard, 2013).

Hvis perspektivet i undersøgelsen havde været et brugerperspektiv, havde et lige stort fokus på alle tre cases (Topsify, Digster, Filtr) været ideelt, idet man kunne undersøge brugernes perspektiv på den reelle og effektive branding, som finder sted blandt reelle brugere. Igen havde dette, som tidligere nævnt i casestudie-afsnittet, formentlig givet en ikke lige så fyldestgørende forståelse for forholdet mellem branding og oplevelsesdesign, baseret på forskellige "lukkede" brugerlæsninger snarere end åbne læsemuligheder. Men i en designfase, værende skridtet efter research-fasen, hvori min undersøgelse befinder sig, havde dette initiativ været hensigtsmæssigt og sandsynligvis gavnende for et design med en bestemt branding som formål, idet man kunne stille designet op mod brugernes reelle opfattede branding af de tre brands (Topsify, Digster, Filtr) via test og evaluering og kvalitative interviews.

Der opstår her en form for problematik, eftersom det, undersøgelserne og en evt. designproces skal ende ud i, er en *reel* branding hos brugerne, dvs. brugerperspektivet. Derfor kunne man tænke, at det er ideelt at fokusere på brugerperspektivet fra start til slut i udviklingsprocessen. Problemet kan være, at det manglende tekstperspektiv i research-fasen giver et ringere billede af teksternes potentialer via semiotiske læsemuligheder, men man kan også omvendt sige, at uanset hvor mange læsemuligheder teksten så end har, er det i og for sig "ligeegyldigt"; det er brugernes perspektiv og opfattelse af brandet, der er den reelle branding i sidste ende. Det er derfor et samspil mellem de to perspektiver i deres respektive faser, der tjener det ideelle og gode design, hvor man har elaboreret mange muligheder og potentialer, og dernæst reduceret til de rigtige og væsentlige designvalg ift. brugeren. Dog bør man, som tidligere nævnt, ikke basere sit

oplevelsesdesign på brugernes opfattelser og "ønsker" alene, idet oplevelsesdesign jf. den inddragede teori (eks. Jantzen et. al., 2011; Pine & Gilmore, 1999) skal forsøge at bryde med forventninger og overraske.

Her kan afsenderperspektivet i øvrigt komme ind i billedet. For af de læsemuligheder, der måtte være af medieteksterne, vil klienten/rekvirenten givet vis have en forestillet/ønsket ideel brand-identitet. På den måde vil samtlige perspektiver være relevante på hvert sit sted i udviklingsprocessen, men det er bestemt afgørende, hvordan brugernes reelle brand-opfattelse kommer til udtryk før, under og efter udvikling af konceptet/produktet. Tekstperspektivets fordel og rolle er imidlertid at give et dybdegående billede af de tekster og felter, man arbejder inden for, og derefter kan man begynde at reducere og konkretisere mod et færdigt produkt med inddragelse af klient og bruger løbende.

Konkrete undersøgelser af bruger- og afsenderperspektiv

Et afsenderperspektiv kunne for denne case konkret inddrages gennem kvalitative interviews af virksomheden Topsify Danmark, evt. med et business canvas som omdrejningspunkt, for at identificere og kortlægge Topsify som virksomhed og brand ud fra deres egen optik og ideal. Dette perspektiv ville som sagt være relevant inden en konkret og reel designfase, hvor et konkret koncept/produkt skulle udvikles til Topsify. Et afsenderperspektiv kunne ligeledes være med til at belyse en given ønsket brugermålgruppe for designet, hvilket ville påvirke evt. brugerundersøgelser – eller brugermålgruppen kunne identificeres gennem netop kvantitative brugerundersøgelser i og omkring designfasen.

Et brugerperspektiv kunne for casen konkret inddrages gennem kvantitative og kvalitative brugerundersøgelser. Mellem research-fasen og designfasen ville det være hensigtsmæssigt med en undersøgelse af et stort udvalg respondenters perspektiv på eksempelvis brug af streaming og playlister, samt den umiddelbare branding af Topsify over for Digster og Filtr, for at få blik for indsigter og evt. problematikker fra brugernes synspunkter. Løbende i udvikling af et konkret koncept og prototype ville det være hensigtsmæssigt at involvere en eller flere fokusgrupper i interviews, der skulle belyse mere dybdegående perspektiver på Topsifys brand og det givne koncept og forholdet herimellem, samt desuden teste og "afprøve" konceptet/prototypen på brugerne, for på den måde at evaluere og modificere dette ift. feedbacken.

Til- og fravalg samt deres konsekvenser for casen

Som redegjort for i casestudie-afsnittet, har jeg i min undersøgelse foretaget en række til- og fravalg af både mulige cases og medietekster. Mit tilvalg af den særlige case, Topsyfy (frem for komparativ analyse af flere cases), har styrket min undersøgelse på den måde, at jeg gennem en mere induktivt præget undersøgelse har fået en dybdegående forståelse for denne case i lyset af branding og oplevelsesdesign jf. problemfeltet. Et grundlæggende element i branding er som tidligere præsenteret differentiering, hvorfor de øvrige cases, Digster og Filtr, har været relevante løbende at inddrage i perspektivering af Topsyfy. Et sammenlignende casestudie af de tre cases kunne således have styrket casen gennem en mere deduktivt orienteret analyse, som formentlig ville give en dybere forståelse for forholdene mellem alle tre brands. Et sådant studie kunne formentlig i højere grad have belyst sammenlignende parametre mellem de tre brands og deres produkter, men evt. også overført til alternativer til playlister. Kompromiset havde da været en ikke lige så dybdegående semiotisk analyse af hver enkelt case, hvilket havde været uhensigtsmæssigt ift. det egentlige problemfelt ud fra et tekstperspektiv. Med tekstperspektivet har en fordybning i et mindre omfang cases (én) og tekster givet et dybere indblik i semiotikken i brandet og dennes rolle og påvirkning i et oplevelsesdesign og omvendt.

Mht. medieteksterne kunne et tilvalg af samtlige medietekster, som er en del af Topsyfy, principielt have givet et mere nuanceret billede af Topsyfys brand, men som det også er nævnt i casestudie-afsnittet, lægger dette op til en diskussion om de forskellige medieteksters reelle effekt på branding: Hvilke tekster vil have størst indflydelse på en reel branding? Mine tilvalg er baseret på de medietekster, jeg anser som værende de "primære" tekster, der givet vis (og højst sandsynligt) har størst indflydelse på brugernes opfattelse af Topsyfy i kraft af en større og hyppigere eksponering. En inddragelse af samtlige medietekster ville give mig det fulde billede af Topsyfy, hvilket ville være hensigtsmæssigt i forståelsen af Topsyfys samtlige branding-læsemuligheder og -potentialer, men det havde givet vis resulteret i fravalg senere i en designsituation alligevel, hvor man skal basere vigtige beslutninger på medieteksternes branding-potentialer. Og ville man i en sådan situation træffe beslutninger baseret på medietekster, der eksponeres for kun 5-10 brugere? Man kan med et oplevelsesdesign (og branding) ikke ramme alle brugere på samme måde med 60 forskellige medietekster, så man må givet vis før eller senere i processen indsnævre de tekster, hvorpå man bygger sine forståelser, til en form for primær-"kerne", der kan ramme så bredt som muligt på den ønskede målgruppe.

Konklusion

Casestudiet i dette speciale har indledningsvis beskrevet pladebranchen værende den markeds kontekst, hvori Topsyfy kan placeres. Branchen har gennem de seneste ca. 15 år oplevet en udvikling fra produktion, distribution og salg af musik i fysisk form (cd mv.) til en ren digital form: fil-downloading og streaming. Dette er sket som konsekvens af teknologiens udvikling, hvilket har "tvunget" branchen ind i en fornyelse af sig selv og adaptation til forandringerne. Udviklingen har resulteret i en ny måde for forbrugeren at tilgå og lytte til musik på, idet denne kan få adgang til et væld af musik på diverse digitale platforme. Særligt er musik-streaming blevet mere og mere udbredt og stigende til at blive den førende måde at tilgå musik på over hele verden.

Den største platform for streaming, Spotify, er således blevet en betydelig spiller i pladebranchen og muliggør som platform, udover distribution af musik, promotion og kuration af musik og artister. Dette sker bl.a. gennem playlister kurateret af Spotify selv, men også tredjeparter kan oprette og kuratere playlister. Således har pladeselskaberne fået en ny måde at promovere egne artister på for at øge eksponeringen af disse for Spotifys brugere. Topsyfy er et playliste-brand/-univers styret og kurateret af pladeselskabet Warner Music, hvilket vil sige, at mennesker står bag kurationen. Som alternativ til menneskelig kuration findes algoritme-kuraterede playlister af Spotify selv, hvilket udgør en konkurrent til Topsyfy. Herudover findes de nærmeste konkurrenter, Digster og Filtr, som ligeledes er playliste-universer, kurateret af hhv. Universal Music og Sony Music, samt radiostationer, som også kuraterer musik og dermed også har en vis magt i konkurrencen om at kuratere musik til forbrugere.

Den nye måde at lytte til musik på gennem streaming gør det også muligt for brugere at skabe egne playlister, hvortil en stor motivation ligger i kontrollen af egne lister. I forhold til brugerens egne playlister, giver Topsyfys playlister brugeren mindre kontrol, idet listerne fremstår ens for alle brugere. Derimod kan Topsyfy give brugeren nye input og inspiration til eget musikforbrug ved at være kurateret af mennesker i branchen, som via playlisterne kan anbefale eller foreslå musik til brugeren. Topsyfy kan i dette perspektiv ses som en serviceudbyder, der tilbyder en service i form af kuration, men er samtidig også en promotion-kanal for Warner Musics artister, hvis musik kan placeres strategisk på playlisterne.

Kontekstualiseringen af Topsyfy bidrager til en forståelse for virksomhedens placering i pågældende branche med konkurrenter mv., hvilket har haft indflydelse på min brand-analyse af Topsyfy. I brand-analysen er medieteksterne Topsyfy i Spotify, Topsyfys hjemmeside, Topsyfys

Facebook-side, og Topsifys Instagram-profil blevet inddraget i en semiotisk analyse for at karakterisere Topsify som brand.

Analysen har resulteret i en karakterisering af Topsify værende et playliste-brand, der kurateres af mennesker og som centrerer sig om både top-lister og playlister henvisende til stemninger og følelser gennem musikudvalget på listerne. Topsify adskiller sig på denne måde fra sine konkurrenter, Digster og Filtr (og delvist Spotify), som i højere grad via design og playliste-billeder fokuserer på at promovere bestemte artister. Topsifys fokus på top-lister og stemninger/følelser kommer særligt til udtryk gennem design og tekstualitet både i deres profil i Spotify men også deres Facebook-side og Instagram-profil. Topsify bruger tekstualiteten i opslag på Facebook og Instagram til at knytte artister til stemninger i egne playlister, eller sætte artisterne i forbindelse med andre kontekster som årstider eller events; de skaber egne tekstualiteter omkring artister og måder at præsentere disse på – på en måde som matcher playlisterne. Topsifys fokus på stemninger og følelser i playlisterne repræsenteres ikke i deres navn, som derimod associerer med deres top-liste-baserede playlister, der også er en del af Topsifys univers og deres kommunikation på Facebook og Instagram. De præsenterer sig selv som både musikelskere og -eksperter, hvilket er to forskellige måder at appellere til, og fremstå over for, brugere. Den førstnævnte præsentation går overens med deres fokus på det emotionelle aspekt i playlisterne; stemning og følelser. Det andet går bedre overens med top-listerne, idet Topsify værende eksperter udviser forstand på hitlister og popularitetstendenser. Dette resulterer i en todelt karakterisering af Topsifys brand, hvor konkurrenterne Digster og Filtr i højere grad via semiotikken giver associationer til det at udforske musik, der passer til brugerens smag, med fokus på artister.

Overordnet viser semiotikken i kommunikation på Facebook og Instagram, at det er mennesker med anbefalinger og personlig smag, der står bag kurationen af Topsifys playlister, hvilket er en betydelig facet af deres brand, selvom det ikke udtrykkes eksplicit i eksempelvis navnet og deres top-liste-baserede playlister. Den menneskelige kurations indsigt i markedet og hvad der hitter, koblet med forståelsen for følelserne og stemningerne i musikken er med til at give integritet til brandet og samtidig forankre et brand belief baseret på det at dele gode musikoplevelser med andre som de "musikeksperter og musikelskere", Topsify udgiver sig for at være. I kraft af Topsifys formidling af aktuelle artister, begivenheder og andre kontekster, besidder de et kulturelt relevant aspekt, hvilket i kraft af ekspliciteringen af deres menneskelige facetter muligvis kan skabe en emotionel connection med brugeren via musikken.

Den semiotiske analyses karakterisering af Topsify som brand danner grundlag for analysen af, hvorvidt oplevelsesdesign kan bidrage til branding af Topsify værende et playliste-univers.

Denne analyse samt tilhørende refleksion/diskussion har resulteret i en forståelse for Topsify værende rammesættende for en potentiel digital musikoplevelse opbyggende og frigivende dynamikkerne kumulation, bevarelse, spænding og forventning undervejs hos brugeren. Disse forventningsopbyggende forløb kan vurderes relativt korte med en lav grad af de fire dynamikker, idet brugeren hurtigt og gnidningsfrit kan browse og afspille musik i Topsifys playlister, og på den måde bliver spændinger og forventninger hurtigt frigivet ved enkelte klik.

Ved et oplevelsesdesign for Topsify kan oplevelsen i perspektiv af de fire dynamikker særligt have potentiale ved overgangen fra medietekst til medietekst. Dette kan ske ved at opbygge forventninger på én første medietekst, for derefter at imødegå eller bryde disse, når brugeren kommer ind på den næste medietekst, Spotify. En evt. overraskelse ved ikke at vide, hvad der præsenteres for brugeren ved næste skridt kan potentielt bidrage til forstærkning af dynamikkerne, ift. hvad hver enkelt medietekst i sig selv besidder af potentiale. En forøgelse af de fire dynamikker ved et evt. oplevelsesdesign kunne enten forudsætte en anden type platform end Spotify, der tillader længere forløb med opbygning af fastholdelse og frigivelse af dynamikkerne, eller designet kunne placeres i de øvrige valgte medietekster, eller helt andre. Et længere oplevelsesforløb med flere muligheder kunne potentielt overdrage større kontrol til brugeren end nu, hvor Topsify ikke inkluderer brugeren i kurationen af musikken. En øget brugerkontrol vil da ændre på facetter af Topsifys grundlæggende kurationforhold og derfor ændre på et essentielt aspekt af Topsifys koncept og brand.

En øget brugerinteraktivitet og -indflydelse vil resultere i en ny facet til, eller re-branding af, Topsifys brand. I tråd med dette vil Topsifys service i højere grad kunne blive personligt forpligtet med en øget intimitet og kontakt til brugeren. Dette vil kunne bidrage til Topsifys brand i form af et øget personligt eller menneskeligt aftryk: Topsify lytter og henvender sig til brugeren, hvilket ifølge teorien kan styrke det emotionelle bånd mellem brand og forbruger/fan. Et sådant initiativ vil understøtte en nærhed mellem bruger og oplevelsesdesign, idet Topsify, efter at lytte til brugeren, kan tale ind til dennes problemstillinger via designet. Nærheden vil kunne bidrage til det menneskelige brand-karaktertræk, Topsify i forvejen udviser gennem tekstualitet i deres kommunikation. Topsifys indhold vil givet vis have større autencitet og integritet, hvis brugerne kollektivt er med til at definere stemninger og følelser i playlister, i stedet for at det er Topsify der alene bestemmer dette. En involverende og emotionelt engagerende oplevelse i forbindelse med musik, vil for den musikinteresserede bruger givet vis knytte en forbindelse mellem emotionen og brandet Topsify værende afsender af oplevelsesdesignet. Den emotionelle connection kan potentielt bidrage til forvandlingen af brugere til *fans*, hvilket kan resultere i brand/emotional equity til Topsify. Den involverende og levende oplevelse omkring Topsify vil ligeledes være et

differentierende element over for konkurrenterne Digster og Filtr, og samtidig give et nyt identificerende element til Topsifys brand (re-branding).

Ovenstående iagttagelser skal efter hensigten resultere i et interessant og relevant oplevelsesdesign, hvilket kan afhænge af kriterierne nærhed, involvering af brugeren, rette inddragelse af kontekster, aktualitet og autenticitet. Et interessant og relevant oplevelsesdesign kan bevirke et interessant og relevant brand, som skaber bevidsthed i, og emotionelle bånd til, brugerne, få dem til at tale om brandet og dermed potentielt styrke brandets image. Oplevelsesdesignet kan ved at praktisere kriterierne gøre Topsifys brand belief mere transparent: en menneskelig afsender og kurator med integritet, som er i kontakt med relevante musik-kontekster, og som forstår brugeren, samt at involvere brugeren i den bedste playliste-oplevelse, der giver brugeren inspiration og nye musikopdagelser. Impliceret heri ligger der dog et re-branding-aspekt i kraft af brugerinddragelsen i oplevelsesdesignet (en ny facet af brand-belief'et).

Samtlige analyser og refleksioner foretaget i undersøgelsen ender i en diskussion af et oplevelsesdesigns konsekvenser for Topsifys brand. Oplevelsesdesign har potentiale til at skabe en øget kontakt mellem brand og bruger, som kan øge Topsifys relevans og aktualitet som brand på en interessant og anderledes måde. Designet kan potentielt give brugeren en bedre musikoplevelse og forbedre Topsifys produkt/service, idet det giver nye og differentierende input til brugeren i forhold til de vante rammer og konkurrenter (brud på brugerens forventninger ved musikstreaming kan dog i princippet resultere i en negativ oplevelse og branding).

Dog, sker de potentielt forbedrende udfald på en bekostning af Topsifys nuværende brand, idet en øget brugerindflydelse kan bryde med det image, man som læser af Topsifys brand på de udvalgte tekster kan opfatte. På den anden side vil et sådant oplevelsesdesign potentielt kunne placere Topsify tættere på brugerens øjenhøjde i mødet med brugeren, hvilket resonerer med den menneskelighed, som også er en del af Topsifys nuværende brand. Oplevelsesdesign kan således bidrage positivt til et brand som Topsify over for konkurrenterne, men indbefatter et re-brandende aspekt samtidig med et ændret koncept omkring deres service. Re-brandingen vil givet vis tydeligere differentiere og identificere Topsify over for konkurrenter via nye og unikke tiltag, hvilket vil være fordelagtigt i branding-sammenhæng.

Diskussionen eller "dilemmaet" ender groft inddelt i valget mellem en bevarelse af Topsifys nuværende grundlæggende brand-identitet, eller om Topsify skal bruge oplevelsesdesign til at optimere deres service og brugerens oplevelse ved at involvere brugeren via designet omkring Topsify. Dette vil principielt være at "satse" eller sætte nuværende brand på spil, men kan givet vis

medføre en re-branding af Topsify, som samtidig har potentiale til at knytte et stærkere emotionelt bånd til brugeren, og har dermed potentiale til en stærkere branding og brand.

Casestudiets undersøgelse ender således ud i følgende besvarelse af problemformuleringen, som lød:

Hvorvidt kan oplevelsesdesign bidrage til branding af playliste-universer?

På baggrund af undersøgelsen kan jeg ud fra et tekstperspektiv (og kun dette) konkludere, at oplevelsesdesign kan have potentiale til at bidrage positivt til branding af playliste-universer og evt. deres produkt/service. Dette indbefatter dog en række forbehold og konsekvenser, som i kraft af ændring af grundlæggende aspekter af koncept og brand kan resultere i en re-branding eller ny brand-facet.

Undersøgelsens akademiske bidrag ligger således i et bidrag til forståelsen af forholdet mellem oplevelsesdesign og branding i en digital kontekst. Branding og oplevelsesdesign er de to primære teoretiske perspektiver i min undersøgelse, og min kobling af de to har således resulteret i en perspektivering af de to begreber over for hinanden. Oplevelsesdesign kan optræde i en branding-sammenhæng og kan bidrage til *brandingen* og *brandet*. Det refererer således både til en *proces* og *resultatet* af en proces; oplevelsesdesign er det at sætte ramme for en oplevelse hos et individ (proces), som i sig selv kan være branding, og oplevelsesdesignet kan da blive en del af brandet (resultat). Branding bidrager med en forståelse for den proces, der sker i individet som konsekvens af en række handlinger (eksempelvis oplevelsesdesign) foretaget af virksomheden i samspil med ydre kontekster som samfund og kultur. Oplevelsesdesign er ikke nødvendigvis branding eller omkring brands, men kan bidrage til denne proces: at brande ved at skabe oplevelser i individet i en meningsfuld sammenhæng med brandet.

Undersøgelsen viser desuden, hvordan en brand-analyse kan spille en rolle i research-fasen før en oplevelsesdesignfase, hvor tekstperspektivet er relevant at inddrage. I design-fasen bliver brugerperspektivet afgørende i selve designet af oplevelsesdesignet qua indsigt i, hvordan man kan bryde brugerens forventninger og erfaringsgrundlag ved en oplevelse, som med forståelsen for branding-potentialet fra research-fasen har en bestemt branding-strategi til formål. Den reelle branding ved designet kommer først til udtryk ved inddragelse og evaluering af brugerperspektivet, hvorfor jeg kun kan konkludere på undersøgelsen af den teoretiske potentielle branding ud fra semiotiske læsemuligheder fra tekstperspektivet.

Dermed bidrager undersøgelsen ligeledes til forståelsen for oplevelsesdesigns rækkevidde, forstået på den måde, at oplevelsesdesign ikke nødvendigvis er hensigtsmæssigt i branding-sammenhæng og kan evt. have både positive og negative konsekvenser for brandet i kraft af en evt. re-branding. Dette har indflydelse på generaliserbarheden af undersøgelsen til andre cases, idet udfaldet altid vil være betinget af det givne brand, hvori der tages udgangspunkt. Det generelle bidrag af undersøgelsen er således ikke generaliserbarheden af denne undersøgelses *konkrete* resultater, men et relativt generaliserbart analyseværktøj til anvendelse ved andre cases.

Litteraturliste

- Anderson, J. (2011). *Stream Capture: Returning Control of Digital Music to the Users*. Harvard Journal of Law & Technology 25 (1): 159-177.
- Barnett, K., & Harvey, E. (2015). *Recording Industries, Technologies and Cultures in Flux*. Creative Industries Journal 8.2: 103-05.
- Barthes, R. (2012). *Mythologies*. New York: Hill and Wang.
- Bhalla, G. (2011). Collaboration and co-creation: New platforms for marketing and innovation. New York: Springer.
- Blackwell, R. D., & Stephan, K. (2004). *Brands That Rock*. Hoboken, NJ: John Wiley & Sons.
- Buxton, W. (2007). *Sketching User Experiences: Getting the Design Right and the Right Design*. Amsterdam: Elsevier/Morgan Kaufmann.
- Chandler, D. (2007). *Semiotics the Basics*. London: Routledge.
- Christian, E. B. (2011). *Rock Brands: Selling Sound in a Media Saturated Culture*. Lanham: Lexington.
- Danesi, M. (2006). *Brands*. New York: Routledge.
- Danesi, M. (2007). *The Quest for Meaning: A Guide to Semiotic Theory and Practice*. Toronto: University of Toronto.
- Dewey, J. (1980). *Art as Experience*. New York: Perigee.
- Duffy, N., & Hooper, J. 2003. *Passion Branding – Harnessing the Power of Emotion to Build Strong Brands*. Chichester: John Wiley & Sons.
- Edwards, H., & Day, D. 2005. *Creating Passion Brands: Getting to the Heart of Branding*. Sterling, VA: Kogan Page.
- Fischer, L. H. & Oosterbaan, M. (2011). *Digital Multimedia Management*. Kbh.: Nyt Teknisk Forlag.
- Flyvbjerg, B. (2010). Fem misforståelser om casestudiet. I: Brinkmann, S. & Tanggaard L. (red.), *Kvalitative Metoder: En grundbog*. Kbh: Hans Reitzels Forlag.
- Graakjær, N. & Jessen, I. (2015). *Selektion. Om udvælgelse af Medietekster til Analyse*. Århus: Systeme.
- Hagen, A. N. (2015). *The Playlist Experience: Personal Playlists in Music Streaming Services*. Popular Music and Society 38.5: 625-45.
- Halliday, M. A. K. (1978). *Language as Social Semiotic*. London: Arnold.

- Hassenzahl, M. (2003). The thing and I: Understanding the relation between user and product. I: M. A. Blythe (red.), *Funology – From Usability to Enjoyment*. Kluwer Academic Publishers.
- Hirsch, P. M. (1970). *The Structure of the Popular Music Industry*. Survey Research Center. Ann Arbor: University of Michigan.
- Hollifield, C. A. (2003). The Economics of International Media. I: Alexander A., et al. (red.), *Media Economics: Theory and Practice* (85–106). Mahwah, N.J.: Lawrence Erlbaum.
- IPFI. (2015). *IFPI Digital Music Report 2015*. London: International Federation of the Phonographic Industry.
- IFPI Danmark. (2016). *Musikselskaber 2015 – tal og perspektiver*. København: IFPI Danmark.
- Jantzen, C. (2014). *Oplevelsesstedet: Tekstanalytiske Tilgange Til Oplevelsesdesigns*. Aalborg: MÆRKK.
- Jantzen, C., & Rasmussen, T. A. (2007). *Oplevelsesøkonomi: Vinkler på forbrug*. Aalborg: Aalborg Universitetsforlag.
- Jantzen, C., Vetner, M., & Bouchet, J. (2011). *Oplevelsesdesign: Tilrettelæggelse Af Unikke Oplevelseskoncepter*. Frederiksberg: Samfundslitteratur.
- Klein, B., Meier, L. M., & Powers, D. (2016). *Selling Out: Musicians, Autonomy, and Compromise in the Digital Age*. *Popular Music and Society*: 1-17.
- Kress, G. & van Leeuwen, T. (1996). *Reading Images: The Grammar of Visual Design*. London: Routledge.
- Kress, G., & van Leeuwen, T. (2002). Colour as a Semiotic Mode: Notes for a Grammar of Colour. I: *Visual Communication* 1.3: 343-68.
- Liu, S. B. (2010). The Rise of Curated Crisis Content. I: *Proceedings of the 7th International Information Systems for Crisis Response and Management*. (ISCRAM 2010). Seattle, WA.
- McCarthy, J. J., & Wright, S. (2004). *Technology as Experience*. Cambridge, Mass.: The MIT Press.
- Melewar, T. C., & Karaosmanoglu, E. (2008). *Contemporary Thoughts on Corporate Branding and Corporate Identity Management*. Basingstoke: Palgrave Macmillan.
- Morris, J. W., & Powers, D. (2015). *Control, Curation and Musical Experience in Streaming Music Services*. *Creative Industries Journal* 8.2: 106-22.
- Oxford English Dictionary. (2014). *Streaming*. Oxford: Oxford University Press.
- Peirce, C. S., Hartshorne, C., & Weiss, P. (1931). *Collected Papers of Charles Sanders Peirce*. Cambridge (Mass.): Belknap of Harvard UP.

- Pine, B. J., & Gilmore, J. H. (1999). *The Experience Economy: Work is Theatre & Every Business a Stage*. Boston: Harvard Business School Press.
- Prahalad, C.K., & Ramaswamy, V. (2004). Co-creation Experiences: The Next Practice in Value Creation. I: *Journal of Interactive Marketing*, 18(3), 5-14.
- Rasmussen, S. K., & Petersen, A. B. (2007). *På Tværs Af Medierne*. Aarhus: Update.
- Saussure, F. De, Bally, C., Sechehaye, A., & Riedlinger, A. (1986). *Course in General Linguistics*. LaSalle, IL: Open Court.
- Schelde, H. & Søndergaard, K. R. (2013). *Systemisk Projektledelse*. København: Samfunds litteratur.
- Stake, R. (1978). The case study method in social inquiry. I: *Educational Researcher* 7 (2) (Febr. 1978): 5.
- Travis, D. (2000). *Emotional Branding: How Successful Brands Gain the Irrational Edge*. Roseville, CA: Prima Venture.
- Van Dijck, J. (2013). *The Culture of Connectivity: A Critical History of Social Media*. Oxford: Oxford UP.
- VanWynsberghe, R., & Khan, S. (2007). Redefining case study. I: *International Journal of Qualitative Methods*, 6(2), Article 6.
- Verma, H. (2010). *Branding Demystified: Plans to Payoffs*. New Delhi: Response.
- Vogel, H. L. (2001). *Entertainment Industry Economics*. 5. udg. Cambridge: Cambridge University Press.
- Wikström, P. (2010). *The Music Industry: Music in the Cloud*. Cambridge: Polity Press, Digital Media and Society.
- Williamson, J., & Cloonan, M. (2007). *Rethinking the Music Industry*. *Popular Music* 26 (2): 305.
- Yin, R. K. (2009). *Case Study Research: Design and Methods*. Los Angeles, CA: Sage Publications.

Websider

- Aalborg Universitet – Det Humanistiske Fakultet. (u.å.). *Studieordning for kandidatuddannelsen i Informationsteknologi, Oplevelsesdesign, 2015*. Lokaliseret 25. Maj 2016, På:
http://www.fak.hum.aau.dk/digitalAssets/107/107908_ka_oplevelsesdesign_2015_hum_aau.dk.pdf

- Bauer Media Group AB. (2016). *Topsify Top Track*. Lokaliseret 26. maj 2016 på: <http://www.radioplay.dk/thevoice-kampagner/topsify>
- Billboard. (2016). *Billboard – Muic Chart, News, Photos & Video*. Lokaliseret 4. april 2016 på: <http://www.billboard.com/>
- Facebook. (2016, 26. maj) *Topsify*. Lokaliseret 26. maj 2016 på: <https://www.facebook.com/TopsifyDanmark>
- Guardian News and Media Limited. (2016). *10 things we learned from a day of indie labels talking digital music*. Lokaliseret 26. maj 2016 på: <http://www.theguardian.com/technology/2015/apr/10/things-we-learned-indie-labels-digital>
- Instagram. (2016, 4. april). *Topsify Danmark*. Lokaliseret 4. april 2016 på: <https://www.instagram.com/topsifydanmark/>
- Musically. (2014, 16. oktober). *Warner Music Group's WEA Buys Streaming Playlists Startup playlists.net*. Lokaliseret 26. maj 2016 på: <http://musically.com/2014/10/16/warner-music-group-playlists-net/>
- Sony Music Entertainment. (2016). *Filtr*. Lokaliseret 26. maj 2016 på: <https://filtr.com/dk/spotify>
- Spotify AB. (2013, 6. december). *Spotify Reveals the Artists under the Spotify Spotlight for 2014*. Lokaliseret 26. maj 2016 på: <https://press.spotify.com/hu/2013/12/06/spotify-reveals-the-artists-under-the-spotify-spotlight-for-2014/>
- Spotify AB. (2016a). *Topsify Danmark on Spotify*. Lokaliseret 4. april 2016 på: <https://open.spotify.com/user/playlistmedenmark>
- Spotify AB. (2016b). *Digster Danmark on Spotify*. Lokaliseret 4. april 2016 på: <https://open.spotify.com/user/digster.dk>
- Spotify AB. (2016c). *Filtr Danmark on Spotify*. Lokaliseret 4. april 2016 på: <https://open.spotify.com/user/sonymusicdenmark>
- Spotify AB. (2016d). *Browse on Spotify – Latest album releases and featured playlists from Spotify*. Lokaliseret 4. april 2016 på: <https://open.spotify.com/browse>
- Statista. (2016a). *Monthly active Spotify users worldwide 2016*. Lokaliseret 26. maj 2016 på: <http://www.statista.com/statistics/367739/spotify-global-mau/>
- Statista. (2016b). *Spotify: paying subscribers 2016*. Lokaliseret 26. maj 2016 på: <http://www.statista.com/statistics/244995/number-of-paying-spotify-subscribers/>
- Statista. (2016c, 30. marts). *Chart: Where Tidal Stands 12 Months After Its Relaunch*. Lokaliseret 26. maj 2016 på: <https://www.statista.com/chart/3899/paid-subscribers-of-music-streaming-services/>

- Statista. (2016d). *Market share of record companies in the U.S. by Label Ownership 2015*. Lokaliseret 26. maj 2016 på: <http://www.statista.com/statistics/317632/market-share-record-companies-label-ownership-usa/>
- Topsify. (u.å.). *Topsify – Brilliant playlists*. Lokaliseret 26. maj 2016 på: <http://www.topsify.com/dk>
- Universal Music. (u.å.). *Digster Denmark*. Lokaliseret 26. maj 2016 på: <http://www.digster.dk/>

Bilag

Bilagsfortegnelse:

Bilag 1: Uddrag af studieordning, cand.it, Oplevelsesdesign, AAU, 2015

Bilag 2: Pladebranche-markedet i procent

Bilag 3: Brugertyper i Spotify

Bilag 4: Anja Nylund Hagens (2015) undersøgelse

Bilag 5: Saussure eksempel

Bilag 6: Peirce eksempel

Bilag 7: Digster Danmarks Spotify profil

Bilag 8: Filtr Danmarks Spotify profil

Bilag 9: Udvalg af Spotifys egne playlister

Bilag 10: Uddybning af de tre betydningsfunktioner for farver

Bilag 11: Oplevelse eksempel

Bilag 1: Uddrag af studieordning, cand.it, Oplevelsesdesign, AAU, 2015

§ 18 Modulet ”Kandidatspeciale”

Modulets placering: 10. semester.

Modulets omfang: 30 ECTS.

Specialemodulet består af udfærdigelsen af et speciale om et emne, som den studerende frit vælger inden for uddannelsens faglige rammer. Kandidatspecialet kan enten være en teoretisk, metodisk eller analytisk orienteret afhandling eller være orienteret mod teoretisk og metodisk baseret praktisk og konstruktiv design, implementering og evaluering.

Specialets emne godkendes af studienævnet. Emnet forelægges nævnet i form af en synopsis, som indeholder en kort foreløbig problemformulering, en argumentation for emnets relevans og det teoretiske og metodiske udgangspunkt, en angivelse af specialets tænkte hovedstruktur og disponering, en foreløbig tidsplan og angivelser af den centrale litteratur. Ved godkendelsen fastsættes en frist for afleveringen af specialet.

I tilknytning til modulet udbydes en række specialeseminarer.

Desuden stilles der en fagkyndig specialevejleder til rådighed for den studerende/de studerende i tilknytning til det problemorienterede specialearbejde.

Mål:

Viden om:

- videnskabsteori, teori og metode på højeste internationale niveau inden for IT-baseret oplevelsesdesign og det valgte specialeemne
- forskningsarbejdets betingelser og implikationer samt videnskabelig redelighed og forskningsetik

Færdigheder i:

- selvstændigt og systematisk at skabe et overblik over relevant eksisterende viden inden for specialets emne
- selvstændigt at vælge relevante teoretiske (herunder videnskabsteoretiske), designmetodiske og analytiske tilgange af relevans for specialeemnet samt at begrunde disse faglige valg og prioriteringer
- at anvende, videreudvikle og kritisk reflektere over teorier, metoder og produktrealiseringer af relevans for specialeemnet
- at tilrettelægge og gennemføre videnskabelige undersøgelser på et designfagligt og et oplevelsesteoretisk grundlag samt at kunne anvende resultaterne i konkrete oplevelsesdesignprocesser
- at strukturere og formidle den opnåede viden til fagfæller

Kompetencer til:

- selvstændigt og systematisk at søge viden og udvælge og redegøre herfor samt planlægge og gennemføre udforskningen af emner inden for området: IT-baseret oplevelsesdesign
- at argumentere for tilvalg og fravalg med hensyn til designmæssige muligheder i et valgt projekt i forhold til de anvendte teorier og metoder og det eventuelle empiriske materiale
- at kunne strukturere og formidle den opnåede viden i en hensigtsmæssig form for en akademisk offentlighed inden for området: IT-baseret oplevelsesdesign
- at arbejde selvstændigt, kritisk reflekteret og problemorienteret inden for IT-baseret oplevelsesdesign
- at identificere egne læringsbehov og strukturere egen læring i relation til IT-baseret oplevelsesdesign

(Aalborg Universitet – Det Humanistiske Fakultet, u.å.)

Bilag 2: Pladebranche-markedet i procent

Selvom værdien af salget ved digitale downloads ifølge IFPI (2015) stadig er mere værd end streaming, idet downloads udgør 52 % og streaming 32 % af det digitale salg, er værdien af streaming det eneste format (af alle), der er stigende, hvor både salg af cd og downloads er faldende. Mod slutningen af 2014 var indtægter ved digitale downloads faldet med 8 % ift. året forinden, hvor streaming steg med 39 %. Desuden var antallet af individer, der benyttede streaming-tjenester, højere end antal individer, der købte downloadet musik på verdensplan (IFPI, 2015).

Herhjemme viser de nyeste tal fra IFPI Danmark (2016), at markedsandelen på digitalt salg for 2015 ligger på 84,3 %, hvor den året forinden var på 74,3 %. Også i Danmark er streaming-andelen på 71,3 % markant større end downloads, der udgør 12,1 %, og streaming er tilmed vokset fra 58,5 % året forinden. Så også i Danmark er den digitale markedsandel voksende og dominerende over for fysisk salg, der samlet blot udgør 16,8 % (cd, lp, dvd). Dertil viser opgørelsen, at hele 85 % af 16-29 årige danskere benytter streaming-tjenester, og 53 % af gruppen 16-70 årige dito.

Bilag 3: Brugertyper i Spotify

I mange af streaming-tjenesterne, inkl. Spotify, findes to forretningsmodeller: *subscription streaming* og *ad-supported streaming* (IFPI, 2015). Ved førstnævnte betaler man som bruger et abonnement for adgang til tjenesten. Pengene går til tjenesten, der således kan betale driftsomkostninger for ydelsen af dennes service, men også betale opretshaverne af den musik, som bliver streamet. Den anden model giver gratis brug af tjenesten med den præmis, at der af og til, mellem streaming af sangene på tjenesten, bringes audio-reklamer, som ikke kan skip'es (typisk ca. hver tredje til sjette streamede sang). Disse varer typisk 15-60 sekunder, og afsender kan være både tjenesten selv, aktører i pladebranchen eller aktører i andre (evt. beslægtede) brancher, lige som man også kan opleve det på nogle kommercielle radiostationer. Ved at betale abonnement slipper man for disse reklamer, og ofte kan man streame musikken i højere kvalitet.

Bilag 4: Anja Nylund Hagens (2015) undersøgelse

Hagens (2015) empiri bygger på en undersøgelse foretaget af 12 "heavy streaming users" - personer, der har betalt for en tjeneste i minimum et år og bruger streaming dagligt (fem til syv dage om ugen). Deltagerne er hhv. rekrutteret fra tre forskellige gymnasier i Oslo og via Facebook, og inkluderer fem mænd og syv kvinder, både gymnasiestuderende, studerende på videregående uddannelser og arbejdere i forskellige stillinger. I en periode på to måneder førte deltagerne dagbog over deres lytte-sessions på streaming-tjenesterne, struktureret af syv spørgsmål fokuserende på:

"[...] (1) the listening context (location, date, time); (2) the music context (what music, from which source, why start to listen now, how was the music found); and (3) the listening experience (a description of the use of the music, any parallel activities, the social or personal setting, any distractions, emotions, and so on)" (Hagen, 2015, s. 630).

Herudover observerede Hagen (2015) deltagernes musikaktivitet registreret på Facebook og Last.fm for at dokumentere eventuelle adfærdsændringer i testperioden, samt hun monitorerede deltagernes profiler på streaming-tjenesterne. Som opfølgning foretog hun dybdegående semi-strukturerede interviews baseret på deltagernes refleksioner i dagbøgerne og egne observationer. De empiriske kilder har genereret detaljerede beskrivelser af streaming-praktiseringer fra forskellige perspektiver, fra hvilke Hagen (2015) har udledt følgende ni overordnede strukturerer og logikker for personlige playlister:

Heterogeneous management: Grundlæggende viste der sig en forskelligartethed blandt deltagerne i undersøgelsen; nogle tilføjede og slettede playlister ofte, andre ændrede og opdaterede indhold eller titler på playlister, og nogle ændrede stort set aldrig playlisterne. Pointen her er, at brugen af playlister er individuel, og at playlisterne kan ses som enten statiske eller dynamiske, i mindre eller højere grad.

Static structures: Statiske playlister bevarer sin struktur uden at ændres. I princippet bliver alle playlister statiske, så snart man stopper med at ændre dem. Et album kan også ses som en statisk playliste af albummets sange.

Dynamic structures: Dynamiske playlister er lister, der bliver ændret jævnligt. Statiske playlister kan atter blive dynamiske ved at man ændrer dem, eller de kan forsyne nye playlister. Dynamiske

playlister holdes dynamiske ved typisk at slette og tilføje sange til dem ud fra forskellige præferencer; smag, genrer, årstider, humør, nye udgivelser etc.

Temporary playlists: En anden dynamisk tilgang til playlister er at skabe nye midlertidige playlister ofte. Disse playlister kan være skabt spontant i en lytte-session og derefter slettet, eller evt. gemt. Ved at sætte sange i kø skabes også en midlertidig playliste, som principielt nedbryder sig selv, som man spiller sig igennem den.

Random plays: Denne kategori involverer radio-lignende playlister som konstrueres af tjenesten ud fra en række variabler, såsom et evt. genre-input kombineret med brugerens egne playlister eller anden brugerdata, således at en ny playliste opstår inspireret af denne kombination.

Standardized categories: Standardiserede grupperinger kan være playlister af eksempelvis en bestemt genre, artist, album, producer, pladeselskab e.l.

Individual categories: Individuelle kategorier kan opstå, idet en bruger ud fra en selvvalgt præmis sætter et tema for en playliste, eksempelvis en følelse, stemning, toneart, sport, eller noget helt andet, hvor indholdet baseres på individets fortolkning af temaet.

Context-sensitive playlists: Kontekst-følsomme playlister er reguleret i forhold til en bestemt kontekst omkring brugeren. En typisk kontekst kan være nyligt opdaget musik eller midlertidig yndlingsmusik, som så reguleres i takt med, at konteksten ændrer sig for brugeren – med tiden er en sang evt. ikke brugerens yndlingssang længere, og brugeren sletter evt. denne fra listen.

The self and others as playlist contexts: Denne sidste tendens er baseret på individet selv, eller forhold til andre individer som kontekst for en playliste. Dette kan komme til udtryk i form af humør, følelser, minder, der bliver tema for playlister, og som kan ændres i takt med at konteksten (eksempelvis humør eller oplevelser) ændrer sig (Hagen, 2015).

Bilag 5: Saussure eksempel

Som eksempel er ordet "play" i forbindelse med en knap i Spotify ikke et tegn, hvis ikke det vækker genkendelse i bevidstheden på tolkeren. Hvis tolkeren genkender ordet som betydende, at man ved tryk på knappen kan afspille musik (eller noget andet?), bliver det til et tegn i kraft af kombinationen af betegneren og det betegnede for tolkeren.

Det betegnede i tegnet identificeres i Saussures model ikke direkte til en fysisk ting men en idé eller forestilling om en ting, ligesom forestillingen om afspilning af musik i forbindelse med "play"-knapen i Spotify. Ordet har i sig selv ikke nogen betydning; det er tolkerens forståelse, der giver ordet betydning som et tegn, hvilket lige som ved Peirces model gør tegnet betinget af individ og kontekst.

Bilag 6: Peirce eksempel

Et eksempel kan være et exit-skilt med en tegning af en mand, der løber ud af en åben dør. Denne tegning er således repræsenteren; det, der tolkes ud fra, og som repræsenterer noget, hvilket i sig selv blot er nogle streger og måske nogle farver. Interpretanten er det, repræsenteren står for, hvilket (ud fra min tolkning) er en mand, der løber ud af en dør. Stregerne og farverne bliver altså nu i min kognition tolket som en mand der løber, selvom det jo blot er nogle streger. Objektet er den mening, der ud fra interpretanten dannes i individets bevidsthed, i dette tilfælde, at man gennem døren kan forlade bygningen ved tilfælde af eksempelvis brand eller fare (min fortolkning). Denne fortolkning bygger på en grund, som i dette tilfælde kan være en konvention i samfundet eller evt. mine tidligere erfaringer ved brand.

Bilag 7: Digster Danmarks Spotify profil

(Spotify AB, 2016b)

Bilag 8: Filtr Danmarks Spotify profil

The image shows the Spotify profile for the user 'Filtr Denmark'. The profile header includes the user's name, a 'FOLLOW' button, and navigation tabs for 'OVERVIEW', 'PUBLIC PLAYLISTS', 'FOLLOWING (425)', and 'FOLLOWERS (200,603)'. Below the header, there is a grid of 12 public playlists. Each playlist card displays a cover image, the playlist name, and the number of followers.

Playlist Name	Followers
SARA FROST for Filtr	4,382 FOLLOWERS
CITYBOIS for Filtr	1,241 FOLLOWERS
HI-5IVE TODAY	1,281 FOLLOWERS
HITS lige nu	155,053 FOLLOWERS
TOP 30 lige nu	10,969 FOLLOWERS
NY MUSIK lige nu	49,277 FOLLOWERS
THE HOT 50	Filtr
TRENDING lige nu	
HIP HOP lige nu	
DANCE lige nu	
LOVE SONGS lige nu	
SUNDAY lige nu	

(Spotify AB, 2016c)

Bilag 9: Udvalg af Spotifys egne playlister

(Spotify AB, 2016d)

Bilag 10: Uddybning af de tre betydningsfunktioner for farver

I forhold til farver som "sprog" kan ideationelle betydninger komme til udtryk ved repræsentationer af bestemte folk, steder, ting og mere generelle idéer som (altid) sociale og kulturelle konstruktioner. Farver på flag kan denotere bestemte nationer og stater, virksomheder bruger farver til at denotere bestemte unikke identiteter, farver på kort kan bruges til at identificere dyrkbar jord, vand, ørken mm., farver på uniformer kan signalere rang, farver på baneplaner kan identificerer de forskellige ruter etc.

Farver som interpersonelle betydninger kan komme til udtryk ved "handling" (*colour acts*), dvs. farver kan bruges til at *gøre noget*, eksempelvis at imponere, intimidere, advare etc. I denne forbindelse bruges farver eksempelvis konkret til at lede opmærksomhed til priser, og udtrykke at denne er særligt eftertragtelig, eller ved advarselsskilte understreges et forbud/anvisning typisk med rød eller orange.

Den tekstuelle betydning som metafunktion i farver kan endeligt fungere på et tekstuel niveau. Her kan farve bruges til at skelne forskellige afdelinger, afsnit mv. fra hinanden, eksempelvis i bøger eller bygninger. Samtidig kan det skabe kohærens og samhørighed i givne inddelinger. I tråd med denne kohærens ses det ofte i reklame, hvordan farverepetition bruges til at låne symbolsk værdi til et produkt fra konteksten i reklamen, eksempelvis den blå farve til en sæbe fra en sprudlende blå vandkilde (Kress & van Leeuwen, 2002).

Bilag 11: Oplevelse eksempel

Hvis jeg eksempelvis bliver rørt emotionelt hver morgen, når jeg starter en specifik Topsify-playliste, er det så en oplevelse, der emotionelt kan ændre og udvide min erfaring som et hele jf. Dewey (1980), selvom jeg har oplevet det morgenen før? Hvor stor en betydning vil min emotionelle reaktion, på den anden side, have for min kognitive erfaring den tyvende morgen i træk, jeg afspiller playlisten og bliver rørt? Diskussionen er svær at give et entydigt svar på, og det bunder i, hvordan man definerer og opfatter det abstrakte fænomen, oplevelse.

Måske er det først femte gang, jeg starter playlisten, at det går op for mig, hvorfor og hvordan den rører mig, eller måske går det op for mig første gang, eller måske aldrig? Nogle handlinger har et større oplevelsespotentiale, og andre har mindre (både i sig selv og mellem forskellige subjekter), mens andre igen kræver en særlig situation (som igen kan variere mellem subjekter).