

Forår 2016

BLOG'OS

IND I SFÆREN

En undersøgelse af brugernes
kommunikative praksis på blogs

Forfatter: Pernille Tellefsen
Kommunikation
10. semester

Vejleder: Stinne Gunder Strøm Krogager

Aalborg Universitet

Titelblad

BLOG'OS ind i sfæren

- En undersøgelse af brugernes
kommunikative praksis på blogs

AALBORG UNIVERSITET

31. maj 2016

Kommunikation

Speciale

10. semester

Anslag: 179.799

Normalsider: 74,9

Vejleder:

Stinne Gunder Strøm Krogager

Forfatter:

Pernille Tellefsen

Abstract

This master thesis examines the phenomenon of blogs and its timeliness and use among its users. A blog is a virtual community, whose popularity as a communication channel and information platform among its users is increased. Also external brands and companies have seen the media's potential and its ascendancy over traditional mass media as users' preferred source of information and inspiration.

The communication between sender and receiver, the blogger and the user, can be important factors to be aware of, to answer the thesis research questions of how the mediation of the blogs creates the settings for user behaviour. The blogosphere is a new phenomenon, which includes relationships, individuality and positions of power as determinants of human behaviour inside the premise of the media. However the thesis qualitative research has shown that relationship building is not the main purpose of using and reading a blog. The user is driven by its own need, which include passive information seeking, and interest in a specific topic like fashion. Fashion is the context for the three cases, from which data is collected. The data is collected over a 14 days period of time and will be the foundation of the qualitative study. The data consists primarily of the communication between sender and receiver, which is publicly available in the blogs comment fields.

The first part of the thesis uses Simmel's Trickle-Down Theory to create perspectives, and frame the individual's group behaviour in relation to taste and fashion. Bourdieu's field theory is in that context relevant to transform these perspectives into a temporal relevance in which digital media exist. The blog will represent a field, and elements from Simmel's theory will be examined for its existence and relevance for user behaviour. Critical aspect of Simmel's and Bourdieu's relevance and settings will be presented and discussed. The purpose is to create a theoretical framework for the analysis, and to make a foundation for the qualitative research in which it was found that the blog as a media creates the premise for the behaviour of the individual inside the field. Among other things the premise characterized by loose structures, where restrictions on participation are few. The research pointed out that even though the blog is a personalized media characterized by credibility between user and blogger, the user has become more critical about the commercial character

of the media, which has develop alongside external brands use of the blog as a marketing tool. The user is critical in communicating and demands transparency. The bloggers role as a leader with a leading taste preference may lose some of its authority and authenticity.

This master thesis contributes to a growing field of research, where social media is on the agenda. Blogs are current in the media landscape, and in the contemporary individual's digital practice as a forum, where interests can be cultivated, inspiration can be sought, and meanings can be expressed.

Forord

Dette speciale markerer afslutningen på en universitetsuddannelse og omfavner på sin vis kun et udsnit der af. Ikke desto mindre er det et udsnit, hvor det faglige resultat og den personlige inspiration ikke ville have været det samme uden min tid på Aalborg Universitet og den interesse for medieformidlet kommunikation samt digitale medier, som min studietid har bragt mig.

Specialet er særligt et produkt af denne interesse, der gennem årene er vokset i kraft af erfaring med området fagligt såvel som i praksis. Med passion for digitale medier og en naturlig undren omkring digitale mediers kommunikative funktion og anvendelse er blogmediets aktualitet og popularitet blandt brugere ikke at tage fejl af.

Blogmediet er aktuelt i medielandskabet ligesom det oftere og oftere er genstand for undersøgelse og forskning. Som kommunikationsstuderende er det, for at forstå mediet, relevant at undersøge brugernes brug af mediet, samt de rammer mediet skaber for brugernes tilstedeværelse. Dette speciale er derfor blevet aktuelt.

Der skal lyde et tak til min vejleder Stinne Gunder Strøm Krogager for god vejledning og inspirerende sparring, faglig såvel som procesorienteret – samt for at stå til rådighed, når jeg har haft brug for det.

God læselyst!

Indholdsfortegnelse

KAPITEL 1 - INDLEDNING	7
1.1 "VI HAR EN LILLE KLUB, OG DU SKAL VÆRE MERE END VELKOMMEN ..."	8
1.2 EN KOMMUNIKATIONSKANAL I SØGELYSET	10
1.3 FELTET	11
1.4 BRUGERPERSPEKTIV	12
1.5 PROBLEMFELT	13
1.5.1 PROBLEMFORMULERING:	14
1.6 MOTIVATION	14
KAPITEL 2 - VIDENSKABSTEORI	15
2.1 SOCIALKONSTRUKTIVISME	16
2.2 HERMENEUTIK	18
2.3 AFGRÆNSNING	19
KAPITEL 3 - METODE	21
3.1 KVALITATIV INDSAMLINGSMETODE	22
3.2 CASESTUDIET - UNDERSØGELSESDESIGNET	23
3.2.1 UDVÆLGELSE AF CASES	24
3.3 NETNOGRAFI	26
3.3.1 DATAINDSAMLING	28
3.4 TEORIAPPARAT OG FREMGANGSMÅDE	29
3.4.1 OVERSIGTSMODEL	30
KAPITEL 4 - TEORI	31
4.1 MODE SOM SOCIALT FÆNOMEN	32
4.1.1 FINKULTUR	32
4.1.2 SOCIAL STATUS	33
4.1.3 DIFFERENTIERING I PRAKSIS	34
4.5 BOURDIEU OG FELTTEORI	35
4.5.1 FELTTEORI	35
4.5.2 KAPITALER OG HABITUS	38
4.5.3 ISOLEREDE FAKTORER, DER BEKRÆFTES AF SAMMENHÆNGEN	40
4.5.4 SMAGSBEGREBET	41
4.6 NYE MEDIER OG SOCIAL PRAKSIS	42
4.6.1 BOURDIEU OG MEDIALISERING	44
4.6.2 DOXA	44
4.7 NEOSTAMMER OG SMAGSFÆLLESSKABER	45
4.8 SOCIALE MEDIER OG BLOGTEORI I DAG	48
4.8.1 EGOCENTRISKE NETVÆRK VS. ONLINE COMMUNITIES	49
4.8.2 MODEBLOGGEN SOM FELT	50
KAPITEL 5 - ANALYSE	53
5.1 VIRTUELT COMMUNITY	55
5.2 INTERAKTION	56
5.2.1 MEDIEBRUG	59

5.2.2 SMAGSFÆLLESSKABER	60
5.3 RELATIONER	63
5.3.1 DE SVAGE BÅNDS STYRKE	64
5.3.2 SUBFÆLLESSKABER	66
5.4 INDIVIDUALITET OG IDENTITET	69
5.5 BLOGGEN – DEN PERSONLIGE ANBEFALING	72
5.5.1 DEN PERFORMATIVE FORTÆLLING	73
5.5.2 EN OPINIONSLEDER	76
5.5.3 SPONSOREREDE INDLÆG	79
5.5.4 FORBRUGERADFÆRD	84
KAPITEL 6 - KONKLUSION	87
KAPITEL 7 - PERSPEKTIVERING	91
LITTERATURLISTE	95
BILAG	105


Kapitel 1

Indledning

only love love

1.0 Indledning

27% af alle internetbrugere i 2005 - 32 mil. mennesker, havde tilgået mindst én af de 8 mil. blogs, der eksisterede på dette tidspunkt for 11 år siden. 12% af disse havde indgået i en form for interaktion med den pågældende blog (Kaye, 2007, s. 128).

Til trods for hastig udvikling siden har holdningen været, at blogmediets popularitet bl.a. skulle findes i det faktum, at: "we live in a time when most people don't trust big companies" (Scoble & Israel, 2006, s. 9, l. 5). Om det var manglende tillid til virksomhederne eller blogmediet i sig selv, der kom først, er mindre relevant. Ikke desto mindre er det et faktum, at antallet af blogs eksploderede voldsomt sideløbende med den tendens, som citatet proklamerer. Som forbruger begyndte man ganske enkelt at søge sine informationer andet sted end hos den primære kilde. Et medie, hvor personlige beretninger og fællesskabsfølelse, dog underlagt den digitale sfære, har betydning.

Ovenstående faktaoplysning samt en potentiel baggrund for blogmediets popularitet synes at have indflydelse på hinanden og skaber et grundlag for, hvorfor blogmediet er aktuelt i dag. Det er dog ikke specialets ambition at undersøge sammenhængen mellem blogmediets popularitet og udviklingen i forbrugeradfærd. Bloggens eksistensgrundlag skyldes i dag langt flere faktorer end blot det faktum, at vi som forbrugere ikke stoler på virksomhedernes markedsføring, og det gjorde det vel egentlig også for 11 år siden. En blog etableres hverken hovedsageligt eller udelukkende på det grundlag, citatet proklamerer. Ikke desto mindre synes blogmediets popularitet at være båret af et behov og en efterspørgsel efter *noget*. En efterspørgsel, der tilsyneladende har ændret blogmediet fra udelukkende at være af personlig karakter, til også at indeholde et kommercielt perspektiv med en professionel blogger bag. Denne efterspørgsel efter *noget* kan være svaret på blogmediets popularitet blandt brugerne. Bloggen kan *noget*, og med sig har den taget en ny sfære; blogosfæren.

1.1 "Vi har en lille klub, og du skal være mere end velkommen ..."

En blog er en kommunikationskanal. Professor i kommunikation Lee Humphreys argumenterer for, at nye kommunikationsteknologier ofte bliver karakteriseret ud fra,

hvad der er nyt ved teknologien, ift. de teknologier den har bag sig, altså tidligere teknologier med samme formål (Humphreys, Gill, Krishnamurthy & Newbury, 2013, s. 413). Sociale medier og kommunikationsteknologier såsom Twitter, Facebook og blogs er præget af "... personal writing for public consumption" (Humphreys et al., 2013, s. 414, l. 10-11), hvorfor Humphreys arbejde med kommunikationsteknologier trækker tråde tilbage til dagbogsgenren, der ikke altid har taget form som en aflåst notesbog, hvor indehaverens dybeste tanker blev nedskrevet (Humphrey et al., 2013, s. 414). Humphreys historiske udgangspunkt ift. dagbogsformen som indeholdende korte skrivelser om *the everyday life*, hvis formål var at blive delt, synes altså at definere det overordnede formål, med det vi i dag kender som blogs. Humphreys karakteristika af nye informationsmedier som dagbogsrelateret er definerende for indholdet og den sfære, der omfavner blogmediet, hvor personlighed og beretninger fra netop *the everyday life* deles med bloggernes brugere. Blogmediet er autentisk. Autentisk i den forstand at personen bag bloggen beretter om eget liv ud fra egne følelser, oplevelser og iagttagelser. Blogmediets nævnte sfære er interessant, da denne indbyder til mere end blot tekstmæssigt indhold. En blogger anvender beskrivelsen: "... en lille klub, og du skal være mere end velkommen ..."(Bilag 4, s. 12, case c, i. 10, s. 5).

Det største segment af personlige blogs er modeblogs, der fokuserer på brands, produkter og stil (Halvorsen, Hoffmann, Coste-Manière & Stankeviciute, 2013, s. 211). Omdrejningspunktet for dette speciale er selvsamme område. Feltets vækst sætter oftere og oftere modebloggens indflydelse og status på dagsordenen indenfor diverse forskningsfelter, hvor mediets popularitet og tiltrækningskraft på brugeren undersøges (Engholm & Hansen-Hansen, 2014, s. 140-141). Modebloggen er et intenst medie, hvor sociale interaktioner og kommunikative udvekslinger konstant finder sted. Bloggeren inddrager kontinuerligt brugerne i indholdsproduktionen og formår dermed at opbygge et fælles forum, hvor blogger og bruger møder og inspirerer hinanden. Muligheden for interaktion blogger og læser imellem bl.a. i form af blogmediets implementeret kommentarfunktion gør, at blogmediet skaber en forbindelse mellem de to parter (Allen, 2009, s. 3-5).

1.2 En kommunikationskanal i søgelyset

En stor del af blogmediets indhold er båret på baggrund af bloggerens egen motivation og interesse for at formidle gode anbefalinger og personlige historier. Udover at være et interessedrevet medie, søger brugerne dog i lige så høj grad sociale relationer, der i kraft af netop interessefeltet bliver meningsfulde (Parrot, Danbury & Kanthavanich, 2015, s. 361).

De sociale mediers popularitet har medført, at brugerne udveksler erfaringer, dyrker interesser og deler anbefalinger - alt sammen indenfor den digitale sfære (Dinesen, 2008, s. 8). Dinesen argumenterede tilbage i 2008 for, at vi som forbrugere stadig stoler på *den redigerede virkelighed*, den redigerede virkelighed forstået som forskere, redaktører, journalister og medier generelt, der redigerer informationer og sætter dem i en relevant kontekst (Dinesen, 2008, s. 38). I forlængelse deraf kunne der dog ses tendenser til, at vores vurdering af et budskabs troværdighed afhænger af, hvor mange links og anbefalinger der er tilknyttet budskabet og, hvor god en placering det søgte website har i søgemaskinen (Dinesen, 2008, s. 38). På samme måde har vi som brugere, større tiltro til dem vi føler, vi kender i kraft af en fælles interesse eller en fælles tilknytning til et specifikt netværk (Dinesen, 2008, s. 89).

At blogmediet er interessedrevet, hvor både blogger og brugere samles om en interesse og inspirerer hinanden gør, at bestemte præferencer tilknyttet de deltagende individer er herskende. Når modeblogs er konteksten, kan der således eksisterer præferencer ift., hvad der kan betegnes som mode, ligesom den specifikke blog generelt vil være præget af bloggerens egne præferencer for god smag. Bloggen bliver dermed en selvfortælling og en identitetsmarkør præget af smagspræferencer, som bloggeren inviterer brugeren til at bidrage til og deltage i (Engholm & Hansen-Hansen, 2014, s. 140-141). Når brugeren inviteres ind, åbnes muligheden samtidig for, at den enkeltes selvopfattelse ændres gennem påvirkning fra feltet og de andre brugere, der indgår deri (Dinesen, 2008, s. 21).

1.3 Feltet

En blog og dens forfatter samt det netværk, der eksisterer omkring, udgør en kontekst; et felt i Bourdieus perspektiv. Går vi nærmere ind til kernen, vil modebloggen være et subfelt af feltet mode, hvor etablerede bloggere samt nyankomne forsøger at legitimere deres foretagne op mod det, der tidligere, traditionelt dikterede moden; modejournalister, magasiner og brands (Pedroni, 2015, s. 179, 182). Magtkampen mellem disse to fløje er tilnærmelsesvis blevet afkræftet i kraft af bloggens udvikling og indflydelse. Derfor er det ikke den omkringliggende modeverden, der er afgørende eller relevant for indeværende speciale. Derimod er feltet som værende modebloggen, brugeren og blogsfæren i det hele taget fokus for undersøgelsen. Bourdieu i relation til modebloggen er et forholdsvis uudforsket område. Bourdieus teori blev udviklet i en ikke-digitaliseret tid. Ikke desto mindre er tanken om sociale interaktioner, interessefællesskaber, autoritet, magtforhold og betydningen af kapitaler, økonomiske, sociale og symbolske, aktuelt i en sådan grad, at Bourdieus feltteori kan komplementere en undersøgelse af modebloggen. Som omdrejningspunktet for en af de nyere udgivelser af tidsskriftet *Mediekultur* med titlen 'Bourdieu and The Media' har grænserne for, hvor og hvordan disse forhold udspiller sig ganske vist ændret sig markant (*Mediekultur*, 2015), hvorfor specialet vil anlægge perspektiver fra tidsskriftet.

Et felt definerer Bourdieu som: "a network, or a configuration, of objective relations between positions" (Bourdieu & Wacquant, 1992, s. 97, l. 16-17). Inden for feltet foregår konstant igangværende magtkampe, hvor de implicerede individer anvender deres grader af kapital til at sikre sig en andel i feltet og en andel af kontrollen der i (Pedroni, 2015, s. 182-183). Feltet vil automatisk blive præget af et hierarki, hvor individer, der har centrale positioner, vil blive differentieret fra dem, der ikke har (Pedroni, 2015, s. 183). I relation til blogsfæren vil fokus blive flyttet fra differentiering til de relationer, der finder sted og som skabes indenfor netop netværket (Pedroni, 2015, s. 183). I praksisverdenen indgår virksomheden, der promoverer sit brand gennem etablerede blogs, ikke længere i denne kontekst i særlig høj grad, hvorfor det specifikke brand, kun udgør en lille del af feltet og dermed heller ikke vil være genstand for specialets undersøgelse (Pedroni, 2015, s. 183). Uanset tilgang til mode, professionel eller ej, er fælles-

nævneren for bloggeren og brugeren, at de indgår i et felt, hvor den samme interesse deles. Indenfor dette felt er der opstået en fælles forståelse, en kontrakt, for indholdet på bloggen og bloggernes format. En forståelse, der er opstået på baggrund af forholdet blogger og bruger imellem (Engholm & Hansen-Hansen, 2014, s. 142).

1.4 Brugerperspektiv

Specialets motivation skal findes i det kommercialiseringsperspektiv, blogmediet efterhånden er blevet underlagt og den undren dette perspektiv har skabt ift. individets adfærd og brug af mediet. Dette kommercielle perspektiv udmønter sig i bloggerens kommunikation på vegne af eksterne virksomheder og brands. Bloggeren kan anbefale produkter og modtage betaling der for. Blogmediet er i dette henseende aktuelt som kommunikationskanal, da forbrugerne nås via en kanal, de allerede er bekendte med. Et medie som de opsøger af egen fri vilje (Wright, 2006, s. 5). Dermed kan bloggeren blive den tredjepart, der i rollen som ambassadør kan blåstempe det pågældende brand på troværdig vis (Medley, 2011, s. 141). Blogmediets kommercielle perspektiv har medført, at Forbrugerombudsmanden i Danmark flere gange har opstillet regler og vejledninger for hvilke juridiske krav, der skal være opfyldt, når en annoncør betaler en tredjemand for reklame. Dette for at sikre gennemsigtighed for forbrugerne (Forbrugerombudsmanden, 2015). Dette udmøntede sig i starten af 2016 i nogle helt konkrete råd opstillet af Forbrugerombudsmanden specifikt til bloggeren og dennes pligt til at overholde markedsføringslovens paragraf 4 om skjult reklame. Loven lyder bl.a.: "En reklame skal fremstå således, at den klart vil blive opfattet som en reklame uanset dens form og uanset, i hvilket medium den bringes" (Forbrugerombudsmanden, 2016, l. 24-26).

Behovet for at udforme sådanne råd, må være en indikation på, at forbrugerne kan risikere at blive vildledt. Rådene lyder bl.a.: "Aftaler du med virksomheden, at du skriver om et produkt på din blog, vil omtalen derfor være reklame for produktet – hensigten med omtalen på din blog er at fremme salget af produktet" (Forbrugerombudsmanden, 2016, l. 49-51), og "De, der ser indlægget, må ikke være i tvivl om, hvor-

når din omtale af et produkt eller en virksomhed er reklame” (Forbrugerombudsmanden, 2016, l. 124-125). Når Forbrugerombudsmanden løbende sætter fokus på problemet, må det i et vist omfang have betydning for forbrugeren, hvorvidt det gøres synligt, at bloggeren taler på andres vegne. Det er ikke specialets ambition at skabe klarhed omkring denne gråzone. Jeg mener dog, at ovenstående kan tilvejebringe en antagelse gående på, at gennemsigtigheden ift. brugernes mulighed for at kunne identificere, hvad der er reklame og, hvad der ikke er, er mangelfuld. Jeg har derfor en antagelse om, at ovenstående kan relateres til blogmediets position og betydning for brugeren, samt være afgørende for brugerens brug af mediet. En kanal af personlig format som bloggen formår i langt højere grad at influere på og påvirke forbrugeren ift. at lade sig inspirere (Rogers, 2010, s. 36), hvorfor jeg ønsker at undersøge blogmediet og de faktorer, der i et brugerperspektiv er tilknyttet brugerens adfærd og brug af mediet, derunder kommunikationen mellem afsender og modtager.

1.5 Problemfelt

Specialets kernefokus skal findes i det spændingsfelt, der eksisterer forud og bagved virksomheders anvendelse af blogmediet som kommunikationskanal. Et spændingsfelt, der omfavner brugeren af blogs og brugerens kommunikative praksis og aktivitet på blogmediet. Ikke desto mindre er blogmediets anvendelse som kommunikationskanal for virksomheder et relevant perspektiv at rammesætte ift. specialets motivation, for at skabe en forståelse for blogmediets aktualitet og brugernes anvendelse af mediet i et undersøgelsesøjemed. Dette fokus fungerer udelukkende som baggrund for specialets problemfelt. Det egentlig undersøgelsesfelt er bloggen som medie og dets betydning for brugeradfærd eksemplificeret via kommunikation mellem afsender og modtager samt bloggernes medietet som afgørende der for. Bloggens medietet og præmis er relevant, da det i højere grad vil være bloggernes særlige materielle måde at være medie på, der er afgørende fremfor bl.a. bloggernes indhold og form (Brügger, 2003, s. 77). Dette vil blive eksemplificeret i specialets analyse. Specialets undersøgelsesfelt ønskes undersøgt via faktorer som fællesskab, individualitet, relations-skabelse, interaktion, magtforhold og interesse med det formål at kunne udlede bestemte typer af karakter-

træk, der kan være sigende for brugerens brug af mediet og baggrunden der for. Mediets præmis som afgørende for brugerens brug af mediet vil bl.a. blive undersøgt med det formål at forstå blogmediet og brugerens anvendelse der af, hvor blogmediets kommercielle perspektiv også vil danne grundlag for undersøgelsen.

1.5.1 Problemformulering:

Ovenstående indføring i specialets problemfelt er tilvejebragt af en ambition om, at kunne besvare følgende todelte problemformulering:

Hvordan kommer brugerens anvendelse af blogs til udtryk i kommunikationen ml. afsender og modtager?

Hvilke rammer skaber i den forbindelse bloggens mediet for brugerens kommunikative praksis?

1.6 Motivation

I kraft af min rolle som kommunikationsstuderende samt en interesse for feltet har jeg gennem et praktikforløb i en dansk modevirksomhed, der anvender bloggere til at markedsføre deres produkter, fået et indblik i blogmediet i en professionel kontekst samt en føling af effekten ved at anvende etablerede blogs i virksomheders markedsføring. Dette skabte en undren ift. min egen adfærd som bruger. Forbrugerombudsmandens behov for at opstille konkrete råd til bloggere om skjult reklame jf. markedsføringsloven har skabt en interesse af mere faglig karakter omkring et område, jeg allerede er bekendt med i praksis. Der findes mange interessante områder at gribe fat i set fra et virksomhedsperspektiv og dennes håndtering og eksekvering af blogsamarbejde. Min egentlige motivation skal dog findes i spørgsmålet om, hvorfor bloggen er et populært medie, hvorfor brugeren tiltrækkes der af samt i hvilket omfang blogmediet skaber rammerne for brugerens kommunikation og praksis på mediet. En forestilling om, hvad der influerer på brugeren i kraft af min egen rolle som bruger er ikke tilstrækkelig. Derfor er dette speciale blevet aktuelt.

Kapitel 2

Videnskabsteori

Følgende kapitel vil være en indførelse i specialets videnskabsteoretiske udgangspunkt. Individets rolle, relationer og interaktion må jf. specialets problemfelt klarlægges, for at forstå den sociale virkelighed, da individets erkendelse ikke er uafhængig af sociale sammenhænge (Wenneberg, 2000, s. 23). Fænomener eksisterer kontekstbaseret som socialt konstruerede fænomener, hvilket er afgørende for forståelse af individets erkendelse. Baggrunden derfor kan således findes i de sociale sammenhænge, individet indgår i (Wennerberg, 2000, s. 23), hvorfor specialet bl.a. tillægger sig socialkonstruktivismen.

2.1 Socialkonstruktivisme

Socialkonstruktivismen har en kritisk tilgang, hvor underliggende størrelser undersøges og forklares via de overfladiske og umiddelbare fænomener som indgangsvinkel (Wenneberg, 2000, s. 13). Alle handlinger, også dem, der på overfladen kan synes naturlige, er socialt konstruerede i den forstand, at det er i kraft af sociale handlinger, at ting er blevet til (Wenneberg, 2000, s. 14-15). I den forlængelse er individets erkendelse ligeså en social konstruktion, da individets oplevelse skyldes sociale processer, der gør oplevelsen mulig (Wenneberg, 2000, s. 15). Individets erkendelse indeholder i den forstand to niveauer. Individet har en grundlæggende forståelse for ting, opnået gennem sproget vi tillærer os i vores opvækst, som strukturer virkeligheden for os, der gør det lettere at se under overfladen og det umiddelbare, der viser sig (Wenneberg, 2000, s. 16). Sproget er som udgangspunkt for forståelse også en social konstrueret størrelse, noget mennesket har skabt, hvorfor erkendelsen også er det, ligesom den fysiske virkelighed først tager form, når mennesket netop erkender den (Wenneberg, 2000, s. 16). Specialet tillægger sig en position præget af ontologisk realisme, der forudsætter at: "... der er "et eller anden fysisk", som er grundlaget for alt andet, og at dette "et eller andet fysiske" eksisterer uafhængigt af vores erkendelse af det" (Wenneberg, 2000, s. 115, l. 15-17). Sfæren omkring den ontologiske position består af kroppen og det fysiske, hvorfor ovenstående erkendelse af verden og viden som en social konstruktion fremstår i en modificeret version. Dette fordi den fysiske verdens eksistens er uafhængig af individets erkendelse i samspil med, at virkeligheden som et socialt konstrueret fænomen ikke eksisterer uafhængigt deraf. Specialet skelner mellem den sociale virkelighed og den fysiske virkelighed, hvorfor en tilkendegivelse af, at der bag den sociale konstruktion eksisterer fysiske elementer uafhængigt af menneskets erkendelse, er nødvendig (Wenneberg, 2000, s. 115). Dette tillader specialet at betragte virkeligheden relativistisk, hvor blogmediet som en social virkelighed vil få betydning, alt efter den fortolkning individet tillægger fænomenet. Den socialkonstruktivistiske tilgang skinner her igennem, da fænomenet eksisterer kontekstbaseret ud fra individets perception. Dog anerkendes det, at den ontologiske realisme kan bidrage til forståelsen af den medierede ramme, specialet lægger sig indenfor, hvor digitale teknologier og onli-

ne netværks og communities opstår på baggrund af en fysisk virkelighed og altså ikke udelukkende som produkt af erkendelsen af sociale konstruktioner.

Til trods for sondringen mellem subjektiv og objektiv ontologi kan egenskaber relateret til disse to poler være præget af den erkendelsesteoretiske position. Ontologisk, objektive egenskaber er fænomener, der eksisterer uafhængigt af individets erkendelse der af. Bloggen eksisterer som et medie. Men bloggernes formål som inspirationskilde eksisterer i ligeså høj grad. Dette skal dog netop føles og tages ind af et subjekt som værende individet, før det får eksistens (Wenneberg, 2000, s. 102-103). I en erkendelsesteoretisk forstand er en række sociale fakta om virkeligheden altså objektive. De får dog samtidig en ontologisk subjektiv karakter, da deres eksistens afhænger af individets erkendelse og oplevelse deraf. At medier eksisterer, vil være en objektiv erkendelsesteoretisk påstand. At medier kan fungere som kilde til inspiration, er dog afhængig af, at individet tror på det. Samtidig er beklædning en objektiv erkendelsesteoretisk påstand. At beklædning kan skabe mode og differentiere individer, er dog afhængig af, at alle andre individer også tror på dette (Wenneberg, 2000, s. 103). Socialkonstruktivismen vil i tilfælde hævde, at den sociale virkelighed er bestemt af sociale forhold som magt og interesse, der bestemmer, hvad der opfattes som viden (Wenneberg, 2000, s. 102). Et interessant standpunkt ift. modebloggen som dominerende indenfor smagspræference.

Forståelse og perception af blogmediet og adfærden i forhold dertil vil indenfor et socialkonstruktivistisk standpunkt ikke være skabt fra naturens side men vil være præget af eventuelle kulturelle forestillinger, opvækst osv. (Wenneberg, 2000, s. 14). Dette socialkonstruktivistiske perspektiv kan være relevant for at forstå individets adfærd og indgåelse i sociale relationer online, da kulturelle artefakter kan præge mediebrug og kendskab til medieteknologier. Ikke alle individer tilgår medier med samme kendskab, samme forståelse eller samme brug. Det er derfor specialets ambition, via den socialkonstruktivistiske erkendelse, at gå bag fænomenet og undersøge dets eksistens og mekanismer. Denne ambition tillægger sig altså ydermere erkendelsen af, at en fysisk bagvedliggende virkelig kan eksistere bag de fænomener, den verden og den viden,

socialkonstruktivismen opfatter som sociale konstruktioner. En sondring mellem subjektive og objektive fænomener kan her være gavnende. Dette vil jeg vende tilbage til.

2.2 Hermeneutik

Fortolkning og forståelse er centrale begreber i specialets empiriske metode netnografi samt i specialets videnskabsteoretiske ståsted. Det er specialets ambition at forstå fænomenet blogs og brugerens brug af mediet. Dog er jeg bevidst om, at specialet ikke vil kunne udlede generelle regler eller systematiske skemalægninger af individets adfærd i blogosfæren, hvilket heller ikke er specialets ambition.

Min tilgang og motivation ift. nærværende speciale har været præget af en forforståelse for emnet samt en praksiserfaring, hvori min undren er skabt. Dette har skabt en sondring og refleksion omkring tilgangen og metoderne, hvorpå denne undren kan undersøges dyberegående. Min forforståelse og løbende tilegnelse af ny viden ud fra den praksiserfaring jeg er tilgået specialet med gør, at jeg arbejder hermeneutisk (Pahuus, 2014, s. 228-234). Samtidig ligger der en naturlig bevægelse frem og tilbage imellem teoridannelse og data, der kan illustreres via vekselvirkningen i den hermeneutiske cirkel (Collin, 2012, s. 78). Fortolkningsprocessen går ud over blot at forstå mening men søger at organisere de forståelseshorisonter, der bringes ind. Den hermeneutiske metode skal derfor ikke anses som rygdækning for, at teori og virkelighed hænger sammen, men derimod som en sammensmeltning af forståelser og horisonter, hvor jeg i min rolle som forsker skal indgå i dialog med det, der undersøges og være modtagelig overfor, hvad der måtte vise sig (Esmark, Laustsen og Andersen, 2005, s. 13). Min forståelseshorizont skal altså ikke erstattes af en anden men udvides i en horisontsammensmeltning med undersøgelsesobjektet. I den hermeneutiske fortolkning indgår hermeneutikken som et analyseredskab, der tager form i konteksten, hvor en cirkulær proces tager form i kraft af en forståelse af helheden ud fra enkeltdelene (Langergaard, Rasmussen & Sørensen, 2006, s. 126-128). "Vi vil nemlig altid starte med at stifte bekendtskab med en enkelt del af den tekst, historiske periode eller kultur, som vi møder og gerne vil forstå" (Langergaard, Rasmussen & Sørensen, 2006, s. 128, l. 27-29). Der-

udfra får vi en forståelse af enkeltdelene (Langergaard, Rasmussen & Sørensen, 2006, s. 126-128).

Kernefokus i specialets empiri er kommunikationen mellem afsender og modtager. Umiddelbar forståelse kan bibringe misforståelser, hvorfor fortolkningens kraft kan skabe sammenhæng og netop forståelse, hvor også en fortolkning af de sociale fænomener, derunder aktørernes subjektive mening som motiv, følelser, intentioner osv., indgår (Højbjerg, 2004, s. 310-311). Gadammers hermeneutiske cirkel er ontologisk. For at vende tilbage til forståelsen af dele og helheder betyder det, at så snart forskeren og genstanden, der undersøges, er tilstedeværende i fortolkningsprocessen, optræder hermeneutikken som "... en betingelse for den menneskelige erkendelsesproces, eksistens og erfaring" (Højbjerg, 2004, s. 320, l. 30-31). Den cirkulære proces eksisterer i kraft af vekselvirkningen mellem fortolker (subjekt) og genstand (objekt), hvor bevægelsen går begge veje uden en egentlig begyndelse eller afslutning (Højbjerg, 2004, s. 320-321). For at vende tilbage til socialkonstruktivismen er sondringen mellem subjektivitet og objektivitet ofte genstand for diskussion ift. virkelighed og viden. Det er min ambition kontinuerligt at forholde mig objektivt til objektets subjektive liv ved løbende at kontekststudie og træde et skridt ud over det egentlige og overveje, hvorfor jeg ser den specifikke viden, på den måde jeg gør. Min egen selvforståelse bringer jeg således i spil.

2.3 Afgrænsning

Valget af en konkret problemstilling bunder i en ambition om, at kunne udlede applicable viden af generel karakter. Dette gøres gennem en analyse, der hæver sig ud over det specifikke, hvor løsningen vil kunne anvendes på lignende problemstillinger. Problemformuleringen er rettet mod bloggen som medie og individets adfærd og kommunikation. En interessant vinkel at kunne anlægge ville være at se på de kommunikationsprocesser, der finder sted i leddet mellem virksomhed og blogger. Formålet ville da være at undersøge bloggen som kommunikationskanal. Grundet specialets omfang vil dette dog ikke blive behandlet. Mode som en del af konteksten skaber nogle ram-

mer for min tilgang og bringer naturligt områder med sig, som synes mere relevante end andre. Mode vil dog ikke være definerende ift. at undersøge specialets problemstilling, ligesom brugerens opfattelse af blogmediets form, indhold osv. ikke vil blive undersøgt. Præmissen for modebloggen og netværket der omkring vil være essentielt. Til trods for at bloggernes kommercielle potentiale ikke pr. automatik er tilknyttet en undersøgelse af blogmediet og individets adfærd, er det oplagt for mig, at begge dele er repræsenteret, da det er en grundlæggende del af min motivation. Samtidig er det et faktum, at blogmediet i stigende grad er blevet kommercialiseret, hvilket specialets empiri bl.a. bærer præg af.


The background of the page is a blue, textured fabric. In the upper left, a portion of a tablet is visible. In the center, a Samsung smartphone is shown. In the lower half, a pair of white JBL headphones is prominently displayed, with the brand name 'JBL' visible on the ear cup. The text is overlaid on a semi-transparent white rectangular area in the lower right.

Kapitel 3

Metode

Da specialets formål er at forstå blogmediets indflydelse på individet, og altså ikke udlede generelle regelsæt, vil den kvalitative metode blive anvendt, bl.a. med afsæt i Kozinets netnografi. Følgende kapitel vil være en indføring i specialets metode.

3.1 Kvalitativ indsamlingsmetode

Den kvalitative metode er aktuel i specialet, da den åbner op for det, der måtte vise sig i den specifikke situation. Undersøgelsesfeltet interesserer sig dermed for "... *hvordan* noget gøres, siges, opleves, fremtræder eller udvikles" (Brinkmann & Tanggaard, 2010, s. 17, l. 17-18). Jeg er altså optaget af at beskrive og forstå samt fortolke "... den menneskelige erfarings *kvaliteter*" (Brinkmann & Tanggaard, 2010, s. 17, l. 18-19).

Den socialkonstruktivistiske tilgang som specialet erkender via, udelukker muligheden for objektiv viden i kraft af undersøgelsen som socialt konstrueret og dermed fortolket på, hvorfor resultaterne vil være præget af subjektivitet. Dette bringer mig videre til undersøgelsens validitet, hvor jo mere præcis en undersøgelse er, jo nærmere er den virkeligheden. Dette vil en subjektiv tilgang, ud fra kvalitativ metodisk fremgang, hvor præcis talmateriale ikke inddrages, stille spørgsmålstejn ved. Jeg har ofte sonderet omkring betydningen af validitet for netop dette speciale. Jeg læner mig op ad Kvaales definition af validitet, som skal findes i, hvorvidt en metode undersøger det, den har til formål at undersøge. Om de observationer, der er foretaget, afspejler de variable og de fænomener, specialet interesserer sig for (Kvale, 1997, s. 233). Jeg anser dog stadig dette som en til tider u håndgribelig definition. Jf. Brinkmann og Tanggaard er "... et afgørende kvalitetskriterium i kvalitativ forskning undersøgelsens transparens" (Brinkmann & Tanggaard, 2010, s. 491, l. 28-29). Derfor har jeg i mit arbejde med den indsamlede empiri forsøgt, at skabe gennemsigtighed og synliggøre fremgangsmåden således resultaternes oprindelse og baggrund fremstår klart (Brinkmann & Tanggaard, 2010, s. 491). Den socialkonstruktivistiske erkendelsestraditions subjektive træk kan ikke negligeres. Jeg er derfor bevidst om, at jeg udelukkende kan udlede handlingsmønstre og typer af træk og altså ikke repræsentative resultater. Jeg vil ikke gå nærmere ned i den kvalitative metode her, da specialets indsamlingsmetode er netnografisk, hvorfor en nærmere indsættelse i denne metode vil følge senere.

3.2 Casestudiet - undersøgelsesdesignet

Specialet omfavner blogmediet som et aktuelt fænomen, der ikke umiddelbart kan adskilles fra de omgivelser, fænomenet eksisterer i. Jf. forsker Robert K. Yin er casestudiet derfor en aktuell metode (Yin, 2003, s. 13), der kan illustrere, hvordan specialet betragter analysen og sammenhængen mellem de enkelte dele. Til trods for at specialet beskæftiger sig med én enhed, blogmediet, er dette repræsenteret via tre udvalgte blogs, der udgør tre cases, hvorfor specialet udgør et multipelt casestudie (Yin, 2003, s. 40). Det multiple casestudie analyserer problemstillingen ved at sætte den i relation til flere cases, der ikke har umiddelbare referencer til hinanden. Casenes karakteristika og det, der måtte vise sig i det indsamlede data, kan dermed sættes overfor hinanden (Yin, 2003, s. 22-23). Sondringen omkring fænomenet blogs og dets indgåelse i en specifik kontekst samt baggrunden for at udvælge flere cases omfavner Ib Andersen på sigende vis i *Den skinbarlige virkelighed* (Andersen, 2013). Han pointerer, at den empiriske undersøgelse, har til hensigt at belyse blogs som et "... samtidigt fænomen inden for det virkelige livs rammer, hvor grænserne mellem fænomenet og den sammenhæng, hvori det indgår, ikke er indlysende, og hvor der er mulighed for at anvende flere informationskilder til belysning af fænomenet" (Andersen, 2013, s. 109, l. 31-35). De tre cases, som jeg senere vil præsentere, skal betragtes som tre uafhængige elementer. I forlængelse der af vil jeg forsøge at skabe en viden, hvorved der kan udledes typer, træk og måske uligheder ved mit undersøgelsesobjekt, ved at anvende både teori- og analyseapparat på de tre cases. Det multiple aspekt bliver ligeledes synligt i kraft af specialets ambition om at forstå brugerens kommunikative praksis i relation til blogmediet. Dog er alle tre cases relevante i forsøget på at opnå denne forståelse, der kan lede til en forklaring af generaliserbar karakter, hvilket jf. Yin og Flyvbjerg er et af det multiple case-studies styrker (Yin, 2003, s. 10, Flyvbjerg, 2010, s. 470, 473). Flyvbjerg pointerer ligeledes, at holdningen til at man ikke kan generalisere ud fra enkelttilfælde, er en misforståelse ved casestudiet, da denne generaliserende karakter afhænger af den pågældende case (Flyvbjerg, 2010, s. 469).

Yin beskæftiger sig yderligere med to tilgange til casestudiet; en holistisk og en integreret. Min behandling af specialet søger i kraft af problemstillingen at forstå individets adfærd og position i interaktion med blogmediet som en helhed, hvilket er en holistisk tilgang til de tre cases. Samtidig undersøges flere forskellige faktorer og deres indbyrdes relation via analyse af de integrerede enheder, hvilket er en integreret tilgang. Da formålet dog er at hæve analyse og besvarelse ud over et konkret problemfelt, og ende ud med applicerbar viden, hvor problemløsningen vil fremstå eksemplarisk og kunne overføres til lignende problemstillinger, er specialets tilgang overvejende holistisk, hvor helheden ønskes undersøgt og forstået.

3.2.1 Udvælgelse af cases

Forud for udvælgelsen af de tre cases, der lægger sig op ad undersøgelsens *hvordan*, har jeg søgt svar på min undersøgelses *hvad* og *hvorfor* (Kartveit, 2015, s. 41). Problemformuleringen er resultatet af *hvad*, mens *hvorfor* skal findes i undersøgelses aktualitet ift. individets brug af blogmediet. Formålet med at benytte et casestudie er dermed, at opnå en forståelse for det fænomen jeg ønsker at undersøge og få en dybere indsigt i. Dette betyder, at jeg, i kombination med de tre udvalgte cases, går fra at have en smule kendskab til at opbygge en viden om fænomenet, der i højere grad er kontekstbundet (Kartveit, 2015, s. 42). Jf. Graakjær & Jessen (2015) kan en klarlægning af medieteksten være kilden til at fremhæve gyldighed og pålidelighed ift. analysen (Graakjær & Jessen, 2015, s. 17-18). De tre cases er udvalgt som informationsorienteret cases, hvor casene er selekteret ud fra en forventning om, at de indeholder bestemt indhold (Kartveit, 2015, s. 42), og dermed vil kunne fremstå eksemplariske. Bl.a. er de udvalgte cases synlige i blogverdenen, ligesom de generelt indeholder megen brugeraktivitet, trods antallet af følgere varierer fra blog til blog. Dette tydeliggøres senere. Med tre blogs, hvor det specifikke fokus er på kommentarfeltet og det tekstnære, vil medieteksten være en sammensmeltning af, hvad der formidles, samt måden det formidles på. De tre udvalgte cases skal opfattes som eksemplariske i relation til problemstillingen da den viden, der arbejdes hen mod, kan overføres til lignende problemstillinger.

De tre udvalgte blogs er:

'*passions for fashion*', der drives af modebloggeren Christina Dueholm, 26 år, på www.passionsforfashion.dk. (Passions for Fashion, 2016a). Bloggen blev oprettet i 2009 (Passions for Fashion, 2016b), hører i dag under blognetværket Bloglovin og har pr. 11. maj 2016 41.474 brugere (Bloglovin, 2016a). Casen vil blive refereret til som case a (Bilag 2).

'*marie jedig*', der drives af modebloggeren af samme navn, Marie Stella Wibe Jedig, 23 år på www.mariejedig.com (Marie Jedig, 2016). Bloggen hører under blognetværket Bloglovin og har pr. 11. maj 2016 14.893 brugere (Bloglovin, 2016b). Casen vil blive refereret til som case b (Bilag 3).

'*GARDUM*', der drives af bloggeren Mia Gardum på www.gardum.com (GARDUM, 2016). Bloggen hører under blognetværket Bloglovin og har pr. 11. maj 2016 1.898 brugere (Bloglovin, 2016c). Casen vil blive refereret til som case c (Bilag 4).

Til at undersøge problemstillingen vil kommunikationen mellem afsender og modtager, blogger og bruger, være den egentlige analyseenhed. Det er dermed kommentarfeltet tilknyttede de enkelte blogs, hvor brugerne kan interagere med hinanden og med bloggeren, der er omdrejningspunktet. Data fra de tre blogs er indsamlet via netnografi over en periode på 14 dage fra d. 9. marts 2016 til d. 22. marts 2016. Mængden af brugerkommentarer, og dermed empiri, varierer meget. Case a indeholder i alt 174 kommentarer fordelt på 21 blogindlæg (Bilag 2, case a), case b 100 kommentarer på 29 blogindlæg (Bilag 3, case b) og case c 98 kommentarer fordelt på 15 blogindlæg (Bilag 4, case c). Feltnoter til datasættene er angivet umiddelbart efter det specifikke blogindlæg, da andet synes uoverskueligt for læser.

De tre cases er udvalgt på baggrund af deres størrelse, antal følgere og aktivitet i kommentarfelterne samt det kriterium, at de repræsenterer et eksemplarisk bud på en personlig blog, hvor et kommercielt perspektiv til tider er prægende. Disse tre kriterier skal ikke opfattes som uafhængige af hinanden, hvorfor der også er en mærkbar for-

skel på de tre blogs brugerskare. Denne forskel kompenseres bl.a. af, at case c, der har det laveste antal brugere, har lige så aktive brugere, altså antal kommentarer, som case b, der har både flere blogindlæg i perioden og flere faste læsere. Udvælgelsen af disse tre cases skal derfor ses i forhold til en vægtning af de tre nævnte kriterier holdt op imod hinanden.

Tidsperioden, hvor der er foretaget observation, bunder ikke i dybdegående overvejelser, da formålet har været at indhente data fra en vilkårlig, tilfældig periode uden bevidsthed om eventuelle faktorer, der i den angivne periode ville kunne påvirke aktiviteten i kommunikationen mellem afsender og modtager. På samme måde er der ikke opsat kriterier for det kommercielle perspektivs eksistens i de tre cases ud over, at det skal være repræsenteret.

Billedmateriale fra de tre blogs er vedlagt som Bilag 5 (case a), Bilag 6 (case b) og Bilag 7 (case c), og vil blive henvist til, når det er aktuelt. Som Bilag 1 findes en oversigt over empiriens kategorisering samt en vejledning til orientering der i.

3.3 Netnografi

Kozinets Netnografi er en research metode, der kan give indsigt i forbrugeradfærd (Kozinets, 2002, s. 61). Metoden tilbyder indsigt i forbrugsmønstre og i betydningen af online adfærd. Robert Kozinets og Christine Hine anses som førende indenfor området. Hine adskiller sig fra Kozinets ved at benytte begrebet *virtual ethnography* (Hine, 2008, s. 257), som hun definerer: "virtual ethnography transfer the ethnographic tradition of the researcher as an embodied research instrument to the social spaces of the internet" (Hine, 2008, s. 257, l. 22-25). Etnografi i online communities, som Hine beskæftiger sig med, adskiller sig ikke fra Kozinets netnografi, hvor computermedieret kommunikation bl.a. i online communities undersøges (Kozinets, 2002, s. 62).

Fleksibilitet er en af netnografiens styrker, hvor forskeren kan skabe det design, der på bedste vis understøtter den interesse og det felt, der undersøges (Kozinets, 2002, s. 62). Som metodisk fremgangsmåde opererer Kozinets med 5 områder, der, trods metodens fleksibilitet, kan hjælpe forskeren med at tilpasse og intensivere dataindsamlingen (Kozinets, 2002, s. 63). *Making cultural entrée* indebærer det faktum, at forskeren skal identificere online communities, der er relevante for undersøgelsesspørgsmålet. Dette indebærer, at forskeren bliver så bekendt som muligt med det pågældende felt. At internettet har betydning for måden, hvorpå individet relaterer til digitale teknologier på og til måden, hvorpå individet relaterer til hinanden gennem teknologier er etnografiske emner, som Hine mener er helt essentielle for forståelsen af individ og digitale teknologier (Hine, 2000, s. 8). Gennem netnografi kan en forståelse for teknologiers betydning og den kultur, der gør teknologierne mulige, og som eksisterer med teknologierne, udvikles (Hine, 2000, s. 8). *Gathering and analyzing data* implicerer to datasæt. Det offentligt tilgængelige samt feltnoter som forskeren gør sig ift. observationer, fortolkninger osv. Kozinets foreslår en opdeling i de indsamlede data gående på henholdsvis social vs. informerende data og on-topic vs. off-topic ift. det undersøgelsesspørgsmål, metoden tager udgangspunkt i. Betydningen af brugernes aktivitet i kommentarfeltet kan pga. blogmediets løse strukturer være vanskelig at gennemskue. I kraft af mediets interessebårne fokus kan informerende data i lige så høj grad bidrage til sociale udvekslinger og omvendt. På samme måde kan ikke-emne relaterede blogkommentarer bidrage til sammenhængen og til forståelse af sfæren omkring den enkelte blog. Jeg benytter mig her af fleksibiliteten ved metoden, hvorfor Kozinets forslag til opdeling ikke vil blive håndhævet i specialets analyse. *Ensuring trustworthy interpretation* omhandler dataenes validitet eller i et mere kvalitativt sprog; troværdighed. Samtaler gennem mediation er oftest offentligt tilgængelige, de forefindes udelukkende i tekstform, ligesom identiteterne på personerne bag teksten kan være svære at identificere. Dette er en realitet i relation til blogmediet, da brugerne udelukkende giver sig til kende via navn. Brugerens selvfremsættelse, validitetsproblematikker og forskerens mulighed for at fortolke kan derfor være genstande for diskussion, hvor Kozinets pointerer vigtigheden af gennemsigtighed i den indsamlede data. Hine argumenterer her for,

at autenticitet i virtuel etnografi ikke nødvendigvis er anderledes fra face-to-face etnografi. Muligheden for såkaldt bedrag eksisterer i begge opsætninger (Hine, 2008, s. 263-264). Samtidig pointerer Hine, at virtuel etnografi giver muligheden for at overveje og skabe en sondring ift. hvilken betydning, der tillægges begrebet 'autentisk' og overveje, hvorvidt autenticiteten egentlig falmer i den digitale sfære, som oftest synes at være holdningen (Hine, 2008, s. 264). Samtidig er Kozinets arbejde baseret på, at individet færdes på online medier, hvor mange gøremål og daglige aktiviteter finder sted. Skellet mellem offline og online virke samt metoderne, der anvendes til at undersøge adfærd knyttet til disse to kontekster, adskiller sig derfor ikke længer synderligt fra hinanden (Kozinets, 2010, s. 1, 4-7). *Conducting ethical research* kræver overvejelser omkring, hvorvidt online communities kan betragtes som offentlige eller private. Blogmediet er offentligt, men brugeren har ikke nødvendigvis givet tilsagn om, at dennes aktivitet ift. mediet må indgå i research sammenhænge. I min rolle som forsker agerer jeg desuden passiv bruger af blogmediet, når jeg indsamler data. Kozinets foreslår, at forskeren giver sig tilkende i det forum, der observeres. Specialets omfang, min udelukkende observerende rolle samt risiko for ikke-gennemsigtig og troværdig data har dog dannet grundlag for, at jeg ikke giver mig tilkende. I modsætning til mange andre kvalitative metoder tilbyder netnografi en tilgang, der på ingen måde kan påvirke det online community, der undersøges. Samtidig har mine overvejelser omkring etiske problemstillinger været præget af, at blogmediet er et offentligt forum, hvor brugerne er bevidste om, at deres aktivitet er synlig for alle. Sidste punkt *providing opportunities for culture member feedback*, at inkludere de implicerede brugere og give disse feedback, vil i kraft af ovenstående ikke blive relevant. Samtidig gør blogmediets manglende gennemsigtighed ift. brugernes identitet det en umulig opgave at identificere brugerne (Kozinets, 2002, s. 63-66).

3.3.1 Dataindsamling

Datasættene er indhentet via afskrivning af de tre blogs kommentarfelter, hvor navn på brugere, dato og tid, i de tilfælde, hvor det er synligt, er nedskrevet. På samme måde er bloggerens respons nedskrevet. Datasættene fra de tre cases findes som henholdsvis Bilag 2 (case a), Bilag 3 (case b) og Bilag 4 (case c). I kraft af manglende identi-

fikation af brugere af blogmediet, hvorved yderligere datareduktion ville kunne finde sted via alder, køn osv. på tværs af casene, er casene holdt adskilt i behandlingen af empirien. Dette valg er desuden truffet på baggrund af et ønske om ikke at miste sammenhængen og konteksten, hvori brugerkommentarerne optræder. Når specifikke tematikker behandles i analysen, vil der derfor i tilfælde ske henvisninger til forskellige bilag, da tematikken kan optræde i mere end én case. Samtidig er kommentarerne oftest udelukkende relevante at få indblik i, såfremt de optræder i sammenhæng med det specifikke blogindlæg, hvorfor kommentarer med specifikke ligheder heller ikke vil blive trukket ud og kodet sammen rent datamæssigt.

3.4 Teoriapparat og fremgangsmåde

Specialet tager sit teoretiske udgangspunkt i Simmels sociologi, der sætter individet ind i den kontekst, som specialets empiri har sin eksistens i. Bourdieus feltteori komplementerer til dels Simmels differentierings-begreb, da specialets udlæg vil omhandle, hvorledes individer samles i grupperinger ud fra identiske smagspræferencer, hvor specifikke faktorer har betydning for adfærd. Dette skaber et andet rum for Simmels differentierings-begreb. Blogmediet bliver ligeledes teoretisk rammesat bl.a. via en aktualisering af Bourdieus feltteori ift. medier. Kritiske perspektiver fra sociologerne Blumer og Davis samt antropologen McCracken vil blive behandlet i overgangen til digitale mediers tilstedeværelse og brug i dag, hvor professor Nick Couldrys medialisering-begreb danner grundlag for specialets forståelse der af. Dette teoretiske udgangspunkt er rammesættende for den følgende analyse. Analysen vil være todelt forstået på den måde, at første del vil fokusere på brugeren af blogmediet og dennes kommunikation med afsender, hvor forskellige faktorer har betydning. Dernæst vil blogmediets kommercielle aspekt blive behandlet, bl.a. ift. brugerens bevidsthed der om. Der vil løbende optræde diskussioner, ligesom en perspektivering slutteligt vil skabe perspektiver på evt. videre arbejde. På den følgende side vil en oversigtsmodel, der på visuel vis forenkler og skaber overblik over ovenstående fremgangsmåde, illustreres.

3.4.1 Oversigtsmodel


A photograph of a laptop and a pair of black high-heeled sandals on a white surface. The laptop screen shows a website with the title 'LIONLION BAZAAR' and a photo of a woman. The sandals are black with thin straps and high heels.

Kapitel 4

Teori

Specialets teoretiske fundament udgør et sammensat teoriapparat konstrueret ud fra en ambition om, at kunne afdække og undersøge de aspekter af blogmediet, der måtte have indflydelse på, være sigende ift. og kunne relateres til brugerpraksis i blogosfæren. Teorierne er derfor udvalgt på baggrund af perspektiver knyttet til medialisering og individets indgåelse i sociale sammenhænge digitalt. Der anlægges en historisk vinkel, hvor individet inddrages, hvilket efterfølgende sættes i relation til nye medier. Overgangen der imellem skabes via en redegørelse for individets indgåelse i sociale relationer online, hvor de problematikker, der kan opstå i kombinationen af ældre teorier om individets adfærd og det medie billede, der eksisterer i dag, søges udredt.

4.1 Mode som socialt fænomen

Med modebloggen som genstand for specialets undren finder jeg det relevant at bringe fænomenet mode og de faktorer, der måtte have indflydelse der på ind i en tidsmæssig, relevant kontekst. Dette indebærer en undersøgelse af fænomenet på et overordnet niveau, hvor dets historiske udvikling og tidsmæssige relevans vil blive undersøgt. Den tyske filosof og sociolog Georg Simmel har arbejdet indgående med mode som et socialt fænomen i hans værker *Fashion* (Simmel, 1904) og *The Philosophy of Fashion* (Simmel, 1905). Simmels nutidsmæssige aktualitet er ikke nødvendigvis givet på forhånd, ikke desto mindre er Simmels teorier om differentiering, eksklusion og inklusion sigende for sociale sammenhænge og individets indgåelse deri.

4.1.1 Finkultur

The Trickle-Down Theory omhandler, hvordan social status fungerer som differentierende faktor (Veblen, 1899). Grundprincipperne i teorien blev af Veblen introduceret i hans værk *The Theory of Leisure Class* fra 1899 som *conspicuous consumption*. (Veblen 1899, s. 83). Teorien dækker over en nedsivningsfunktion, der omfavner det synspunkt, at individet anvender eksklusive forbrugsvarer til at positionere sig som højtstående i samfundet. Effekten der af skal forstås som en konkret handling indenfor forbrugssamfundet, hvor sociale klasser differentieres ift. smag og finkultur. Teorien blev italesat som *The Trickle-Down Theory* af Simmel i 1904, der overordnet set påstår, at alle sociale klasser efterligner en klasse højere end dem selv med det formål at øge egen sociale status (Simmel, 1904, s. 133-134). I relation til modefænomenet vil dette betyde, at en trend bliver legitim, når den accepteres af en klasse med høj social status. Forandringen sker, når modefænomenet, som den høje sociale klasse har taget til sig, bliver interessant hos en lavere klasse. Disse klasser vil efterligne trenden og acceptere den ved at tilegne sig en mindre statusbaseret udgave (Simmel, 1904, s. 133-135). En reference til Simmels differentieringsbegreb og til specialets følgende arbejde med Bourdieu skal findes hos Mary Douglas, der også har beskæftiget sig med forbrug som en udtryksform i social praksis (Douglas, 1972, s. 61-62). Individet i samme sociale klasse kan så-

ledes have afsmag for andre sociale lags smag. Afsmag kan dermed fungere som en kategorisering af sociale relationer og skabe grænserne for inklusion og eksklusion.

I relation til Simmels definition af mode som værende et foranderligt fænomen, hvor det der betragtes som objektivt og uendeligt, ikke kan karakteriseres som mode, medfører, at den øvre klasse henkaster trenden til fordel for en ny, da den tidligere ikke længere er hensigtsmæssig og moderigtig i kraft af dens anvendelse blandt alle klasser (Simmel, 1905, s. 238). Den nedsivende effekt kan opsummeres til, at moden eksisterer i kraft af individets adfærd, søgen efter og ageren i sociale grupperinger, hvor social mobilitet søges afløst via fænomenet mode.

4.1.2 Social status

I et samfundsmæssigt perspektiv er mode hovedsageligt et forbrugsprodukt, hvor medlemmer af den samme gruppe vil skabe sig et tilhørsforhold til de andre medlemmer (Simmel, 1905, s. 238). Teorien bliver dog ofte sat i relation til differentieringen blandt sociale klasser (Simmel, 1905). Simmel anvender i relation til teorien begrebet *slaves to fashion*, som dækker over de individer, der ikke selv dikterer moden, men søger at følge dem, der gør. Oftest differentierer disse slaves to fashion sig ved at kopiere dele af de tendenser, den øvre klasse praktiserer (Simmel, 1905, s. 239). Relationen mellem individ og gruppe opstår i det sekund, hvor de såkaldte slaves to fashion leder de andre i gruppen i den rigtige retning, men hvor det i virkeligheden er individet selv, der bliver ledt af en helt anden gruppe; den øvre klasse (Simmel, 1905, s. 239-241). I relation til blogosfæren kan bloggeren optræde som den leder, der leder læserne i en bestemt retning gennem blogindlæg, billeder og anbefalinger. Simmel pointerer dog, at, til trods for en lederrolle, er lederen som oftest nødsaget til at følge gruppen (Simmel, 1904, s. 141-142). Dette ses bl.a. indenfor politik, hvor en partiformand skal følge partiet som gruppe. Dette må anses som værende givet på forhånd, da politisk overbevisning vil være grundlag for indmeldelse i partiet i første omgang. Indenfor blogosfæren er bloggeren som leder ikke bundet på samme måde. Bloggeren kan ændre stil, udtryk og tage uforudsete emner op efter eget behag. Dog med den risiko at læsere mistes, men samtidig kan nye tænkes at tilslutte sig.

4.1.3 Differentiering i praksis

Social status er i relation til modet fænomenet ikke en differentierende faktor i dag, i lige så høj grad som The Trickle-Down Theory beskriver. Jf. antropologen Grant McCracken kan faktorer som køn, alder, etnicitet, religion osv. dog i højere grad skabe grupperinger ift. kulturelle og sociale fænomener (McCracken, 1990, s. 98, 103). Jeg anser specifikke elementer fra Simmels teori som indflydelsesrige i dag, dog er det et faktum, at medielandskabet har ændret dagsordenen radikalt ift. forbrugsværers tilgængelighed samt eksponering af budskaber. Jeg vil i det følgende redegøre for kritiske syn på The Trickle-Down Theory med det formål at skabe en distance der fra og til nu.

McCrackens ovenstående syn bakkes delvist op af sociologen Herbert Blumer, der beskæftiger sig med mode som et fænomen, der ikke bliver anset som et redskab til at vise klasseforskelle, men derimod som et fænomen individet kan udtrykke smag igennem (Blumer, 1969, s. 282). Dette påstås at finde sted blandt alle sociale klasser, hvilket betyder, at smag ikke repræsenteres via underklasser, der følger overklasser (Blumer, 1969, s. 282). Til trods for at man ofte ser et væld af high-street brands, mindre eksklusive brands til en bredere målgruppe fx H&M, efterligne de store modehuse, der i kraft af deres eksklusivitet bliver opfattet som eliten indenfor mode, handler dette i højere grad om at imødekomme kollektivets behov. Smag er et kollektivt fænomen, der både praktiseres og skabes af alle, ikke kun den såkaldte elite (Blumer, 1969, s. 287-289). Grupper er altså langt mere selektive i deres smag og i deres valg af tendenser og låner af hinanden på tværs af kulturelle, sociologiske og økonomiske grænser. McCracken retter en konkret kritik af The Trickle-Down Theory og de kompleksiteter, som Simmel ikke tager højde for (McCracken, 1990, s. 94). Teorien bliver kompleks i dens overførsel til praksis, da den gruppe, der bliver betragtet som værende i besiddelse af den laveste sociale status i samfundet, ikke har en gruppe at skulle differentiere sig fra, ligesom den gruppe med den højeste sociale status udelukkende kan differentiere sig fra sig selv, hvis det da overhovedet er muligt, da de i kraft af deres status øverst, ikke har en gruppe at skulle efterligne (McCracken, 1990, s. 94). Dette må samtidig betyde, at alle mellemliggende grupper vil befinde sig i et spændingsfelt mellem at efterligne og dif-

ferentiere sig. Effekten af teorien og dens udformning i praksis er derfor ikke så struktureret og forudsigende, som Simmel argumenterede for. Denne påståede struktur har jeg en antagelse om, endnu engang udfordres af medielandskabet, der bl.a. har medført øget eksponering af kulturelle artefakter. En bredere del af samfundet bliver præsenteret for de samme informationer og de samme trends via et væld af kanaler. Muligheden for påvirkning af adfærd i relation til bl.a. mode er derfor i højere grad til stede. På samme måde har lige levevilkår, social mobilitet, mulighed for uddannelse osv. minimeret årsagerne til og behovet for differentiering. At skabe orden, systematik og forudsigelighed i et fænomen, der af natur er foranderligt og relateret til social handling, som Simmel gør det med The Trickle Down Theory, synes derfor ikke længere aktuelt. Ikke desto mindre kan der være et faktum og en realitet i, at grupperinger opstår på baggrund af præferencer, ligesom kendskab til og brug af blogmediet kan variere fra individ til individ og dermed naturligt skabe distancer.

4.5 Bourdieu og feltteori

Den digitale sfære og mediernes implicite tilstedeværelse er uigenkaldeligt to faktorer, der har ændret individets opfattelse af fænomener samt adfærd i individuelle såvel som sociale relationer. Med individet i fokus og blogmediet som den specifikke kontekst vil jeg inkorporere Bourdieus feltteori som et bærende element, der tillader mig at gå ind i den specifikke sfære og analysere på, hvad der finder sted.

4.5.1 Feltteori

Hvad jeg læner mig op ad i min undersøgelse er Bourdieus udlægning af *open concepts*. Concepts har som udgangspunkt ingen definition, men er konstrueret til at blive formet og skabt ud fra den empiri og praksis, de er tilknyttet (Bourdieu & Wacquant, 1992, s. 95-96). Det betyder samtidig, at begreber som felt, habitus og kapital ganske vidst kan defineres, men udelukkende indenfor det teoretiske system, de eksisterer i. De kan ikke isoleres, da hvert enkelt begreb henter meget af sin eksistens i netop den empiriske praksis (Bourdieu & Wacquant, 1992, s. 96). På samme måde pointerer

Bourdieu, at den sociale verden er præget af relationer, der på objektiv vis eksisterer uafhængigt af individets bevidsthed i langt højere grad end interaktioner mellem individer (Bourdieu & Wacquant, 1992, s. 97). Analytisk kan et felt derfor defineres som et netværk præget af objektive relationer mellem forskellige positioner. Disse positioner er objektive og bliver defineret i kraft af tilstedeværelse, position og egenskaber i feltet (Bourdieu & Wacquant, 1992, s. 97). På og omkring modebloggen eksisterer disse objektiviteter både mellem brugerne men også mellem brugerne og bloggeren. Relationerne eksisterer i kraft af, at brugerne er brugere af bloggen. Disse relationer eksisterer uafhængigt af den enkelte bruger, da de er bundet op på den specifikke blog. Ved interaktion vil disse relationer kunne tage form, ligesom bloggeren gennem erfaring kan få kendskab til, hvem brugerne er.

Et felt kan fungere som en social arena af objektive relationer, hvor individet gennem interessefællesskab udvikler sociale relationer til individer med samme værdi- og normsæt (Bourdieu, 1992, s. 16, Bourdieu & Wacquant, 1996, s. 84-85). Et felt kan ændre sig over tid, hvilket bl.a. kan ske, når nye individer opnår medlemskab, hvorved nye tilgange kan medbringes, i kraft af de kapitaler de pågældende individer besidder og den magtkamp, disse måtte frembringe (Bourdieu & Wacquant, 1996, s. 29, 85-86, 88-89). Hvis feltet accepterer dette medlems adfærd, har individet potentielt set mulighed for at ændre sin position i feltet til det bedre (Bourdieu, 1997, s. 87). Den personlige blog vil bl.a. bestå af inspiration, anbefalinger, links osv., der alle bidrager til opretholdelse af den sociale arenas eksistens, da denne inspiration er omdrejningspunktet for brugernes tilstedeværelse. På samme måde kan brugerne afgive kommentarer i bloggens kommentarfunktion, der ligeledes kan indeholde inspiration eller links til bl.a. webshops i relation til det oprindelige blogindlæg. Interessefællesskabet kan være fordrende for de sociale relationer på bloggen, hvilket betyder, at bloggeren kan opbygge en skare af trofaste brugere, der dagligt læser med, som bloggeren kan dele anbefalinger og links med. Et felt vil i en højere eller mindre grad altid være markeret via institutionelle krav og rammer for medlemskab (Bourdieu & Wacquant, 1992, s. 97-98). Ikke desto mindre er det deltagerne i feltet, der i kraft af deres forsøg på at differentiere sig

fra andre medlemmer af feltet formår, at sætte grænserne efterhånden som det enkelte medlem opnår mere magt og anerkendelse. Dette kan resultere i monopol på en bestemt sub-del af feltet (Bourdieu & Wacquant, 1992, s. 100). På baggrund deraf kan et felts afgrænsning altså udelukkende bestemmes ud fra en empirisk undersøgelse, hvor indsigt i feltet og dets medlemmers adfærd bliver aktuel. Et felt kan bindes op på interesse, på erhverv, på familie osv. En forening kan dermed udgøre et felt, det politiske liv kan udgøre et felt, interesse for jura kan udgøre et felt. At betragte en specifik blog som et felt er ikke en afgrænset sontring. Modebloggen er et felt i feltet af blogs, der er et medie i feltet af medier osv. osv. Individet kan dermed indgå i flere forskellige felter på samme tid.

Indenfor feltet opnår medlemmet kapital på baggrund af de ressourcer, som medlemmet besidder, der kan tillægges værdi. Bourdieu udtaler at: "a capital does not exist and function except in relation to a field" (Bourdieu & Wacquant, 1992, s. 101, l. 16-17). Disse kapitaler kan derfor kun drages nytte af, så længe medlemmet er i feltet, hvilket kan udfordres i medlemmets kamp om netop kapital. Ser man udover feltets afgrænsning, eksisterer et felt hovedsageligt i kraft af dets differentiering fra andre felter, hvilket bl.a. kan ske ud fra interesse, uddannelse, sprog osv. (Bourdieu & Wacquant, 1996, s. 87-96, 101-103). I relation der til er det afgørende, at feltet er bevidst om, hvordan den tilgængelige kapital i feltet, som der er konstant kamp om at tilegne sig, defineres og adskiller sig. En feltbaseret analyse vil derfor kræve en klarlægning af feltets position. Dernæst skal de objektive strukturer i relationerne, der eksisterer mellem positioner besat af både medlemmer og institutioner i feltet, der kæmper om autoritet, kortlægges. Til sidst må en analyse af medlemmernes habitus finde sted (Bourdieu & Wacquant, 1996, s. 91). Feltets afgrænsning og kapitalers gyldighed kan være med til at udlede hvilke normer og egenskaber, der eksisterer indenfor det specifikke felt. Dette kan være afgørende at få indsigt i med henblik på en undersøgelse af individets adfærd.

4.5.2 Kapitaler og habitus

Bourdieu arbejder med tre former for kapital; økonomisk, kulturel og social kapital. Derudover findes også symbolsk kapital, der tager form, når et felts medlemmer tillægger bestemte handlinger værdi. På samme måde omhandler symbolsk kapital individets evne til at omdanne de kapitaler, denne besidder til nogle redskaber, der kan gavne individets position i feltet (Bourdieu & Wacquant, 1992, s. 119).

Når et individ er deltager i et felt bl.a. på baggrund af interesse, eksisterer en norm for, hvad der betegnes som accepteret adfærd. Medlemmets tilegnelse af kapitaler er afhængig af, at disse normer for adfærd overholdes. På samme måde har mængden af kapitaler betydning for den enkeltes position i feltet (Bourdieu & Wacquant, 1996, s. 85-87, 89). Dermed kan kapitalbegrebet give en indsigt i, hvordan ressourcer indlejret i de tre former for kapital, materielle, kulturelle og sociale ressourcer, kan være afgørende for individets position samt, hvordan ulige adgang til disse ressourcer kan differentiere og have indflydelse på tildeling af magt inden for feltet (Bourdieu & Wacquant, 1996, s. 89). Betydningen af at besidde kapital og det faktum at individet gennem kapital kan ændre sin position i feltet gør, at en konstant igangværende kamp om anerkendelse og magt finder sted (Bourdieu, 1997, s. 52-56). Disse magtkampe har et grundlæggende fokus mht. individets egne interesser og det at indhulle de andre individer i dette. Trods sociale relationer indenfor feltet er et individualistisk og selvcentreret behov desuden i spil. Et felts foranderlighed er afhængig af magtkampe om placeringer i netop feltet, hvor den enkelte handler ud fra egne kapitaler og habitus. Feltets eksistensgrundlag ligger i dets foranderlighed. Når kampe om positioner, magt og anerkendelse ikke længere finder sted, ophører feltets eksistens. I relation til blogmediet kan dette udmønte sig ved, at bloggeren mister sit tag i brugerne fx via manglende håndtering og respons på brugerkommentarer. Brugere vil dermed kunne tænkes at miste interessen for deltagelse. Trods individets egen kamp synes en magtbalance i feltet at være mindst lige så vigtig. Blogmediet er kendetegnet ved at være et virtuelt community, hvor der ikke stilles krav til brugerens tilkendegivelse. Specialets empiriske praksis dokumenterer, at aktivitet blandt brugerne ikke altid finder sted. På samme

måde er blogmediet karakteriseret ved at have en fortæller, en grundlægger af bloggen, der enerådigt afgør, hvilke blogindlæg der skal forfattes. Magtkampen er derfor både underlagt den digitale sfære men også det faktum, at ikke alle brugere har en intention om at besidde en bestemt position i feltet, hvilket er atypisk i Bourdieus forstand. Bloggeren vil i sin rolle som grundlægger altid besidde mere magt end den almene bruger. Man kan derfor antage, at bloggerens arbejde med at bibeholde denne position er vigtigere for feltet end interne magtkampe. Spørgsmålet er, hvorvidt individet er klar over betydningen af dets rolle og adfærd både som individ og som medlem af et felt. At kapital skal ses som værdien af de ressourcer, individet besidder, betyder at mængden af kapital har indflydelse på individets måde at opfatte og forstå på. Denne opfattelse er ikke permanent, da den omtalte værdi af de forskellige kapitaler er forskellig, alt efter hvilket felt kapitalerne bringes i spil i. Et individs måde at forstå og opfatte på er derfor forskellig fra felt til felt.

Jeg vil i relation til ovenstående vende tilbage til begrebet habitus, der, som nævnt i ovenstående, har betydning for individets adfærd og praksis. Som en bestandig del af Bourdieus teorier kan begrebet ikke stå alene, hvorfor principperne deri skal forstås i stærk relation til både felt og kapital (Bourdieu & Wacquant, 1992, s. 95-96). Begrebsmæssigt er kultur indlejret i habitus, hvorfor individets habitus kan trække tråde til baggrunden for individets adfærd. Vaner og holdninger er faktorer, der er bestemmende for individets interaktion og orientering i sociale relationer ud fra et historisk udgangspunkt. De handlinger som disse faktorer tilvejebringer, bundes i strukturer, der bliver til praksis, som udgør habitus (Bourdieu & Wacquant, 1992, s. 16). Individets adfærd kan betragtes som et resultat af habitus, hvor habitus indeholder nogle implicite erfaringer ift., hvordan man skal agere. I det implicite ligger samtidig et ubevidst aspekt hos individet, der kan omsættes til at den viden, som eksisterer i habitus, der er bestemmende for adfærd, er så dybt indlejret i individet, at habitus grundlæggende kan betragtes som historisk betinget. Kultur har derfor betydning for individets forståelse og handlinger (Bourdieu & Wacquant, 1996, s. 29-30). Habitus er dermed definerende for en specifik måde at forstå praksis på (Bourdieu & Wacquant, 1996, s. 106).

Det betyder, at det kan ændre sig over tid, alt efter individets tilegnelse af social erfaring, hvad end dette sker via fx uddannelse eller sociale relationer. Habitus kan have indflydelse på individets håndtering og brug af medier, hvilket i relation til blogmediet kan betyde, at der er forskel på, hvordan den enkelte anvender mediet, samt dennes incitament for at anvende det. Habitus kan i kraft af dets forandringspotentiale, når individet fx efteruddanner sig, ikke betragtes som isoleret, da denne forandring finder sted i samspil med kapitaler og sociale relationer. Derfor er feltbegrebet helt afgørende for habitus potentiale i en analyse sammenhæng, da feltets normer stiller krav til individet ift. medlemskab, som kan udfordre habitus.

4.5.3 Isolerede faktorer, der bekræftes af sammenhængen

Bourdieu's feltteori skal trods en betragtning af samfundet som bestående af små dele ikke forstås som differentierende i den forstand, at felterne fordrer opdelinger i samfundet. Dette skaber på sin vis distancen mellem Simmels Trickle-Down Theory og Bourdieu's feltteori. Til trods for denne modsætning er det dog min antagelse, at det der foregår inden for det specifikke felt, kan ledes tilbage til de energier og spændinger, som Simmel beskæftigede sig med i relation til, hvordan sociale klasser skaber god smag. På samme måde kan der drages paralleller fra Simmels smagsudøvere til den kamp, der finder sted inden for Bourdieu's felter. I individets kamp om kapital går individet målrettet efter det, som denne ønsker at identificere sig med, og som kan være gavnlende ift. at forbedre egen position i feltet. Der ligger altså et identitetsmæssigt aspekt, hvor den performative selvfortælling konstant udvides. Hvad der rører sig inden for feltet, vil jeg vende tilbage til senere. Til trods for at feltbegrebet kan udfordre den sociale virkelighed, er Bourdieu ikke pr. automatik aktuel til analyse af individers adfærd i en mediemæssig kontekst. Dette vil jeg imidlertid vende tilbage til. Inden jeg vil sætte modebloggen ind i ovenstående kontekst og redegøre for, hvad det er, der gør, at jeg kan betragte modebloggen som et felt, vil jeg først vende mit fokus mod smagsbegrebet.

4.5.4 Smagsbegrebet

I *Distinction – a social critique of the judgement of taste* påviser Bourdieu, at smag påvirkes af de kulturelle og sociale sammenhænge, som individet indgår i. Dermed er smag ikke en afgrænset størrelse, da det som individ er muligt at tilpasse sig de smagspræferencer, som bliver skabt i det pågældende felt (Bourdieu, 1986, s. 230). Samtidig kan smag samle individer, på samme måde som det kan adskille individer fra individer med andre smagspræferencer (Bourdieu, 1986, s. 56). Bourdieu pointerer dermed, at "taste is what brings together things and people that go together" (Bourdieu, 1986, s. 241, l. 21-22). En høj kulturel kapital vil give det største mulige potentiale til at agere smagsdommer og i relation til feltets normer afgøre, hvad der er god smag, hvilket kan klassificere folk (Bourdieu, 1986, s. 6, 11, 466). Bourdieus definition af smag har på mange måder sammenligneligheder med Simmels klassesdifferentiering. Jf. Bourdieu vil individet med lav kulturel kapital acceptere den smag, individet med høj kulturel kapital definerer. Jo højere et individ rangerer i det sociale hierarki, jo mere er dette individs smag blevet formet af det felt, individet er en del af (Bourdieu, 1986, s. 67). Elementer fra Simmels teori og begrebet slaves to fashion bliver af Bourdieu eksemplificeret via individets besiddelse af kulturel kapital, der er et produkt af habitus, som er historisk betinget. Individets mulighed for at ændre sin kulturelle kapital, kan derfor være udfordret. Det er ikke forbavsende, at social kapital og økonomisk kapital kan differentiere. Til gengæld ligger der nogle interessante faktorer i smagsbegrebet som et produkt af kulturel kapital. Den kulturelle kapital er afgørende for, hvad individet opfatter som god smag, og skaber derfor pr. automatik klasseforskelle i Bourdieus forstand. Dette skyldes, at mængden af den kulturelle kapital som det enkelte individ besidder, er bestemt af den enkeltes habitus, hvorfor ens egen smag opfattes som den naturlige og alle andres smag som forkerte (Bourdieu, 1986, s. 56, 77, 175). Smag er derfor ofte indlejret i individet, og den sociale klasse man er født i, hvor ressourcerne til at ændre denne udfordres. Derfor kan smag have stor betydning for identitet, da den i kraft af dens uforanderlighed som resultat af habitus kan være en permanent mærkat påsat individet. Samtidig kan habitus dog være det redskab, der gør, at individer netop finder sammen i grupperinger. Bourdieu har gennem sit arbejde med

smagsbegrebet udviklet teorier på baggrund af æstetiske smagspræferencer som klas-sedifferentierende. Sociale grupperinger kan altså opstå på baggrund af æstetiske valg (Bourdieu, 1986, s. 6). Når kulturel kapital er stærkt repræsenteret i en klasse, er indi-videt underlagt de æstetiske præferencer, der hersker. Et medlemskab sættes dermed i fare, hvis ikke disse præferencer følges. Accepteres og praktiseres disse præferencer ikke, vil individet blive betragtet som *smagsløs* og dermed ikke accepteret som en del af det pågældende felt. I et virtuelt community som blogmediet kan modstand mod de præferencer, der hersker betyde, at individets holdninger ikke imødekommes. Man ekskluderes dermed for fællesskabet og den interesse, mediet er bygget op omkring. Bourdieus feltteori og tilgangen til smagsbegrebet udfordrer specialets fokus på blog-mediet, da bloggen som medie ikke er afgrænset ift. deltagelse, altså medlemskab af feltet. Deltagelsesbegrebet får en ny betydning, da deltagelse er muligt uden at give sig tilkende eller være aktiv i form af konkret interaktion. Jeg vil i det følgende sætte Bourdieus feltteori i relation til nye medier, som vil være en afgørende del i udviklin-gen og forståelsen af mit analyseapparat.

4.6 Nye medier og social praksis

Medialisering er et resultat af digitale og mediemæssige teknologiers fremtræden (Couldry & Hepp, 2013, s. 191-192). Dette har indflydelse på individets eksistens, da samfundet er blevet underlagt, og i visse kontekster afhængig af, medier. Medier er blevet en implicit del af vores hverdag, derfor må medielandskabet undersøges via en "open-ended range of practices" (Couldry, 2004, s. 117, l. 7). I indeværende speciale er det en ambition at bringe Bourdieus feltteori ind i en medialiseret kontekst, hvor fokus vil være på sociale relationer og adfærd. Til trods for et radikalt anderledes medieland-skab i dag, end da feltteorien blev udviklet, kan Bourdieu stadig være yderst relevant, hvis man i sin undersøgelse er bevidst om de vilkår og ændringer, som det digitale medielandskab har medført. Jf. Willig, Waltorp og Hartley kan det være nyttigt at be-lyse Bourdieu, når nye mediers praksis undersøges (Willig, Waltorp & Hartley, 2015, s. 1), bl.a. fordi Bourdieus brede teori kan skabe en forståelse for social praksis og intro-ducere begreber som magt og kulturel produktion.

Jf. Bourdieu er modernitet processuel, hvor differentiering, derunder eksklusion og inklusion, finder sted ud fra specifikke områder og den handlen og adfærd, der er acceptabel. Men hvorvidt kan et medie udgøre et felt? Det vil handle om at skabe forudsætningerne for, at kunne foretage en undersøgelse af de empiriske praksisser, der finder sted (Willig, Waltrip & Hartley, 2015, s. 3). Sociale praksisser der, i kraft af individets handlen deri samt deres identifikation med de inkluderede værdier, bliver et felt (Willig, Waltrip & Hartley, 2015, s. 3). Jf. Bengtson vil der oftest være en klar sammenhæng mellem brugen af medier og kulturel kapital (Bengtson, 2015, s. 31-32). Hun fremsætter to udgangspunkter ift. et studie af individets internetbrug og online praksis i det hele taget. Først hvordan kulturel og økonomisk arv kan have betydning for individets online vaner. Dernæst hvordan indhold anvendes og drages nytte af, alt efter hvilken social og økonomisk klasse man tilhører (Bengtson, 2015, s. 32).

North, Snyder & Bulfin har gennem kvalitative studier fundet frem til en sammenhæng mellem social klasse og brug af teknologier (North, Snyder & Bulfin, 2008, s. 895). Ved at inkorporere Bourdieus smagsbegreb kan der være en sammenhæng mellem brug af teknologier og klassesdifferentiering (North, Snyder & Bulfin, 2008, s. 895). Individets status, som kan være præget af bl.a. uddannelse og økonomi, påvirker individets habitus, som igen påvirker individets digitale smag (North, Snyder & Bulfin, 2008, s. 895). Det bemærkelsesværdige som North, Snyder og Bulfin når frem til er, at der i højere grad er en sammenhæng mellem kulturel kapital og habitus som grundlag for en social forankret digital ulighed, end der er tale om differentiering som følge af økonomisk baggrund (North, Snyder & Bulfin, 2008, s. 895). Jeg anser på mange måder denne konklusion lig med kritikken rettet mod Simmel og Veblens Trickle-Down Theory, hvor social status blev afgjort ud fra graden af finkultur som et produkt af økonomisk status. I en medialisert kontekst er det som følge af ovenstående digital ulighed, der differentierer individer på baggrund af kulturel kapital og habitus. Internetbrug kan derfor, jf. Willig, Waltrip og Hartley, relateres til kulturel praksis, hvor en afgørende faktor inden for tidens teknologiske udvikling er social og kulturel kohærens (Willig, Waltrip & Hartley, 2015, s. 6).

4.6.1 Bourdieu og medialisering

Som tidligere nævnt er det min antagelse, at medialiseringen er et nødvendigt vilkår til at forstå samtiden. Couldry og Hepp argumenterer for, at i et kommunikationsstudie kan medialisering-begrebet omfavne relationen imellem udviklingen af kommunikation og medier på den ene side og samfunds- og kulturændringer på den anden. Specifikationer ved de enkelte medieteknologier er her tænkt ind samt det faktum, at flere medier interagerer med hinanden, ligesom individet kun sjældent anvender én medieteknologi (Couldry & Hepp, 2013, s. 199). Jansson beskæftiger sig med at skabe et link mellem netop medialiseringen og Bourdieus feltbegreb ved at inddrage et andet element fra Bourdieus teorier – begrebet *doxa* (Jansson, 2015, s. 13). Jansson bringer begrebet ind i en kommunikativ kontekst, hvor det kan henvises til hvilke kommunikative aspekter, der har indflydelse på og betydning for individets medlemskab af et felt. Som baggrund for dette fastslår Jansson, at medialiseringen og de teknologier, der er fulgt med, har skabt en mediemæssig afhængighed hos individet, ligesom indgåelse i bestemte kontekster kan kræve besiddelse af specifikke medieteknologier samt diktere en norm for brugen af disse (Jansson, 2015, s. 14, 17). Grundlaget for at skabe et link mellem Bourdieu og medialisering skal findes i det forhold, Jansson betegner autonomi; det at agere selvstændigt ud fra egen overbevisning og netop medieafhængighed. Jeg har en antagelse om, at dette kan føre til viden omkring medialiseringens indflydelse på smagsbegrebet samt om individets incitament for at indgå i feltet. Denne antagelse bunder i en formodning om, at deltagelse i blogosfæren kræver en vis form for kendskab til brug af digitale medier. Jo større den enkeltes mediebrug er, jo større mulighed er der for at den blog, der følges, kan påvirke den enkeltes smagspræference. Jeg finder det relevant at bringe begrebet *doxa* ind i ovenstående sammenhæng, da begrebet kan definere normer for adfærd, der gælder indenfor det specifikke felt.

4.6.2 Doxa

Jansson har behandlet begrebet ift. nye medier (Jansson, 2015, s. 13-14), der dækker over de normer, der eksisterer i et samfund relateret til praksis, og dermed det regelsæt individet kan agere under. I kraft af at disse normer kan skabe en følelse hos individet af at høre til, begrænser det samtidig individets mulighed for at agere selvstændigt da

en demokratiseret tilgang til hvilken adfærd indenfor feltet, der accepteres, i højere grad hersker. Ens mulighed for at agere selvstændigt er altså bestemt af, hvorvidt ens adfærd anerkendes ift. de strukturer, der er gældende for den sociale verden (Jansson, 2015, s. 19-20). Accepteres dette ikke, er ens medlemskab af feltet ikke implicit. For at vende tilbage til det kommunikative aspekt af doxa, bliver de nævnte normer og strukturer overført til medialiseringen, hvorved de dækker over regler, for måden individer kommunikerer med hinanden på samt, hvilke medier dette gøres via (Jansson, 2015, s. 21). Dette ses bl.a. indenfor forskellige sociale medier, hvor LinkedIn lægger op til ytring af en anderledes information, end billedmediet Instagram gør. At betragte det kommunikative doxa som en subkategori til doxa er derfor ideelt.

Når mediebrug bliver en norm, vil individets forhold til medieteknologier blive holdt op mod de forventninger, der er til normerne indenfor det specifikke felt (Jansson, 2015, s. 16, 19-22). Dette argument fordrer en forståelse af medier som værende i stærk relation med sociale og kulturelle processer. Medier er i dag ikke sidestillet ift. praksis. De indgår implicit i foreskrevne regler og normer for adfærd, hvilket kan betyde, at den betydning og mening individet tillægger medier, er funderet i det specifikke felt og gennem doxa; de normer individet tager for givet (Jansson, 2015, s. 16, 19-22). Doxa kan dermed yde øget selvstændighed til det individ, der accepterer normen (Jansson, 2015, s. 17-18). Mediebrug og mediekendskab kan ud fra ovenstående afføde måden social adfærd finder sted på i den specifikke kontekst. Adfærd knyttet til blogmediet kan hovedsageligt undersøges via blogmediets kommentarfunktion. Aktive brugere af mediet kan interagere med hinanden og med bloggeren, hvorfor specialets empiri netop udgør data der fra.

4.7 Neostammer og smagsfællesskaber

Den digitale sfære har ændret individets måde at agere på individuelt såvel som socialt. Specialet synes på dette stadie, at mangle et aspekt på måden individet orienterer sig på i dag samt, hvordan og i hvor høj grad individet er bundet op på medier. Socio-

logen Michel Maffesoli omfavner i bogen *The Time of the Tribes* (1996) udviklingen i individets måde at være til på under de vilkår, som tiden stiller. Et centralt fokus er bl.a. individets behov for at indgå i sociale fællesskaber på nye og mere uforpligtende måder bl.a. bundet op på interesser (Maffesoli, 1996, s. 72-81). Disse fællesskaber betegner han *neo-stammer*, hvor interesse og livstilmæssige præferencer oftest er differentierende, ift. hvilke fællesskaber man indgår i. En vigtig pointe er dog, at individet kan indgå i flere forskellige smagsfællesskaber, da livsstil ikke kan betragtes som en afgrænset størrelse, hvor kun én præference eksisterer (Maffesoli, 1996, s. 5, 20-21, 76). Jeg anser dette som en videreudvikling af Bourdieus feltbegreb, hvor interaktionen mellem forskellige felter har udviklet sig til, at individet kan indgå i flere forskellige felter på samme tid (Maffesoli, 1996, s. 76). Jf. Peterson og Kern er klasseforskelle ikke længere aktuelle og udslagsgivende i en særlig høj grad, hvad angår smagsbegrebet, hvorfor det omnivore individ er aktuelt at inddrage (Peterson & Kern, 1996, s. 900). Det omnivore individ ser verden ud fra et bredt perspektiv og er i langt højere grad interesseret i smagsbegrebet i hele dets udfoldelse (Peterson & Kern, 1996, s. 901). Peterson og Kern baserer deres argumenter på en undersøgelse af *Public Participation in the Arts*, foretaget i 1982 af *The U.S. Bureau of the Census for the National Endowment of the Arts*, som Peterson og Simkus har behandlet og udtrukket data fra (Peterson & Simkus, 1992). I 1992 blev undersøgelsen replikeret, hvorfor Peterson og Kern kan påvise tendenser over den ti år lange periode mellem de to undersøgelser holdt op mod de fund, som Peterson og Simkus nåede frem til. I undersøgelsen, der er baseret på musikgenrer og samfundsklassers præferencer, når Peterson og Simkus (1992) bl.a. frem til, ifm. med undersøgelsen fra 1982, at musiksmag er en indikator for status (Peterson & Simkus, 1992, s. 153-154). Peterson og Kern holder disse oplysninger op mod deres behandling af undersøgelsen fra 1992 til at udlede en tese gående på, at finkulturelle med tiden i langt højere grad er blevet omnivore (Peterson & Kern, 1996, s. 901-902). Dette skal betragtes som en empirisk generalisation, hvor forklaringen på dette skift i smagspræference ikke foreligger. Til trods for at omnivore begrebet ikke praktiserer en ligegyldighed overfor smagsforskelle, dækker begrebet over en bred opfattelse af individet som altædende. Denne definition er sigende og så alligevel ikke. Smag er en in-

dividuel præference, hvorfor min antagelse er, at begrebet ikke pr. automatik kan overføres til individet. I relation til blogmediet er disse ofte bundet op på en specifik interesse, hvor individet søger hen til den enkelte blog alt efter egen smagspræference.

Maffesoli argumenterer for, at det moderne samfund i højere grad er præget af relationer, fællesskaber og kollektivism, hvor individets individualitet bliver realiseret gennem interaktion med andre (Maffesoli, 1996, s. 11). Neo-tribalisme er præget af emotionelle stemninger tilvejebragt af udviklingen af tribalisme (Maffesoli, 1996, s. ix-x). Disse emotionelle stemninger ligger implicit i individets *everyday life*, hvilket på samme måde gør sig gældende ift. Couldrys teori. Denne teori omhandler mediernes implicite tilstedeværelse i individets hverdag (Couldry, 2004, 117, 126), hvorfor de ikke har en differentierende funktion. Det moderne samfunds socialisering bliver altså udtrykt gennem følelser og emotionelle udtryk, der ligger som implicite faktorer (Maffesoli, 1996, s. 11). Maffesoli udtaler, at: "we can say that we are witnessing the tendency for a rationalized 'social' to be replaced by an empathetic 'sociality', which is expressed by a succession of ambiances, feelings and emotions" (Maffesoli, 1996, s. 11, l. 34-37). I neo-stammer udtrykkes medlemmernes sammenhørighed gennem koder og normer præget af en mere æstetisk karakter (Maffesoli, 1996, s. 14-15). Forskellige subkulturer eksisterer jf. Maffesoli ud fra, hvordan sociale fællesskabers æstetiske fremtræden og holdning distancerer sig fra andre fællesskaber, der har et andet æstetisk udtryk. Davis har beskæftiget sig med *fashion pluralism*, der overordnet set betyder, at ikke én specifik trend dominerer modebilledet. Derimod skabes moden ud fra mange forskellige trends og mange forskellige smagspræferencer (Davis, 1992, s. 108). Fashion pluralism står i stærk kontrast til The Trickle-Down Theory, men samtidig synes begrebet at indeholde flere karakteristika, end der umiddelbart ligger i definitionen af det omnivore individ. Til forskel fra Simmel er Maffesolis argument dog, at individet selv vælger medlemskab af neo-stammer, og derfor ikke automatisk indgår i felter på baggrund af status. Maffesoli argumenterer, til trods for de løse neo-stammer, for, at hver stamme stadig er præget af normer for adfærd, som individet skal acceptere og følge for at forblive medlem (Maffesoli, 1996, s. 20). Disse regler kalder han for doxa (Maffesoli, 1996, s. 5, 20),

hvilket indikerer, at udgangspunktet bunder i Bourdieus feltteori og habitus begreb. En overensstemmelse indenfor neo-stammen, hvor livsstilsmæssige præferencer er afgørende for medlemskab, tilbyder derfor en bredere forståelse for individets adfærd og positionering i samfundet i relation til de normer, der indgår i neo-stammen. Maffesolis neo-stammer som linket mellem to teoretiske udgangspunkter kan med fordel skabe paralleller til internettets sociale karakter i dag, hvor uforpligtende og løse strukturer er prægende. Blogmediet er ligeledes præget af disse løse strukturer, da det er muligt at være en del af noget uden at give sig til kende eller deltage aktivt. Det kræves således ikke, at brugeren opretter, det vi kender som en profil for at deltage i feltet. Medialiseringen har sat nye rammer for, hvad vi betegner som relationer. At der i højere grad er tale om æstetiske minifællesskaber, ændrer derfor ikke på, at medier indgår som en implicit del af et fællesskabs doxa, hvor sociale relationer skabes online. I dag i højere grad ud fra æstetiske og emotionelle præferencer i løst strukturerede fællesskaber uden for mange forpligtelser end ud fra social status og omnivore tilstande.

4.8 Sociale medier og blogteori i dag

Tidligere professor i kommunikationsstudier og nuværende forsker hos Microsoft Nancy Baym har i arbejdet med personlige relationer i den digitale tidsalder beskæftiget sig med de netværks og online, sociale relationer, som nye medier har skabt. Følgende afsnit skal anses som det mellemlid, der skaber distancen fra Simmel og Bourdieu til den digitale sfære.

Baym fastholder, at sociale netværks er designet til bestemte sociale identiteter bl.a. baseret på interesse (Baym, 2010, s. 89). Kendetegnen for disse netværks er, at medlemmernes identitet er karakteriseret ved at dele en fælles holdning omkring 'hvem er vi', der som oftest er udviklet indenfor rammerne af netværket (Baym, 2010, s. 86). Jf. Baym (2010) er forskellige medier karakteriseret ved muligheden for interaktivitet, hvor forskellige medier lægger op til forskellige typer af interaktion (Baym, 2010, s. 7). Der er forskel på at shoppe rundt på en online webshop og det at indgå i et fællesskab,

hvor der kan diskuteres og inspireres ift. de produkter, man finder interessante. Til trods for den digitale sfære som disse online, sociale netværks eksisterer i, hvilket er en markant forandring ift. Simmel og Bourdieus samtid, er de grupperinger, der opstår, hvori sociale relationer skabes, underlagt nogle normer (Baym, 2010, s. 79). Jf. Maffesoli er disse præget af de omtalte, løse strukturer (Maffesoli, 1996, s. 72-81). Individet gennemgår forud for inkludering en socialiseringsproces, således disse normer og værdier bliver en implicit del af individets adfærd (Baym, 2010, s. 79). Når der findes normer for adfærd, inkluderer dette pr. automatik en vis magtstruktur, hvor nogle individer både tilegner sig mere taletid men også skaber standarden for den adfærd, der accepteres (Baym, 2010, s. 80). Individet er konstant bevidst om at adskille sig rent identitetsmæssigt fra de andre inkluderede medlemmer (Baym, 2010, s. 108). Til trods for dette individuelle differentierings behov søger individet i ligeså høj grad sociale relationer, der i kraft af en fælles interesse, får substans (Parrot, Danburry & Kanthavanich, 2015, s. 361). Dette tillægger Baym den emotionelle dimension, som hun mener, er afgørende for sociale medier i dag (Baym, 2010, s. 101). Denne dimension medfører, at individet har et behov for at indgå i et fællesskab med andre individer, der deler samme interesser (Baym, 2010, s. 101). Dette skisma mellem individualitet og socialisering blandt ligesindede har både medført, at et netværk aldrig vil give to forskellige brugere den samme oplevelse og at individet løbende vil blive påvirket af den måde, hvorpå fællesskabet interagerer og begår sig på (Baym, 2010, s. 90). Når en ligesindet reagerer på et opslag på fx Facebook, vil individet følge trop, da der skabes en større tiltro til dem, der bl.a. deles en fælles interesse med (Dinesen, 2008, s. 89). Dette må i relation til blogmediet betyde, at når bloggeren anbefaler et produkt og selv køber det, gør bloggens brugere det samme.

4.8.1 Egocentriske netværk vs. online communities

I relation til skismaet mellem individualitet og fællesskab nævner Baym, at: "the most common role in most, if not all, online communities is that of "lurker," the person who reads but never posts" (Baym, 2010, s. 87, l. 21-22). Baym pointerer endvidere, at der er en klar sammenhæng mellem dem, der er aktive bl.a. i form af afgivelse af kommentarer, ofte også er dem, der søger fællesskabet. Dem der blot læser med uden at give sig

til kende, føler ikke nogen form for forbindelse til gruppen og de individer, der indgår der i (Baym, 2010, s. 87-88). Et karakteristika ved et online community er, at folk mødes online (Baym, 2010, s. 120-121). Ift. blogmediet er det at *mødes* et afgrænset begreb, da man som bruger ikke behøver give sig til kende for at følge med. Som så mange andre sociale netværks, kræves der altså ikke oprettelse af en online profil for at kunne deltage. Samtidig er sociale netværks i dag underlagt det faktum, at individet kan skille sig af med fællesskabet og træde ud af netværket i samme hast, som det tilsluttede sig (Baym, 2010, s. 97).

De sociale medier og den digitale sfære har indflydelse på individets måde at agere på. Bloggen specifikt er som tidligere beskrevet karakteriseret ved at være en personlig selvfortælling, hvor diskussioner og emner taget ud fra bloggerens hverdag, behandles indenfor et specifikt interessefelt. Det kan virke banalt at beskæftige sig med hverdagsbegrebet som definerende for, hvad der opfattes som almindeligt, i en tid hvor teknologisk nyskabelse konstant finder sted. Ikke desto mindre er det netop hverdagslivet bloggen skildrer dog underlagt blogosfæren og bloggerens toning og perception af mediets betydning. Dermed er det i et vist omfang også hverdagslivet og vores sociale erfaringer, der har indflydelse på vores egen identitetsskabelse og selvfortælling. I en hverdagsdiskurs, hvor nutid og tilstedeværelse interagerer som modsætninger i spændingsfeltet mellem den digitale sfæres indflydelse, synes man at ramme hovedet på sømmet ift. web 2.0 og de sociale medier, der er fulgt med (Sørensen, 2009, s. 68).

4.8.2 Modebloggen som felt

If. professor Anne Scott Sørensen er blogging en fællesskabsting, hvilket ofte er incitamentet for, at en blog oprettes. En gensidig afhængighed mellem blog og bruger, hvor bloggen skaber brugere, men brugerne i høj grad også skaber blogs, er karakteristisk (Sørensen, 2009, s. 69). I kontrakten mellem bruger og blog indgår de værdier og normer for adfærd, som accepteres. Sociologiske processer kan være sigende for et felt, hvorfor de kan være interessante at få indblik i. De sociologiske processer og implicerede kapital former kan dog ikke undersøges, før de relateres til praksis (Couldry, 2014, s. 235).

Vi har som brugere i dag en tendens til at være mere påvirket af ledere indenfor vores egen sociale gruppe, som praktiserer de tendenser, der florerer indenfor gruppen og den sociale sammenhæng, vi indgår i (Davis, 1992, s. 146-149). Hver sociale gruppe har derfor en innovativ karakter, der definerer adfærd. Individets adfærd bliver derfor, jf. Davis, i højere grad påvirket, af de sociale grupper vi befinder os i (Davis, 1992, s. 146-149). På mange måder er modebloggen et felt, hvor tilstedeværelse og materialitet smelter sammen. Dette har skabt et nyt koncept gående på en konstant igangværende dynamik i skabelse af vores verden. Samtidig betyder denne dynamik, at bloggen kontinuerligt ændrer sig, eftersom den er vævet ind i andre sociale medier via links, henvisninger og bloganbefalinger. På samme måde bevæger brugerne sig på kryds og tværs inden for den digitale verden. Feltbegrebet er derfor ikke en afgrænset størrelse, da individet kan bevæge sig rundt mellem alle felter. Hvad der er værd at holde fast i er, at incitamentet for at drive en blog ligger i den fællesskabsting, som bloggen indbyder til (Sørensen, 2009, s. 69). Man må derfor antage, at der som udgangspunkt ikke findes en intention om at differentiere individer, men derimod det modsatte; at samles om en interesse. Simmel argumenterer for, at den sociale handling og individets søgen efter sociale tilhørsforhold altid vil være et konstant individuelt behov i samfundet (Simmel, 1904, s. 137). Modebloggen som felt kan dog ikke betegnes som samfundet i bred forstand, men kan udgøre det Bourdieu vil betegne et felt. Et felt, hvor individet handler ud fra en interesse, der er knyttet til netværket, til feltet.

I mit arbejde med at skabe distancen fra Simmel og Bourdieu til i dag har begrebet habitus og dets substans ift. individets smagspræferencer og kulturelle kapital stået som en konflikt. Dette gør det, i kraft af min antagelse omkring det specifikke felt som afgørende for individets adfærd i højere grad end individets habitus, på sin vis stadig. Min anke har været, at social status ikke nødvendigvis har nogen betydning ift. individets position i et specifikt felt underlagt den digitale sfære. Dette bakkes op ad Bourdieus senere tænkning samt hans pointe om, at: "a capital does not exist and function except in relation to a field" (Bourdieu & Wacquant, 1992, s. 101, l. 16-17). Kulturel kapital og

smag hænger sammen. At betragte smagsbegrebet som det styrende element for graden af kulturel kapital, som individet besidder, synes i specialets rammesætning mest aktuel. Specialets forståelse af smagsbegrebet vil kredse om to udgangspunkter, der begge er relateret til den feltspecifikke kontekst. Dette fratager habitusbegrebet noget af sin magt. Smag kan have en afgrænsende effekt med fokus på at samle ligesindede individer og distancere dem fra andre. Samtidig kan smag være kraften, der bibeholder hierarki og magtstruktur blandt feltets medlemmer (McQuarrie, Miller & Phillips, 2013, s. 139-140). Det er ikke min ambition kun at tillægge specialet én af disse forståelser. McQuarrie beskæftiger sig med udfordringer i at relatere kulturel kapital til modeblogs, så begrebet kan anvendes konstruktivt til at sige noget om, hvordan forbrugers adfærd finder sted online (McQuarrie, 2015, s. 21). Social position og den adfærd der følger med er ikke kulturel kapital. Bourdieus tænkning kan derfor sort på hvidt ikke betragtes som fuldstændigt synonym med Veblens og Simmels tænkning (McQuarrie, 2015, s. 21). Jeg anser Bourdieus *An Invitation to Reflexive Sociology* (1992) som overgangen, hvor Bourdieu i samarbejde med Wacquant går fra en forståelse af kapital som bestemt ud fra social position til først at få eksistens og være bestemt ud fra det felt, individet indgår i (Bourdieu & Wacquant, 1992). Samfundet som et hele blev afløst af en forståelse af samfundet som bestående af dele, af felter. Fra at være en faktor, der adskiller 'os' fra 'dem', er smag blevet toneangivende ift., hvordan æstetiske distinktioner har indflydelse på adfærd, grupperinger og felter online.


Kapitel 5

Analyse

Denne del af specialet har til formål, at undersøge specialets problemstilling, ud fra det teoretiske rammesæt jeg har behandlet i første del af afhandlingen. Til trods for et overvejende analytisk fokus, hvor empiri indhentet ved hjælp af netnografi vil blive inddraget, er det min ambition at anvende ny teori løbende, der har sit afsæt og relevans i det allerede rammesættende udgangspunkt. Denne opbygning bunder i specialets grundlæggende teoretiske ramme præsenteret tidligere, der løbende kræver anvendelse af specifikke, kontekstrelaterede teorier, hvor kun elementer inddrages. Analysen vil derfor være bygget op via en teoretiske stamme, hvorfra de analytiske rum vil skabes.

5.0 Analyse

Specialets undren har sit udgangspunkt i blogmediets potentiale som kommunikationskanal. Dette udgangspunkt ønsker jeg at undersøge via brugeren som indgangsvinkel og dennes kommunikative praksis i det felt, som min teoretiske rammesætning er rygdækning for, at blogmediet er. Med brugeren som indgangsvinkel er det oplagt, at specialet forholder sig til den faktor, som også brugeren skal forholde sig til; blogmediet. Derfor er blogmediets mediet og præmis blevet defineret vha. eksisterende teori. Jeg er bevidst om, at specialets empiri er tekstanalytisk, hvor kommunikationen mellem afsender og modtager vil være det primære fokus. Indenfor denne tekstanalytiske ramme, hvor blogmediet indledningsvist er blevet fremet, vil jeg forholde mig til det, der sker indenfor rammen, det jeg umiddelbart kan betragte.

I analysen vil empiri vil blive henvist til ved angivelse af bilag og case ligesom det specifikke indlæg, der henvises til vil blive refereret til via forkortelsen 'i' for indlæg og 'k' eller 's' for henholdsvis 'kommentar' og 'svar'. I kraft af empiriens omfang vil hvert bilag for orienteringsskyld desuden være markeret med sidetal. I analysen vil der dermed blive henvist til bilag på følgende måde: (Bilag 2, s. 1, case a, i. 1, k. 1). Når der henvises til billeder, vil dette ligeledes foregå via bilag nr., case nr. samt billedmateriale nr., hvor alle billeder tilhørende ét blogindlæg vil være kategoriseret via samme nummer. 'Billede' vil være forkortet med 'b', hvorfor henvisningen vil optræde på følgende måde: (Bilag 5, case a, b. 1) En nærmere beskrivelse af orienteringen i empirien findes som Bilag 1.

Jeg befinder mig nu på dette stadig i analysen:


5.1 Virtuelt community

Et community består som oftest af relationer, venskaber, interessefællesskaber osv., der knytter medlemmerne af det specifikke community sammen (Rheingold, 2000, s. 6-7). Relationerne i disse communities er præget af den kontekst, de er underlagt; hvorvidt et community er fysisk eller virtuelt. Et virtuelt community som eksisterer online, giver derimod muligheden for direkte at rette henvendelse til det interessenetværk, der ønskes opsøgt (Rheingold, 2000, s. 12). Den processuelle del, der tillægges det fysiske community, hvor man som individ er nødt til først, at undersøge de mennesker man omgås og det samfund man befinder sig i for at blive bevidst om, hvorvidt egne interesser og forudsætninger er repræsenteret, falder altså bort i et virtuelt community (Rheingold, 2000, s. 11). Det virtuelle community eksisterer online, men kræver jf. Rheingold "more than words on a screen at some point if they intend to be other than ersatz" (Rheingold, 2000, s. 8, l. 13-14). Til trods derfor pointerer Rheingold dog samtidig, at netop samtalen er den primære aktivitet i et virtuelt community. Samtalen fungerer som et redskab, hvor igennem identitet og individualitet kan udtrykkes (Rheingold, 2000, s. 10). Der stilles ikke på samme måde krav til, at individet skal forholde sig til omgivelser, kontekst, mennesker osv. Som individ i et virtuelt community er man underlagt den digitale sfære, hvor identitet i form af alder, køn, navn osv. ikke nødvendigvis kræves fremlagt. Man kan altså mødes med interesse som eneste grundlag for deltagelse og for det enkelte communities eksistens.

Blogmediets definition kan findes i sondringen mellem sociale netværkssider og virtuelle communities. Sociale netværkssider tager oftest sit udgangspunkt i, at brugerne eksisterer via en personlig profil, hvor allerede kendte venskaber plejes. Fx Facebook og Instagram. Sekundært på sociale netværkssider eksisterer den interessedrevne praksis, der er den primære i et virtuelt community og derfor også på blogmediet (Larsen, 2009, s. 46-49). At definere blogmediet udelukkende som et virtuelt community kan dog ikke dække over mediets potentiale og funktioner. Et community eksisterer på mange internetsider som et forum, hvor fokus fra internetsiden diskuteres. Det eksisterer sjældent eksplicit, hvilket er tilfældet med blogmediet, der kan stå alene. Blogmedi-

ets position kan findes i mediets DNA. Jones foreslår, at mediets *virtual settlement* skal klarlægges via dets position, struktur og indhold (Jones, 1997, ¶ Introduction). McMillan og Chavis foreslår samtidig en forståelse af mediets *sense of community* ved at undersøge, om der eksisterer en følelse af tilhørsforhold, en følelse af indflydelse, en følelse af integration og støtte samt en følelse af relationer hos brugerne og det faktum, at man er sammen om noget (McMillan & Chavis, 1986, s. 8-9). Et virtual settlement eksisterer, når offentlig interaktion finder sted mellem forskellige kommunikatører, der har et tilhørsforhold til mediet over en bestemt tidsperiode (Jones, 1997, ¶ Section 2 – Defining & Characterizing Virtual Settlements). Til trods for at blogmediet lægger op til en-til-mange interaktion, finder interaktionen sted i kommentarfeltet på blogsene (Blanchard, 2004, s. 4). Dette kan foregå offentligt, hvor alle læsere kan give sig tilkende (Blanchard, 2004, s. 4). Som eksemplet i case a optræder brugeren ved navn 'Natali' flere gange i kommentarfeltet, fordelt over flere blogindlæg, hvortil bloggeren konsekvent responderer. Brugeren kommenterer: "Looking absolutely flawless top to bottom in this casual outfit! I like your scarf and boots very much. :) <http://lartoffiashion.com/ask-me/>" (Bilag 2, s. 4 case a, i. 4, k. 1), hvortil bloggeren responderer "Thank you so much, Natali. <3 Have a great Monday." (Bilag 2, s. 4, case a, i. 4, s. 1). Interaktionen mellem disse to finder sted syv gange fordelt på syv blogindlæg i den 14 dage lange periode, hvor min dataindsamling har fundet sted. På samme måde finder denne form for interaktion sted ti gange i case a mellem blogger og brugeren 'La Bijoux Bella – by mia', hvortil bloggeren også responderer.

Ovenstående empiri indikerer, at der er tale om sense of community. Det aktive kommentarfelt, hvor forskellige men også de samme personer er aktive på flere forskellige blogindlæg og interagerer med bloggeren, bekræfter, at både tilhørsforhold, indflydelse, integration og tilnærmelsesvis relationer eksisterer.

5.2 Interaktion

Man kan diskutere grænserne for medlemskab af en blog, og hvorvidt man kan betragte sig selv som en del af feltet, når blogmediet ikke stiller krav ift. tilkendegivelse af

identitet og aktiv deltagelse. Når en social forankret digital ulighed kan eksistere ud fra den enkeltes kulturelle kapital og habitus (North, Snyder & Bulfin, 2008, s. 895), er der tale om en differentieringsfaktor. Denne faktor har indflydelse på blogmediet, da ikke alle brugere er aktive. Opvækst, uddannelse, miljø osv. kan have indflydelse på individets adgang til og brug af digitale medier. Når Bourdieus smagsbegreb inkorporeres i denne sammenhæng, betyder det, at dyrkelse af en interesse enten kan begrænses eller beriges alt efter individets habitus. Brugen af digitale medier er derfor en kulturel praksis, hvor manglende kohærens mellem social- og kulturel kapital kan differentiere samtidig med, at indholdet på bloggen kan lide under, at langt fra alle brugere er aktive. Den gensidige afhængighed mellem blogger og bruger, hvor bloggen skaber læsere men læserne i høj grad også skaber blogs, vil da ikke praktiseres. Mediekendskab og mediebrug er ikke nødvendigvis ens hos brugerne i de tre cases. Som Jansson påpeger, kan indgåelse i bestemte kontekster dog kræve besiddelse af specifikke medieteknologier samt specifik brug af disse (Jansson, 2015, s. 17). Differentiering må derfor kunne finde sted på baggrund af graden af interaktion, der som argumenteret for, afhænger af individets kendskab til og brug af medier. Dette er indlejret i individets habitus, hvorfor ikke alle individer bruger blogmediet på samme måde.

Ovenstående har skabt en undren ift., om manglende aktivitet er lig med eksklusion, og om inklusion sker pr. automatik ved deltagelse. Specialets empiri inkluderer med sit tekstanalytiske fokus udelukkende aktive deltagere. Dette betyder dog ikke, at jeg ikke kan udlede nogle typer af måder at agere på og gøre ting på mht. ikke-aktive brugere. Dette via empirien med udgangspunkt i den ikke-synlige interaktion, hvor den antagelse jeg kan forholde mig til, er brugernes mulige incitament for at følge bloggen; interessefællesskabet. Bl.a. ses eksempler på, hvordan brugere udelukkende giver komplimenter. I case b kommenterer brugeren 'Soph': "Så flot!" (Bilag 3, s. 18, case b, i. 27, k. 1). Der kan her skabes en reference til Bayms begreb lurker; den bruger, der læser med, men kun sjældent deltager og kun gør det i et begrænset omfang (Baym, 2010, s. 87-88). Til trods for lav grad af interaktion responderer bloggeren med et "Tak!" (Bilag 3, s. 18, case b, i. 27, s. 1), hvilket illustrerer en vis grad af inklusion.

Holdes dette op mod brugeren 'Freja Fokdal', der kommenterer: "Hej Marie! Jeg har sendt dig en privatbesked på Facebook! Men jeg tror måske, at den er havnet i dit spamfilter :(Håber, at du har mulighed for at kigge på den! Håber på at høre fra dig :)" (Bilag 3, s. 12, case b, i. 16, k. 6), er brugeren både aktiv og deltagende ift. konkret respons på det specifikke blogindlæg, ligesom brugeren giver udtryk for, at hun har forsøgt kontakt gennem Facebook. Brugeren er altså aktiv i mere end én forstand men ikke nødvendigvis inkluderet, hvilket illustreres ved, at der fra bloggerens side ikke er nogen respons på kommentaren. Lurker-begrebet er vanskeligt at demonstrere nærmere i praksis, da den ikke-deltagende skare, der udelukkende læser med, ikke kan defineres nærmere, eftersom den ikke eksisterer som en håndgribelig faktor i hverken blogsfæren eller specialets empiri. I kraft af de udvalgte blogs, hvorfra der er indsamlet empiri, formoder jeg, at mængden af lurkere dog må antages at være ganske overvældende, holdt op mod bloggernes popularitet og den forholdsvis begrænsede mængde af aktive, kommenterende brugere empirien skildrer. Dette er et konstituerende element ved bloggen og på sin vis konstituerende ved sociale medier generelt. Blogmediet kræver dog ikke tilkendegivelse af identitet fra brugernes side, hvilket er et krav ved andre sociale medier som LinkedIn, Facebook, Instagram osv., for at kunne observere, deltage og bidrage. Jeg er bevidst om, at blogmediets kommentarfunktion er præget af mediets præmis og rammer og at kommunikationen mellem afsender og modtager i tilfælde vil være produkt af både bruger og bloggers afkodning af kommunikation. Bruger og blogger aflæser hinanden og responderer derudfra passende. Når der medfølger korte svar på korte kommentarer og lange svar på lange kommentarer, kan det derfor blot være resultat af gensidighed og afkodning af situation og kontekst. Det sociale aspekt på blogmediet og på et socialt medie som Facebook består i den interaktion, der finder sted mellem medlemmerne af netværket. Blogmediets til tider begrænsede interaktion kan derfor stille spørgsmålstejn ved mediets karakteristika som et socialt medie holdt op mod bl.a. Facebook; et medie, der udelukkende eksisterer på baggrund af brugernes bidrag, interaktion, delinger osv. I case b ses der dog eksempler på, hvordan brugernes bidrag kontinuerligt skaber hinanden. Blogindlægget handler om en personlighedstest, hvor brugerne opfordres til at tage testen og angive i kom-

mentarfeltet, hvilken type de er (Bilag 3, s. 10-11, case b, i. 14, k. 1-7). Til trods for at brugerne ikke aktivt interagerer med hinanden, kan de se hinandens kommentarer, hvilket, i takt med minimal respons fra bloggerens side, kan fordre sociale relationer.

5.2.1 Mediebrug

Jf. Jansson kan indgåelse i bestemte kontekster kræve, at individet besidder specifikke medieteknologier og anvender disse på en bestemt måde, der alle er relateret til feltets doxa (Jansson, 2015, s. 17). Dette kan ydermere præge graden af interaktion.

Medier er i dag ikke sidestillet ift. praksis. Mediebrug er en implicit del af individets hverdag og løsning af daglige opgaver, hvorfor de indgår implicit i foreskrevne regler for normer og adfærd i det specifikke felt (Jansson, 2015, s. 16, 19-22). Couldry argumenterer for (Couldry, 2004, s. 117, 126), at den betydning individet tillægger medier, kan være præget af mediets implicite tilstedeværelse. Mediebrug tillægges i praksis ikke længere nogen betydning på samme måde som det at starte sin bil for at køre ned og handle, heller ikke gør det. Dette kan igen præge individets adfærd i feltet samt håndtering og brug af det specifikke medie. Hvis blogmediets anvendelse er en implicit handling, kan mediets potentiale og anvendelse ofte være uudnyttet, hvilket bl.a. kan betyde, at ikke alle er aktive i bloggens kommentarfelt. Hvad der ydermere kan lægge bag brugerens brug af mediet og motivationen der for, vender jeg tilbage til.

Til trods for at bloggen er et virtuelt community, der er defineret af den medierede kontekst og det faktum, at bloggen udelukkende eksisterer i kraft af digitalisering, kan det være ambivalent at opfatte mediebrug og medieteknologier i det hele taget som faktorer, der tages for givet. Som Jansson pointerer, kan der dog, når der opstår normer for *noget*, herske en taget for givet-hed omkring dette *noget*. Dette udfordres udelukkende, når individets forhold dertil holdes op mod de forventninger, der er til normerne (Jansson, 2015, s. 16, 19-22). Forventes aktiv deltagelse i kommentarfeltet, kan individet blive påvirket der af. Blogmediets en-til-mange kommunikation betyder dog, at aktiv deltagelse ikke er en del af feltets doxa. Dette kan igen lede til slutninger gående på, at mediebrug og medieteknologier ikke tages for givet, men at det er en bevidst handling fra de aktive brugeres side. Communities og fællesskaber kan opstå ud fra

samtaler omkring interesser samt delinger af inspirationskilder. Det sociale aspekt består hovedsageligt i udveksling mellem mennesker samt i de objekter, der medierer båndet mellem de deltagende (Kietzmann, Hermkens, McCarthy & Silvestre, 2011, s. 245). Præmissen for mediet kan her være afgørende for, hvorvidt inklusion og eksklusion kan finde sted. Når det ikke er en del af et feltets doxa, at aktiv deltagelse er et krav, kan det ligeledes ikke gøres til genstand for inklusion og eksklusion. Tidligere inddragede eksempler påviser da også, at deltagelse ikke fordrer inklusion, ligesom passivitet ikke pr. automatik er lig med eksklusion. Den store skare, der udelukkende eksisterer som læsere, kan derfor blive en del af fællesskabet jf. McMillan og Chavis' sense of community (McMillan & Chavis, 1986, s. 8-9), der kan opstå, når interesser og inspiration deles. Aktiv deltagelse og interaktion kan altså ikke alene være eksklusions-faktorer. Når brugerkommentarer endelig finder sted, er bloggerne generelt opmærksomme og svarer tilbage inden for kort tid. Dette må om end styrke interaktionen og fremme motivationen for endnu mere aktiv deltagelse. Generelt ses en tendens til, at brugerne ikke er aktive i kommentarfeltet i en særlig høj grad. Dette kan indikere, at brugernes brug af mediet ikke er møntet på at skabe relationer men udelukkende på informationssøgning. Undersøgelser har vist, at blogbrugeres motivation skal findes i behovet for informationssøgning af passiv karakter, hvor brugerne ikke nødvendigvis behøver at skulle udtrykke sig (Kaye, 2010, s. 206-206). Brugernes brug af mediet er derfor ikke nødvendigvis påvirket af feltets doxa, men bunder i stedet i et grundlæggende behov og motiv. Et interessant perspektiv på brugernes motivation for at anvende mediet, som jeg vil vende tilbage til.

5.2.2 Smagsfællesskaber

Interaktion kan være tilvejebragt som følge af mediekendskab og mediebrug og skabe en opdeling mellem aktive brugere og inaktive brugere på baggrund af den enkeltes habitus og grader af kulturel kapital. Hvad disse to faktorer ydermere har indflydelse på, er smagsbegrebet, der bliver begrebsliggjort i de delinger af interesser og inspirationskilder, der finder sted på de enkelte blogs. I relation til bloggen som et virtuelt community, der har sin rod i den fysiske hverdag i kraft af den personlige blogs karakteristika, er bloggens omdrejningspunkt smagspræferencer. Derunder afgørelse af god

smag, forhandlinger om smag osv. Jf. Bourdieu kan sociale grupperinger opstå på baggrund af tilnærmelsesvis identiske smagspræferencer (Bourdieu, 1986, s. 241). Maffesoli inddrager neostammer, som bliver feltspecifikke i kraft af æstetiske præferencer (Maffesoli, 1996, s. 14-15, 74). Individets medlemskab af feltet sættes i fare, hvis der afviges fra disse præferencer. Smagsdommeren vil, trods specialets tidsmæssige og historiske distance til Simmels teorier omkring social status som magtmarkør, være individet, der besidder den største mængde af kulturel kapital. Når brugerne udelukkende er brugere i kraft af den specifikke blogs eksistens, vil smagsdommeren være bloggeren, der dog kan påvirkes gennem brugerens smagspræferencer. Smagspræferencens påvirkning ses i case a, hvor bloggeren har postet et indlæg om sko. Brugeren 'Stine' kommenterer: "Nr. 2 fra Lacoste er så fin og forårsagtig -og perfekt til et par sommerbrune stænger ;)" (Bilag 2, s. 14, case a, i. 12, k. 5), på samme måde kommenterer brugeren 'JanniChristiane': "Åh.. Nummer 2 og nummer 12! Jeg kan slet ikke få nok a [sic] sneakers :i" (Bilag 2, s. 14, case a, i. 12, k. 7). I samme case ses eksempler på, hvordan blogmediet kan fungere som inspiration uden bevidst handlen fra bloggerens side. Et indlæg, hvor en top er tiltænkt fokus, kan inspirere på andre måder. "Sikke skøn du ser ud. Mit øje fik hurtigt øje på dit ur, kan du fortælle mig hvir [sic] det er fra og evt kan købes? :)" (Bilag 2, s. 1, case a, i. 1, k. 4), (Bilag 5, case a, b. 1), kommenterer 'Laura'. Når bloggeren fremlægger sin smagspræference kan denne langsomt blive brugernes smagspræference. I praksis udvides brugernes præferencer.

Selvom bloggerens smagspræference er styrende for emner på bloggen, kan brugerne via interaktion påvirke bloggeren og udvide dennes smagspræference. Dette ses bl.a. i case c, hvor bloggeren direkte spørger sine brugere til råds omkring, hvorvidt vlogs, video indlæg, skal være en del af fremtidige blogindlæg. Brugeren 'May' kommenterer: "Vlog helt sikkert1 [sic]" (Bilag 4, s. 14, case c, i. 13, k. 1), mens 'Nicoline' kommenterer "Ja tak til vlog!" (Bilag 4, s. 15, case c, i. 13, k. 5). Bloggeren inviterer dermed sine brugere ind, og gør dem til medproducenter af indholdets karakter. I relation til tidligere sondring omkring inklusion og eksklusion, hvor brugernes uenighed i bloggerens smagspræferencer ikke resulterer i eksklusion fra fællesskabet, findes der i case a et

eksempel. 'Line' kommenterer: "Ej, den tendens er bare ikke fed!" (Bilag 2, s. 1, case a, i. 1, k. 1), skriver brugeren i relation til et blogindlæg omhandlende en modetendens, hvortil bloggeren svarer: "Haha... Smag og behag :p" (Bilag 2, s. 1, case a, i. 1, s. 1). Til trods for uenighed, altså modstand mod feltets doxa, antyder bloggerens respons, at brugeren ikke er en mindre del af fællesskabet. Bloggens eksistens er afhængig af både blogger og brugers bidrag, hvorfor ovenstående kan være et eksempel på bloggerens arbejde ift. at fastholde sine læsere. Eksemplet, der i kraft af empiriens tekstanalytiske fokus desuden ikke antyder bloggerens holdning til brugerens uenighed, ligesom empirien ikke kan skildre brugerens opfattelse af bloggerens respons. At brugeren har et behov for at give sin holdning til kende, bidrager til bloggens eksistens og interaktion. Derfor kan det diskuteres, hvorvidt der egentlig er tale om modstand mod feltets doxa, eller om der i virkeligheden blot er tale om uenighed i smagspræference. Bloggerens respons indikerer, at brugerens adfærd accepteres, hvorfor brugeren ikke yder modstand mod feltets doxa. Baggrunden derfor kan bunde i brugerens accept af blogmediets doxa, der langsomt har øget brugerens selvstændighed og dermed også magt og kapitaler. Grænserne for, hvad der accepteres som adfærd, bliver langsomt skubbet i takt med brugerens position. I case b ses et eksempel, der kan relateres til inklusion og eksklusion. Indlægget omhandler en ny modetendens, hvor brugerne i kommentarfeltet giver udtryk for begejstring (Bilag 3, s. 12, case b, i. 16, k. 1-9). Med 9 aktive brugere, hvoraf kun 6 får respons fra bloggeren, kan den manglende respons til de 3 resterende brugere opfattes som ekskluderende. Indholdsmæssigt er der ikke forskel på de kommentarer, der får respons og dem, der ikke gør. Brugeren 'ladybugden-mark.blogspot.dk' skriver bl.a.: "pifft pifft det er et meget lækkert billdere [sic] af dig og et super outfit. Så kan jeg regne ud jeg ikke skal gøre mig det store håb, om at finde skoene i Hamburg i næste uge" (Bilag 3, s. 12, case b, i. 16, k. 2), hvortil bloggeren svarer: "Mange tusind tak! Krydser fingre for dig :-)" (Bilag 3, s. 12, case b, i. 16, s. 2). Til sammenligning kommenterer brugeren 'Freja Fokdal': "Hej Marie! Jeg har sendt dig en privatbesked på Facebook! Men jeg tror måske, at den er havnet i dit spamfilter :(Håber, at du har mulighed for at kigge på den! Håber på at høre fra dig :)" (Bilag 3, s. 12, case b, i. 16, k. 6). Bloggeren yder her ingen respons. Jeg antager at normen for adfærd

er rammesat og præget af bloggerens egen adfærd. Ovenstående, hvor især sidstnævnte kommentar tydeligt opfordrer til respons, kan antyde, at ikke alle brugeres bidrag sættes pris på. Det samme gør sig gældende i case b, hvor et blogindlæg udelukkende modtager små, korte kommentarer fra brugerne. Af de 8 kommenterende brugere får kun 5 respons (Bilag 3, s. 14, case b, i. 19, s. 1-8). Tekstanalytisk kan jeg ikke drage slutninger omkring, hvad der ligger til grund derfor, samt hvorvidt eksklusion gør sig gældende. Begrebet doxa er vanskeligt at rammesætte i blogosfæren, da blogmediet er løst struktureret. Rammerne for feltet står ikke nedskrevet, ligesom de heller ikke italesættes. Begrebets berettigelse ift. til nye medier kan derfor betvivles. Modstand mod feltets doxa og normer for adfærd bliver ligeledes synlig ift. brugernes opmærksomhed på bloggens kommercielle perspektiv.

5.3 Relationer

Fællesskaber indeholder oftest både synlige og ikke synlige restriktioner ift., hvad der kommunikeres, hvem der lukkes ind osv. (Kietzmann, Hermkens, McCarthy & Silvestre, 2011, s. 246-247). Som nævnt er blogindlæg kommunikation af en-til-mange karakter. I bloggens kommentarfelt kan fællesskab og relationer dog forstærkes, hvor bloggen kan henvende sig direkte til den, der angiver en kommentar. Ser man ud over de konkrete fællesskabsting, der foregår på bloggen, udgør blogosfæren som overordnet fænomen en subkultur, hvor inspiration og anbefalinger dagligt deles. Til forskel fra traditionelle massemedier, hvor et budskab eksponeres til en bred gruppe via envejskommunikation, lægges der i blogosfæren energi i den ekstra dimension, der består af netværksskabelse og opbygning af relationer. Dialogen er i højsædet, og i kraft af det personlige islæt både i indholdsproduktionen men også i bloggens tilblivelse *vil* bloggen sin blog. I forlængelse af Bayms argument omkring individets formål med at tilgå et community; at mødes online eller at observere (Baym, 2010, s. 87-88), pointerer Rheingold, at et virtuelt community er et sted, hvor mennesker kan mødes, hvad end man har behov for at kommunikere eller blot være passivt tilstede. Det er en måde, hvorpå der skabes kontakter og venskaber, men stadig bevares en vis distance (Rhein-

gold, 2000, s. 11). Denne distance synes at være karakteriserende for blogosfæren og på sin vis antyde manglende intimitet. Dette kan med fordel sættes i forlængelse af sociologen Mark Granovetters arbejde med svage relationer, da jeg finder det interessant, hvordan denne omtalte distance kan have betydning for netop relationerne.

5.3.1 De svage båndes styrke

Granovetter finder, at: "the strength of the tie is a (probably linear) combination of the amount of time, the emotional intensity, the intimacy (mutual confiding), and the reciprocal services which characterize the tie" (Granovetter, 1973, s. 1361, l. 19-22). Båndene mellem medlemmerne og den tid medlemmerne bruger med hinanden er alle forbundet. Jo oftere interaktionen finder sted, jo større er potentialet for, at relationen ikke blot er overfladisk men baseret på følelser (Granovetter, 1973, s. 1362). I relation til blogmediet kan de svage relationer, til trods for at de er mere uforpligtende og tilfældige, være stærke og dermed tiltalende, når det gælder informationssøgning og det at skaffe ny viden (Granovetter, 1973, s. 1372-1374). Dette skyldes, at såkaldte stærke relationer bygget på venskab, eller med personer man har meget tilfælles med, ofte cirkulerer om samme synspunkter. De svage bånd fordrer derimod ny viden ved, at fungere som det Granovetter betegner *bridges*, der som ved et motorvejssystem forbinder to sektorer, to regioner osv. Disse bridges bygger altså bro til samfundet, til nye felter, hvorved ny viden kan indhentes (Granovetter, 1973, s. 1364-1366). Specialets empiri indikerer, hvordan dette finder sted i praksis og, hvordan modefænomenet kan inspirere og udvide brugernes horisont. I case b findes et indlæg med titlen 'MY KIND OF PUNK', hvor brugerne inspireres til modebilledets punktendelser. Brugeren 'J' kommenterer: "... Sættet er virkelig flot, jeg elsker din stil. Jeg ville gerne iført [sic] det! Kram" (Bilag 3, s. 17, case b, i. 26, k. 2). Et tilsvarende eksempel findes i case c, hvor bloggeren introducerer til farven grøn som en stor modetendens. Brugeren 'Frejjack's' kommentar: "Jeg har altid været til trukket [sic] af grønt.. men har aldrig været helt sikkert på om det klædte mig.. men er begyndt at tilføje lidt i garderoben.. det er virkelig nogle fine billeder :)" (Bilag 4, s. 11, case c, i. 9, k. 3) illustrerer, hvordan bloggeren formår at formidle smagspræferencer, der kan udmønte sig til handlinger i praksis hos brugeren.

De svage relationer kan sige noget om, hvordan vidensdeling finder sted i den konkrete kontekst. På samme måde påvirker disse svage relationer de mønstre, der er definerende for hele blogosfærens doxa. Den interaktion, der finder sted mellem bruger og blogger, skaber altså udgangspunktet for, hvad der accepteres som normen for adfærd. Blogmediet må her siges at være præget af løse strukturer. Trods svage relationer eksisterer fællesskabet, dog underlagt den sfære som digitale medier bidrager med. Et eksempel findes i case c, hvor brugeren 'Stine' indgår i interaktion med bloggeren. Interaktionen går et skridt længere end blot én kommentar og ét medfølgende svar. Blogindlægget, som interaktionen udspringer af, er bloggerens beskrivelse af tendenser, begivenheder, bekymringer osv., der præger bloggerens tilværelse lige nu. Brugeren skriver bl.a.

Hej Mia, jeg har aldrig kommenteret før, men vil gerne rose dig big time for den professionelle blog du har, som bare emmer af lune, personlighed, nærvær og MASSER af inspiration! Du har bl.a. Givet [sic] mig et fiktivt skub bagi til at stå ved at det er okay ikke at drikke mælk og spise kød. Det var dit link til the friendly vegan, samt dine opskrifter og længere indlæg om emnet der satte en lavi- ne igang hos mig- Pludselig var jeg ikke alene med mine tanker og valg her i livet. Så et ydmygt tak skal der lyde herfra! ... (Bilag 4, s. 12, case c, i. 10, k. 5).

Bloggeren svarer dertil:

Hej Stine Ihhh en skøn kommentar – hvor er du da bare alt for sød! Jeg bliver simpelthen så glad indeni, når mine læsere skriver, at jeg har hjulpet dem til enten kvitte eller skære ned på animalske produkter. Så føler man virkelig, at man gør en forskel, og det er virkelig en skøn følelse! Hahah, elsker kommentaren med envejs venskabet :D Det er skørt, for jeg føler egentlig at det går meget begge veje herinde! :) Nu er det godt nok din første kommentar, men hvis du læser med i kommentarfeltet, er det meget de samme, som er med herinde. Vi har en lille klub, og du skal være mere end velkommen :D (Bilag 4, s. 12, case c, i. 10, s. 5).

Jeg bider mig fast i flere elementer. Brugeren udtrykker, at bloggen skaber en følelse af, at brugeren ikke er alene. Til trods for overfladisk kommunikation, hvor brugeren al-

drig har kommenteret før, er følelsen af fællesskab skabt. Der kan her skabes en reference til tidligere analytiske fokus på interaktion, hvor ovenstående eksempel bekræfter, at passivt medlemskab af feltet ikke afgrænser og ekskluderer fra fællesskabet. Bloggeren beskriver i sit svar til brugeren, hvordan der eksisterer en klub gennem bloggens kommentarfelt, som brugeren inviteres ind i. Interaktionen fortsætter med yderligere én kommentar og ét svar, hvor fællesskabet endnu engang bekræftes. Uanset i hvilken grad mediet er struktureret, og om der findes formelle restriktioner for adfærd, er relationer ofte bygget på kommunikation men altså også på deling og udveksling (Kietzmann, Hermkens, McCarthy & Silvestre, 2011, s. 245). Som tidligere nævnt er blogbrugernes brug af mediet ikke nødvendigvis relateret til det faktum, at relationer ønskes skabt men i højere grad til et ønske om passiv informationssøgning (Kaye, 2010, s. 205-206).

5.3.2 Subfællesskaber

Det kan kun være et faktum, at medielandskabet har medført, at svage relationer kan holdes ved lige både via virtuelle communities og sociale netværk. Individet har derfor alle muligheder for konstant at udvide og ændre sin position. Dette bidrager jf. Bourdieu til opretholdelse af magtkampe samtidig med, at disse objektive relationer netop bliver defineret p.b.a. det enkelte individs position (Bourdieu & Wacquant, 1992, s. 97). Ny viden og nye relationer er elementer, der kan øge kulturel kapital, hvilket bidrager til individets mobilitet i kampen om at tilkæmpe sig en ønsket position (Bourdieu, 1986). Aktivt deltagende brugere indgår fx i det, der i case c betegnes som "... en lille klub, og du skal være mere end velkommen ..." (Bilag 4, s. 12, case c, i. 10, s. 5). Dette illustrerer, at der i et vist omfang, om ikke andet så i bloggerens og de inkluderede 'klubmedlemmers' bevidsthed, eksisterer et 'os' og 'dem'. Dette 'os' og 'dem' er dog ikke afgrænset således, at andre brugere ikke er velkomne. I case b ses et eksempel på, hvordan brugerne internt interagerer. Brugeren 'Mille Sofie' stiller et spørgsmål til et produkt, hvorved en anden bruger svarer:

Lige en kommentar til dig, Mille Sofie! – jeg har haft min i 5 måneder, bruger den cirka hver 14 dag, og der er stadig mere tilbage, så der er til masser af gange!

Man skal faktisk kun bruge en klat på størrelse med en nød ad gangen! :-). (Bilag 3, s. 8, case b, i. 10, k. 2).

I case c, hvor den omtalte 'klub' bliver italesat, finder der dog langt mere interaktion sted fra bloggerens side med brugerne end, hvad der er tilfældet på de to resterende cases. Blogindlægget omhandler inspiration til en t-shirt. Brugeren 'M' skriver:

Den tshirt [sic] er virkelig fin – den må jeg have klikket hjem! Hvis jeg normalt er en størrelse 38 i H&M, men godt kan tage en størrelse 40 hvis den skal være lidt mere løs – tror du så jeg burde købe den i large? :-). (Bilag 4, s. 7, case c, i. 6, k. 3).

Bloggeren responderer: "Uha, det kommer nok mest an på hvordan du er over brystet? :)" (Bilag 4, s. 7, case c, i. 6, s. 3). Brugeren svarer dertil:

Hm jeg har ikke lige et målebånd til rådighed, men jeg er sådan ret "midt i mellem" hvis man kan sige det sådan :-D Jeg tror jeg må forsøge med en large og ellers må jegprøve [sic] at vaske den lidt hårdt og se om det ikke går så :-) tak for hjælpen hvert fald! Var der levering på den? (Bilag 4, s. 7, case c, i. 6, k. 4).

Bloggeren responderer:

Tag en large så – jeg har meget små bryster, og synes ikke den skal være særlig meget strammere over brystet end den er på mig. Tror du bliver glad for en large! Pas på med at vaske den hårdt, det har viskose ikke godt af :) Tror der var 3 dages levering for mig. (Bilag 4, s. 7, case c, i. 6, s. 4).

Udover interaktionen, der illustrerer enorm tillid fra brugerens side til bloggerens smag og anbefalinger, bliver fællesskabet og styrken ved de svage forbindelser understreget.

De involverede medlemmer af 'klubben' er i kraft af denne position og 'tætte' relation med bloggeren i besiddelse af en større mængde kulturel og social kapital. Disse indeholder nogle ressourcer, der kan forbedre individets position. Relationen som en ressource, skaber en ulige adgang til feltet og en ulige fordeling af magt da brugere, der ikke er med i 'klubben', ikke har disse ressourcer indlejret i deres kapitaler (Bourdieu & Wacquant, 1996, s. 89). Kampen om magt indeholder en naturlig kamp om anerkendelse (Bourdieu, 1997, s. 52-56). Den personlige blog er som genre ofte præget af emner

af personlig karakter, der alle er relateret til bloggerens *everyday life*. Brugere relaterer i mindre eller større grad til disse emner, og får på den måde anerkendelse både gennem aktive svar fra bloggeren på eventuelle kommentarer men også anerkendelse i kraft af, at bloggeren som 'leder' af communityet gør emnerne til drivkraften bag bloggen.

5.3.2.1 Fællesskabet

Relationer har ikke noget gyldighedsgrundlag, hvorfor relationerne være flere end de umiddelbart synlige, der kommer til udtryk via kommentarfunktionen. Til trods for et konstant flow af kommentarer mellem bruger og blogger antyder en stærk relation, at et minimalt flow ikke nødvendigvis er lig med en svag relation. Ryberg og Larsen foreslår, at andre analytiske parametre som målestok for relationens styrke med fordel kan inddrages. Fx styrken af den betydning, den enkelte tillægger relationen (Ryberg & Larsen, 2008, s. 106). McMillan & Chavis definerer fællesskaber i communities via begrebet *sense of communities*. Dette indebærer, at deltagerne føler sig som en del af det pågældende fællesskab (McMillan & Chavis, 1986, s. 8-11). Jf. Chin og Chignell, der har beskæftiget sig med identifikation af sociale netværk på weblogs, handler det om, hvordan det enkelte individ føler fællesskabet (Chin & Chignell, 2006, s. 12). I praksis kan fællesskabsfølelsen bl.a. opstå ved dagligt at følge bloggen og dermed opnå en følelse af, at man kender bloggeren og dennes smag, stil osv. Denne følelsesmæssige del lægger sig op ad Maffesolis neo-tribalisme, hvor emotionelle stemninger, der ligger implicit i individets hverdag, er afgørende for de relationer, individet indgår i (Maffesoli, 1996, s. ix-x). Følelsen af fællesskab kan derfor i ligeså høj grad opstå i kraft af inspiration, anbefalinger og delinger.

Det der kan være tiltalende ved blogmediet, kan netop være de svage bånd, da vi lever i en fysisk hverdag, der allerede består af venskaber, indtryk, stillingtagen osv. Det der gør blogmediet et attraktivt medie i et brugerperspektiv er, at mediet kan tilbyde noget andet, noget nyt og anderledes, som fysiske relationer og hverdags gøremål ikke kan. Det samme behov tilfredsstilles dog på en mere uafhængig og ustruktureret måde. Et af blogmediets egenskaber er, at det kan generere fællesskaber på baggrund af tekst og

indhold. Fællesskabet kan styrkes, når deltagerne kan relatere til de samme ting. Case a har i perioden, hvor specialets empiri er indsamlet, flere gange postet blogindlæg omhandlende samme emne; bloggerens forestående bryllup. Således omhandler 5 indlæg referencer til bloggerens bryllupsplanlægning, som hun indvier brugerne i (Bilag 2, case a, i. 16, 11, 12, 7, 2). Dette bl.a. ift. brudekjole, håropsætning, mødet med hendes kommende mand osv. På samme måde illustrerer empirien, hvordan bloggeren er i brugernes bevidsthed. "... Kom for resten til at tænke på dig, da jeg lige har set at Asos har fået en bridal kategori :) ..." (Bilag 2, s. 19, case a, i. 17, k. 2). Denne kommentar er tilknyttet et blogindlæg, der ikke omhandler bloggerens bryllup. At bloggeren optræder i brugerens bevidsthed, er sigende ift. blogmediets styrke. Samtidig forstærkes fællesskabet i kraft af, at bloggeren flere gange skriver om samme emne. Brugere får kendskab til bloggeren og kan løbende relatere til bloggeren og følge med i dennes liv. Dagbogsreferencen bliver her synliggjort. Case b indeholder ligeledes flere blogindlæg omhandlende bloggerens tur til Paris, hvor blogindlæg før turen, under turen og efter turen optræder (Bilag 3, case b, i. 16, 21, 23, 29). Brugere kan relatere til bloggeren, og ved med det samme, hvad bloggeren taler om, forhistorien for turen til Paris osv. osv.

5.4 Individualitet og identitet

Trods føromtalt fællesskab, der inkluderer magtkampe om en bedre position i feltet, er individualitet og opfyldelse af individuelle behov, som en del af individets identitet, konstant tilstede. Fællesskab og individualisme er ikke længere to yderpoler. Mediernes tilstedeværelse i individets hverdag har betydet, at de stærke bånd ved fællesskabet er blevet svækket samtidig med, at viljen til at opretholde individualitet er svundet ind. Individets søgen efter fællesskabet vil jf. Simmel, altid vil være et konstant individuelt behov (Simmel, 1904, s. 137), der dog skal gå i spænd med individets handlen ud fra egne interesser.

På mange måder er en blog en identitetsmarkør og et redskab til narrative beretninger og selvfortællinger, som bloggeren inviterer brugerne til at bidrage til og deltage i. Den

enkeltes identitet vil dermed blive påvirket fra feltet, hvorfor dennes selvopfattelse kan ændre sig (Dinesen, 2008, s. 36-41). Individets formåen med at skabe en online identitet er underlagt præmissen for de kommunikationsredskaber, det pågældende medie tilbyder (Baym, 2010, s. 108). Trods uforpligtende adgang til mediet kan identitet og tilegnelse af kapital ændre individets position i feltet. Derfor går individet målrettet efter det, som denne ønsker at identificere sig med, og som kan være gavnlende for forbedring af egen position i feltet. Smag kan have betydning for identitet, da smag afgøres ud fra mængden af kulturel kapital, der er bestemt af habitus (Bourdieu, 1986, s. 56, 77, 175). Jeg har tidligere i specialet forsøgt at skabe en sondring mellem dette udlæg og det faktum, at smagspræferencer i dag ikke er differentierende i en særlig høj grad. Individets mulighed for at tilgå fællesskabet og træde ud af det igen lige så hurtigt som det tilsluttede sig (Baym, 2010, s. 97), værner om, at individet i dag er mere løst struktureret ift. social mobilitet, end habitusbegrebet hævder.

Bourdieus tanke gående på at kapitaler kun opnår substans, i kraft af det felt de eksisterer i (Bourdieu & Wacquant, 1992, s. 101, l. 16-17), gør modebloggen og den interesse, der hersker, afgørende for smagspræferencer. Indenfor feltet kan der ganske vist eksistere forskellige mængder af kulturel kapital, der i et vist omfang kan være afgørende for smagspræferencer. Disse kapitaler bliver dog kun bevidstliggjort i kraft af feltet. Smag kan altså skabe og fordre en magtstruktur (McQuarrie, Miller & Phillips, 2013, s. 139-140). Dette er jf. Maffesoli desuden en faktor, hvor individet finder identifikation (Maffesoli, 1996, s. 74). Dette bringer mig tilbage til tidligere analytiske fokus på fællesskaber og relationer, hvor en identifikation af at tilhøre 'os' og ikke 'dem' samtidig fordrer en vis magtpræget position i feltet. I case c præges blogindlæggene ofte af personlige emner, bl.a. om det at lide af angst. Disse emner skaber generelt meget interaktion i kommentarfeltet. I indlæg 8 ses det, hvordan brugerne spejler sig i bloggeren og i hinanden. Brugeren 'Caroline Stadsbjerg' kommenterer:

Mia, du er altså sej. Ærligt! Er sikker på (og kan se i kommentarerne) at det er noget, der virkelig gør noget for andre i samme situation. Det må være dejligt at

få sat ord på, og jeg er sikker på, at det er første skridt til at få det bedre. Sender dig god energi! <3 (Bilag 4, s. 10, case c, i. 8, k. 13).

Før denne kommentar er der fulgt 12 kommentarer, hvor brugerne alle støtter op om bloggeren og fortæller om personligt kendskab til emnet. Ovenstående eksempel fra brugeren 'Caroline Stadsbjerg' understreger med sætningen "... (og kan se i kommentarerne) ..." (Bilag 4, s. 10, case c, i. 8, k. 13), at brugerne er bevidste om, at de også kan søge inspiration hos hinanden.

I praksis kan brugeren finde identifikation, i den rolle brugeren indtager. Når magt impliceres, kan det ske ved, at brugeren anbefaler tendenser til bloggeren og ikke omvendt eller som eksemplet i case a, hvor brugeren 'Nanna Czepluch' foreslår idéer til fremtidige blogindlæg.

Brugeren skriver:

Meget inspirerende :-)) En ide til et indlæg kunne være at høre lidt mere om pigerne [sic] karrierer og hvordan de er nået dertil. De er jo alle ret unge med høje stillinger, så det kunne være ret interessant [sic] at høre om hvis de vil dele det med os :-)) (Bilag 2, s. 15, case a, i. 13, k. 2).

Modebloggen fordrer, at brugerne kan spejle sig i bloggeren og dennes liv, hvorved bloggerens personlige fortællinger fungerer som en del af skelettet i individets konstruktion af identitet. Modebloggen tilbyder altså et signifikant rum, som brugeren kan konstruere sin identitet gennem (Rocamora, 2011, s. 407). Denne konstruktion bliver der indirekte opfordret til via blogteknologiens indbydelse til konstant fornyelse af den kommunikationsstrøm, der kommer fra bloggerens side (Rocamora, 2011, s. 411). Brugeren 'Freja Fokdal', der flere gange går igen i case c, giver da også udtryk for, at hun finder megen inspiration i bloggeren: "Hej pisse seje Mia! Jeg har skrevet lidt om dig :) <http://frejafokdal.dk/2016/03/14/3-youtubere-du-boer-foelge/>" (Bilag 4, s. 15, case c, i. 13, k. 8). Mode kan skildre identitet og smagspræferencer. Det, der opfattes som en individuel præference, kan i virkeligheden stamme fra indgåelse i relationer, hvorfor et virtuelt community kan være afgørende for individets identitet.

5.5 Bloggen – den personlige anbefaling

Følgende del af specialets analyse vil stille skarpt på blogmediets rolle og undersøge det kommercielle perspektiv. Dette er blevet en del af blogmediets potentiale og affordance; den faktiske egenskab ved mediet, som på sin vis bl.a. kan tillægges individets bevidsthed omkring mediet. Det tekstanalytisk fokus, hvor kommunikation mellem afsender og modtager og måden, der reageres på indenfor rammen, er i fokus, hvilket gør, at jeg kan forholde mig til det, der sker i 'her-og-nu' situationen. Jeg befinder mig nu i denne del af analysen:


5.5.1 Den performative fortælling

Anne Scott Sørensen har i sit arbejde med den performative selvfortælling som karakteristisk for blogmediet beskæftiget sig med det performative islæt, som hun definerer: "... fortællinger, der skaber det, de fortæller om, idet de fortælles" (Sørensen, 2006, s. 195, l. 22-23). Når bloggen omhandler personlige anliggender og interesser som fx mode, skaber den kontinuerligt tendenser til inspiration for brugerne. Hvorvidt denne talehandling, som det er, har succes, og resulterer i egentlig inspiration, der med tiden kan udløse et køb hos det brand eller den virksomhed, som bloggeren fra tid til anden kommunikerer på vegne af, afhænger jf. Bourdieu bl.a. af social status og magtforhold.

Specialet har skabt en sondring mellem social status som klassesdifferentierende og smagspræference som et favnende begreb praktiseret inden for neostammer. Trods dette har vi som brugere i dag en tendens til, at være mere påvirket af ledere indenfor den gruppe vi indgår i, som praktiserer de tendenser, der flourer i den pågældende sociale sammenhæng (Davis, 1992, s. 146-149). Hver gruppe har derfor en innovativ karakter, der som den første accepterer og praktiserer en tendens. Fra at agere ud fra smagspræferencer på tværs af sociale lag, som Simmel foreslår, bliver individets adfærd, jf. Davis, altså i højere grad påvirket af den gruppe, individet er en del af. Specialets empiri indikerer, at smagspræferencen er koncentreret indenfor det specifikke felt. Bloggeren kan i kraft af sin rolle som ophavsmand og initiativtager agere opinionsleder og på troværdig vis levere et budskab (Kozinets, de Valck, Wojnicki & Wilner, 2010, s. 72). Trods intensitet indenfor det specifikke felt kan eksklusion dog stadig være på spil. Dette er bl.a. illustreret via tidligere, inddragede eksempler omkring uenighed i smagspræference og manglende respons fra blogger.

Blogmediet kan som kommunikationskanal praktisere elektronisk word of mouth marketing (WOMM) (Kozinets, de Valck, Wojnicki & Wilner, 2010, s. 71), hvilket implicerer konstant kommunikation til en bred skare af tilnærmelsesvis fremmede publikummer, hvor bloggeren tillægges en megafon effekt (McQuarrie, Miller & Phillips, 2013, s. 137). Jeg vil kort hæfte mig ved benævnelsen *fremmede* publikummer. Jeg anta-

ger, at blogmediets popularitet og potentiale som kommercielt medie skyldes et behov blandt brugerne og det faktum, at der er nogle, som bliver ved med at følge en specifik blog. Dette er ikke tilfældigt, da der som oftest vil ligge en interesse bag, at man i første omgang klikker ind på bloggen og med tiden bliver fast læser. Dette udfordrer det at være fremmed. Det *fremmede* aspekt anser jeg dog alligevel berettiget. Blogmediets løse struktur indbyder i samspil med ikke-påkrævet identifikation af brugerne til, at der kan klikkes rundt på vilkårlige blogs uden, at det resulterer i en fast bruger. Derfor kan mange brugere af en blog være fremmed for bloggeren. Spørgsmålet er, hvorvidt det at være fremmed for nogen har substans i dag, hvor meget kontakt og relations-skabelse finder sted i den digitale sfære. Dette vil jeg imidlertid vende tilbage til. Efterhånden som mængden af brugere bliver større og bloggerens smagspræferencer bliver efterlignet af brugerne, kan bloggeren konvertere sin kulturelle kapital til både sociale og økonomiske ressourcer. Bloggeren kan således påvirke brugerne, der som individer ønsker at fremstå på en bestemt måde, inspireret af bloggens praksis. Derfor vil brugernes fastholdelse i bloggen være ved. Dermed har bloggeren mulighed for at formidle smagspræferencer og antage, at brugerne tager disse til sig i takt med, at de ser op til bloggeren. Erhvervelse og ikke mindst fastholdelse af brugere har derfor en selvforstærkende effekt både for bloggeren men også i form af positiv respons til det brand, som bloggeren agerer kommunikationskanal for (McQuarrie, 2015, s. 71). Specialets empiri bærer tydeligt præg af, at sponsorerede indlæg og reklame i det hele taget fylder meget. Inden en nærmere undersøgelse af dette fænomen og af bloggerens rolle som en form for opinionsleder vil følge, vil jeg kort diskutere substansen i brugerens tilstedeværelse.

5.5.1.1 Diskussion - en 'fremmed' bruger?

Blogmediet er løst struktureret, ligesom brugerne udtrykker sig forskelligt i kommentarfunktionen. Blogmediet er karakteriseret ved at sætte nogle rammer for, hvordan brugerne kan deltage. Dette skaber rammerne for brugernes tilstedeværelse, der bl.a. er præget af manglende identifikation, hvilket har medført en undren omkring brugernes rolle og betydning i feltet. Som deltager i feltet kan man træde ud, i samme hast som man trådte ind. Dette puster liv til specialets tidligere sontring omkring brugerne som

'fremmede'. Jeg har tidligere givet aspektet berettigelse til trods for, at brugerne er brugere ud fra en bevidst handling om at følge en blog, ligesom de som brugere er underlagt de vilkår, blogmediet stiller. Når man deltager under disse vilkår, er man jf. Bourdieu en del af feltet, hvilket implicit indikerer, at man ikke er fremmed. Alle 'lurkerne' har bloggeren dog på ingen måde mulighed for at få indsigt i, hvorfor disse både er fremmede og en svag relation. Granovetter pointerer, at de svage relationer dog stadig er stærke og tiltalende bl.a. ift. informationssøgning (Granovetter, 1973, s. 1372-1374). Granovetters påstand blev formuleret tilbage i 70'erne. Dette frister mig til, at stille spørgsmålstegn ved om disse svage relationer nu også er så stærke i dagens digitaliserede verden, og om interaktion og deltagelse online ikke blot er præget af tilstedeværelse af en flok fremmede individer McQuarrie, Miller og Phillips bakker dette op ved at karakterisere online kommunikation på blogs som målrettet til: "... a mass audience of strangers" (McQuarrie, Miller & Phillips, 2013, s. 137, l. 46). Jeg har tidligere analyseret mig frem til, at blogmediet er karakteriseret ved de svage bånd. Et synspunkt jeg holder fast i. Granovetters pointe mister lidt af sin substans, da individet, i kraft af feltets løse strukturer, kan træde ud af et felt, i samme hast som det trådte ind. Relationerne er derfor ikke stærkere end, at dette uden videre kan finde sted. Til forskel fra fx Facebook, hvor brugeren også kan træde ud, eksisterer mange af disse relationer dog stadig fysisk. Dette gør de ikke ved blogmediet. Hvis vi er fremmede overfor hinanden, kan man antage, at forpligtigelserne ift. at bevare relationer er minimale, hvorfor det er nemt blot at træde ud. Som deltager i modebloggen som felt er relationerne dog ikke nødvendigvis båret på det at interagere. Relationen til de andre medlemmer er i højere grad båret på det at være en del af noget, der æstetisk og smagsmæssigt adskiller sig fra noget andet. Samtidig implicerer det at være en del af det, at man deler samme interesse. Relationen synes i denne kontekst at være stærk og bekræfte Granovetter. En stærk relation er dog ikke lig med, at individerne i relationerne ikke kan være fremmede for hinanden. At afgøre dette kræver en gradbøjning af begrebet fremmed i den kontekst, det optræder. I den digitale sfære er det ikke unormalt, at interagerende individer ikke kender hinanden; de er fremmede overfor hinanden. Begrebet kan derfor argumenteres for ikke at have nogen berettigelse ift. sociale medi-

er. Den danske ordbog definerer begrebet fremmed. Man er fremmed, når man "... ikke hører til husstanden, gruppen, stedet el.lign." (Den Danske Ordbog, 2016, ¶ Betydninger - 2). Som deltager i det felt, der udgør den specifikke blog, hører man til gruppen. Derfor er man ikke fremmed. Dog kan relationen på grund af andre faktorer stadig være svag. Som nævnt kan begrebet fremmed gradbøjes og sættes i forskellige kontekster. Jf. ordbogen er man ikke fremmede, hvis man tilhører den samme gruppe. Hvad holdningen er, når denne gruppe aldrig har mødt hinanden og agerer i en medialiseret sfære, kan ligeledes gradbøjes. Granovetters pointe omkring de svage forbindelsers styrke synes dog i en digitaliseret tid stadig at have sin berettigelse.

5.5.2 En opinionsleder

Specialets empiri bekræfter bloggerens rolle som opinionsleder, hvilket forstærkes af inspirationssøgende brugere. Case b indeholder et indlæg, der ikke er synligt modereret, men derimod handler om forårsfølelser i kombination med et billede af bloggeren selv. Trods indlæggets indhold er et underliggende budskab i form af bloggerens beklædning ikke at tage fejl af (Bilag 6, case b, b. 11). Smagspræferencen inspirerer brugerne, og deres efterspørgsel kommer til udtryk. Brugeren 'Emma' kommenterer: "Hej Marie. Har du selv klippet dine bukser til i kanten? Hvis ikke, hvor kan man købe den model henne?:)" (Bilag 3, s. 9, case b, i. 11, k. 2) mens brugeren 'Caroline' kommenterer: "kan du eventuelt ligge et link op på skjorten?" (Bilag 3, s. 9, case b, i. 11, k. 4). I et tidligere indlæg om samme emne kommenterer brugeren 'Soph': "Hvor har du købt Fila trøjen, Marie? :-)" (Bilag 3, s. 7, case b, i. 7, k. 1), mens brugeren 'kat's' kommentar: "har du ikke fået farvet hår igen :)" (Bilag 3, s. 7, case b, i. 7, k. 2) understreger, at bloggerens brugere er trofaste og opmærksomme i en sådan grad, at bloggerens mulighed for at påvirke brugerne via smagspræference er stor. Et eksempel på brugernes opmærksomhed, hvor bloggeren formidler smagspræferencer uden angivelse af reklame, skal findes i case c. Brugeren 'Anne' kommenterer: "Desperat type, I know, men du har lige sendt et snap med den fineste hvide højhalsede t-shirt. Har du et link til den? ;)" (Bilag 4, s. 7-8, case c, i. 7, k. 3). Der hentydes her til en snapchat, som bloggeren har sendt ud til sine brugere, hvor bloggeren var iført en bestemt beklædningsgenstand. Til trods for at bloggeren i den konkrete situation ikke synligt agerer

brandfortaler, er rollen som smagsdommer og opinionsleder altså blevet en integreret og implicit del af bloggerens virke.

At blogs agerer kommunikationskanal for virksomheder og brands, er et faktum. Ikke desto mindre er rollen som opinionsleder og vejen der til opstået på baggrund af en gensidig afhængighed mellem blogger og bruger, omkring den fællesskabsting bloggen er konstrueret som (Sørensen, 2009, s. 69). Det er her relevant at drage paralleller til Simmels begreb slaves to fashion, hvor individer følger det ledende individ, som dikterer moden (Simmel, 1905, s. 239). Elementer derfra er som tidligere nævnt aktuelle bl.a. i form af en ledende smagsdommer. Specialets empiri bærer dog på ingen måde præg af, at social status er differentierende, ligesom smagspræference heller ikke fremstår som en differentierende faktor. Slaves to fashion skal derfor forstås i en modificeret form, hvor en smagsdommer udelukkende er at finde i bloggerens rolle. Dette synes naturligt i kraft af bloggeren som ophavsmand til bloggen, skribenten bag og grunden til, at brugerne eksisterer som brugere.

Anne Scott Sørensen er i sin forskning i relation til blogmediet nået frem til, at: "personal blogging can be understood as an embodied collaborative and distributed practice, which constitutes a digital realm to be inhabited by its users" (Sørensen, 2009, s. 66, l. 8-9). Blogging er altså et samarbejdsbaseret foretagende, hvor praksis distribueres og udgør en digital verden, som brugerne kan agere i. Paradokset i slaves to fashion er, at trods bloggeren leder brugerne i en bestemt retning rent smagsmæssigt og skaber rummet, som brugerne kan agere i, bliver bloggeren i høj grad selv ledt i en bestemt retning. Dette både af brugerne og den eventuelle virksomhed bloggeren kommunikerer på vegne af. Bloggeren bliver af den grund ikke en slaves to fashion, da bloggeren i sidste ende har ordet og holdningen ift. netop smagspræference. På samme måde bliver brugerne heller slaves to fashion, da feltets doxa tilbyder brugerne at træde ud af feltet til hver en tid og dermed undgå at blive påvirket af smagspræferencer. Trods bloggerens rolle som smagsdommer pointerer Simmel, at lederen er nødt til at følge sine brugere i samme grad, som brugerne følger lederen. Dette stemmer overens med

Sørensens argument omkring blogmediet som en fællesskabsting, hvor blogger og bruger kontinuerligt skaber hinanden (Sørensen, 2009, s. 69).

Case c er præget af indhold om stort og småt i bloggerens liv. Bl.a. skriver bloggeren:

Befundet mig i et mærkeligt limbo mellem "jeg vil vildt gerne starte på en ny serie på HBO/netflix" og "jeg bør virkelig ikke starte på en ny serie, men istedet skrive bog og bachelor". On that note – kan I anbefale nogle gode serier? Lolz. (Bilag 4, s. 11-12, case c, i. 10).

Bloggerens henvendelse bærer ikke præg af, at hun som opinionsleder udnytter den magt, der ligger i hendes rolle til suverænt at styre ordet. Bloggen som felt indbyder altså til mobilitet til trods for, at brugerens identitet, i kraft af mediets præmis, er ukendt for bloggeren. Brugeren 'Kine' svarer på bloggerens henvendelse:

The carrie diaries! Fik så mange teenage flash-backs mens jeg så den. Lækker serie, åd den råt på ingen tid. Tænker det godt kunne være dig hvis du er på Sex and the City og Girls. Hvis du ikke har set orange is the new black så skal du seriøst også i sving Mia. Den er så god på alle niveauer. HBO: Fargo, the walking dead og selvfølgelig Game of thores [sic]. Troede ærligtalt ikke noget af det var noget for mig men det er nok nogle af de bedste serier jeg har set. (Bilag 4, s. 12, case c, i. 10, k. 4).

Interaktionen fortsætter, hvor bloggeren responderer:

Jeg så godt ihvertfald første sæson af Carrie Diaries :D det var lidt for teen til mig, så jeg droppede det igen, men måske jeg skal give det en chance :P Har ikke set OITNB – jeg ved godt, at det er helt skidt! Den er virkelig også på listen! Jeg har set GOT (har også læst de første bøger) og er alt for excited over den nye sæson. Men de to andre har jeg ikke – må lige ind og researche på dem i morgen. Tak for anbefalingerne! :D (Bilag 4, s. 12, case c, i. 10, s. 4).

Det er helt essentielt, at bloggeren formår at anbefale produkter og inspirere med tendenser, der niveaumæssigt stemmer overens med den mængde økonomiske og kulturelle kapital, som brugerne besidder. Dette skal ikke betragtes som klassesdifferentierende. Der ligger dog en logik i, at vekselvirkningen mellem blogger og bruger er mest

effektiv og hensigtsmæssig, når brugerne kan spejle sig i bloggeren og ikke kontinuerligt præsenteres for urealistiske forhold, der ligger uden for deres horisont og rækkevidde. Ovenstående eksempel fra specialets empiri modsiger Simmels slaves to fashion-begreb. På samme måde yder det yderligere modstand mod begrebets kompleksitet, som McCracken pointerer opstår, når den øverste gruppe ikke har nogen over sig til at differentiere sig fra, ligesom den nederste ikke har nogle under sig (McCracken, 1990, s. 94). Case-eksemplerne indikerer ingen form for differentiering som følge af social status, ligesom eksemplerne heller ikke indikerer, at hverken blogger eller bruger ønsker at differentiere sig, derimod ønsker de at inspirere hinanden. Årsagen dertil kan skyldes brugernes lige mulighed for adgang til mediet og generelt lige vilkår ift. det at være bruger. De enkelte cases optræder som felter. Dermed kan differentiering felter imellem være en realitet. Dette er dog ikke specialets intention at undersøge.

Trods en gensidig vekselvirkning mellem blogger og bruger kan gennemskueligheden i bloggerens standpunkt og loyalitet udfordres ift. sandhedskriteriet i anbefalinger og smagspræferencer. I det følgende vil bloggernes kommercielle perspektiv undersøges.

5.5.3 Sponsorerede indlæg

Motivationen for indeværende speciale udspringer som tidligere nævnt af den praksiserfaring, jeg har i arbejdet med blogmediet forud for specialets tilblivelse. Min erfaring er, at sponsorerede indlæg fylder mere og mere i takt med, at bloggernes popularitet som kommunikationskanal for eksterne brands stiger. Det følgende afsnit vil via specialets empiri undersøge, hvordan brugeren reagerer på disse indlæg med det formål, ud fra et tekstanalytisk fokus, at kunne drage slutninger omk. brugernes bevidsthed omk. blogmediets kommercielle karakter samt betydningen deraf.

Specialets empiri bærer tydeligt præg af, at sponsorerede indlæg og bloggernes reklame på vegne af eksterne samarbejdspartnere fylder meget. Set over de 14 dage som empirien dækker over, består case a af 21 indlæg, hvoraf 11 indlæg er angivet som sponsoreret, som reklame eller indeholder affiliate links (Bilag 2). I case b er samlet

antal indlæg 29, hvor 13 er angivet som sponsoreret, reklame eller indeholder affiliate links (Bilag 3), mens case c består af 15 indlæg, hvoraf 4 er sponsoreret, reklame eller indeholder affiliate links (Bilag 4). Derudover linker bloggeren løbende til websider og produkter, der inspirerer bloggeren selv, uden at disse links er angivet som reklame. Dette må formodes at være et ønske fra bloggerens side om at imødekomme brugerne og besvare eventuelle spørgsmål, inden de bliver stillet. Specialets empiri bærer præg af, at brugerne bliver tiltrukket af og anvender fx affiliate links. Der findes flere eksempler på dette, hvilket kommer til udtryk ved situationer, hvor linksene ikke virker. Dette gør brugerne bloggeren opmærksom på. "Jeg kan heller ikke komme ind på linket ..." (Bilag 2, s. 14, case a, i. 12, k. 2), "... der er en link fejl ..." (Bilag 2, s. 22, case a, i. 20, k. 2), "Hjælp jeg kan heller ikke se dem ..." (Bilag 2, s. 22, case a, i. 20, k. 3) og "... jeg kan heller ikke trykke på linket" (Bilag 2, s. 22, case a, i. 20, k. 7). Brugere har altså forsøgt at tilgå produkterne via de angivne links. Når mængden af sponsorerede indlæg er stor, bliver grænsen mellem personlig kommunikation og massekommunikation mindre. Jf. Halvorsen gør den personlige blogs evne til at skabe et stærkt bånd mellem blog og bruger dog, at det som bloggen kommunikerer bliver opfattet som personligt, uden at det kommercielle perspektiv skinner igennem (Halvorsen et al. 2013, s. 211). Dette argument vil jeg undersøge nærmere. Dog er en definition af, hvornår et blogindlæg er reklame relevant.

Forbrugerombudsmanden pointerer: "Aftaler du med virksomheden, at du skriver om et produkt på din blog, vil omtalen derfor være reklame for produktet – hensigten med omtalen på din blog er at fremme salget af produktet." (Forbrugerombudsmanden, 2016, l. 49-51). Dermed er der tale om reklame hvis: "... du omtaler en virksomhed/virksomhedens produkt og linker til virksomhedens webshop og modtager betaling for enten klik på linket eller klik på linket, som fører til køb (affiliate link)." (Forbrugerombudsmanden, 2016, l. 55-57). Det er et krav, at sådanne indlæg markeres med enten 'reklame', 'annonce', 'betalt indlæg' eller 'sponsoreret indlæg' (Forbrugerombudsmanden, 2016). Betegnelsen 'affiliate links' eller 'affiliate aftale', hvor bloggeren

modtager betaling alt efter antal klik på de angivne links, er derfor ikke tilstrækkelig (Forbrugerombudsmanden, 2016).

5.5.3.1 Krav om gennemsigtighed

"Dette indlæg skriger af at være sponsoreret - men jeg synes ikke det fremgår nogen steder? :) er det det?" (Bilag 3, s. 3, case b, i. 4, k. 2). Sådan skriver brugeren 'Stien', hvortil 'S' tilslutter sig:

Jeg syntes faktisk også det var enormt svært at finde, for man læser jo først hele teksten (eller det gør jeg) og så kigger på links'ne [sic] bagefter. Så jeg synes faktisk det rigtige ville være at skrive det som det første i selve teksten, hvis ordlyd ganske rigtigt er meget sponsoreret :) (Bilag 3, s. 3, case b, i. 4, k. 3).

Brugeren 'Ditte' stiller også spørgsmålstejn derved: "Skal sponsoreret indhold ikke skrives i starten af indlæg efter de nye regler?". (Bilag 3, s. 13, case b, i. 17, k. 4). Halvorsens argument omk. at eventuelle kommercielle perspektiver på bloggen ikke vil skinne igennem, synes jf. forbrugerombudsmandens skærpede krav samt brugernes opmærksomhed at falde til jorden. Specialets empiri indikerer bevidsthed hos brugerne. Jeg negligerer dog ikke det faktum, at blogmediets personlige karakter og brugerinddragelse gør, at det kommercielle perspektiv ikke har indflydelse på brugernes perception af mediet. I case b har bloggeren postet et billede af en taske fra mærket Balenciaga, som blogindlæggets tekst indikerer, flere gange har været samtaleemne på bloggen. Under billedet er teksten: 'SPONSORERET LINK: BALENCIAGA LE DIX BAG' angivet, hvor der linkes til en webshop (Bilag 3, s. 18, case b, i. 27). Brugeren 'Alberte' er opmærksom og kommenterer: "Wow, har du fået tasken sponsoreret- eller hvordan skal linket forstås?" (Bilag 3, s. 18, case b, i. 27, k. 2), hvortil bloggeren svarer: "Haha, nej. DESVÆRRE! Hvis det var en gave, ville det stå i indlægget. Det er bare et affiliate-link, og vi skal kalde det "sponsorerede links" nu i stedet for affiliate, af én eller anden årsag :-)" (Bilag 3, s. 18, case b, i. 27, s. 2). Udover at eksemplet illustrerer brugerens opmærksomhed, kan en vis forvirring og manglende gennemsigtighed tolkes ud af både brugerens kommentar og bloggerens svar. Eksemplet understreges ydermere af et indlæg på samme blog, case b, hvor bloggeren udtrykker sin holdning til, at flere og

flere undgår filter, når de lægger billeder på sociale medier for at fremstå så 'rene' som muligt (Bilag 3, s. 3-6, case b, i. 5). Selve indlægget er ikke det interessante. Det er derimod brugeren 'line's kommentar:

Kan det virkelig komme som en overraskelse? ... Jeg syntes derimod sponsor og reklame indlæg på blogs, Facebook, Instagram osv. er en tendens, som jeg vil mene forvilder publikum ud i en gråzone. Og hvorfor er sådan et emne ikke også vigtigt at tage op? Jeg syntes det er svært at gennemskue, hvornår noget kommer fra hjerte, og hvornår noget kommer for pengenes skyld. Jeg syntes oftest det er skræmmende når det er tydeligt, der kører en spons kampagne. Som oftest ser man disse kampagner på platforme som Bloggers Delight. Jeg bliver virkelig træt af at klikke rund i blogs, hvor størstedelen af bloggere har skrevet om det samme produkt. Det virker bare sådan lidt... "ej come on – please ikke flere Libresse Bind og Tamponer". Dette er intet personligt kritik til dig. Absolut ikke. Du gør det godt, og selvfølgelig skal du have en skilling for dit arbejde. Intet tvivl om det! Men kan du følge mig? Emnet bliver aldrig rigtig taget op. Specielt ikke til diskussion. Wonder why? ... (Bilag 3, s. 5-6, case b, i. 5, k. 11).

Bloggeren responderer:

... Jeg prøver lige at forklare ift. sponsoreret indhold: Der skal stå i indlægget eller Instagram postet, når noget er sponsoreret, så hvis du læser indholdet, så skal det faktisk være markeret. Andet er decideret ulovligt. Så du bliver altså ikke snydt som forbruger – i hvert fald ikke på blogs. Der vil jeg så mene, at mange tv programmer og magasiner kan være værre til at lave ugennemskuelige annoncer! Jeg har også taget emnet op et par gange i bloggens historie, men det kan være, det snart er tid igen :-)) (Bilag 3, s. 5-6, case b, i. 5, s. 11).

Eksemplerne fra samme case indikerer, at bloggeren selv er bevidst om den korrekte markering af blogindlæggende. Årsagen der til synes hun dog ikke at kende til. Hvad der står klart, er brugernes bevidsthed omkring det kommercielle perspektivs eksistens. Dette medfører en undersøgende og tilsyneladende forvirring hos brugerne men også en nysgerrig ift. at vide, om de som forbrugere bliver vildledt. Én ting er forvir-

ring omkring bloggerens angivelse af, hvorvidt blogindlæggene er sponsorerede, reklame eller indeholder affiliate links, som specialets problemstilling taget i betragtning ikke er kerneproblematikken. Noget andet er det kommercielle perspektiv, der skinner igennem, og synes at udfordre gennemsigtigheden og brugernes mulighed for at tage stilling til blogindlæggets ophav, tilblivelse og intentionerne bag. Når bloggerne henviser til produkter via link uden, at der er tale om reklame men blot bloggerens inspiration til brugerne, som er blogmediets kernefunktion, udfordres gennemsigtigheden i blogosfæren yderligere. Et blogindlæg af personlig karakter kan således omhandle en bloganbefaling, der er "pakket ind", hvilket er tilfældet i case b. Anbefalingen præsenteres som en personlig anbefaling, bloggeren har fået af en veninde. Tages et nærmere kig, er blogindlægget sponsoreret og der findes et affiliate link til en webshop, hvor produktet kan købes. Bloggeren skriver: "Efter en anbefaling fra min veninde Anne, måtte jeg straks investere i bogen *Where Chefs Eat ...*" (Bilag 3, s. 7, case b, i. 8). Et billede af bogen pryder blogindlægget, hvor et link, der er angivet som sponsoreret, optræder (Bilag 6, case b, b. 8). Indholdets gennemsigtighed udfordres, trods ingen brugere spørger ind til ophavet. Dette synes dog blot at bekræfte den manglende gennemsigtighed.

At bloggeren er en tredjepart, der i rollen som ambassadør kan blåstemple det pågældende brand (Medley, 2011, s. 141), kan synes at miste sin værdi i takt med brugernes øgede bevidsthed. Bloggeren kan ganske vist sige god for et produkt, men når brugerne er bevidste om, hvad der er reklame og, hvad der ikke er, skabes tydeligt en uklarhed om, hvorvidt bloggeren oprigtigt anbefaler produktet. I et branding øjemed ligger ydermere det faktum, at bloggeren kan redigere i sit blogindlæg såfremt links, der er tiltænkt opmærksomhed, ikke konverterer tilstrækkeligt; ikke omdirigerer tilstrækkeligt med brugere til brandets website. Tidligere konstatering af at bloggeren formår, at formidle smagspræferencer på personlig vis kan komme til at lide under det kommercielle perspektiv. Ovenstående eksempler indikerer, at brugerne agerer anderledes ved sponsorerede indlæg. Derfor går min antagelse på, at trods markering af indlæggenes karakter og ophav ville denne skelnen fra brugernes side og tilnærmelsesvis manglen-

de troværdighed, kunne forplante sig til brugernes overordnede opfattelse af den pågældende blog.

Jeg har tidligere argumenteret for, at når virksomheder benytter allerede eksisterende, personlige blogs som kommunikationskanal, når de ud til forbrugerne via en kanal, forbrugerne allerede er bekendte med, som de opsøger af egen fri vilje (Wright, 2006, s. 5). Ovenstående fokus fordrer dog spørgsmålet om, hvorvidt brugerne egentlig er bekendte med mediet, når det tydeligt har ændret karakter. I kraft af specialets empiri, der med sit tekstanalytiske islæt, ikke fordrer en undersøgelse af det, der ligger udover det umiddelbart synlige, og det der finder sted indenfor blogmediets ramme, kan jeg hverken undersøge eller konkludere på brugernes opfattelse. Derimod kan min tekstanalyse af brugernes kommentarer give indsigt i deres opmærksomhed og holdning til emnet. Det har tilsyneladende betydning for brugerne, at blogmediet fungerer som reklamesøjle i nogle henseender, hvilket kommer til udtryk i kommentarfeltet. Et udsnit af eksemplet inddraget tidligere lyder: "... Jeg syntes det er svært at gennemskue, hvornår noget kommer fra hjerte, og hvornår noget kommer for pengenes skyld ..." (Bilag 3, s. 5-6, case b, i. 5, k. 11). Bloggens personlige karakter stilles der altså spørgsmålstegn ved, hvor brugerens eneste rygdækning for bloggerens oprigtighed ligger i båndet og relationen mellem blogger og bruger. Trods empiriens tekstanalytiske karakter formoder jeg, at brugerens kendskab til bloggen og brugerens bånd og relation dertil kan være afgørende ift., hvorvidt sponsorerede indlæg accepteres. De må, når alt kommer til alt, være en del af feltets doxa.

5.5.4 Forbrugeradfærd

De sponsorerede indlæg udfordrer feltet og de smagspræferencer, der hersker. Når brugerne spørger ind til og forholder sig kritiske til sponsorerede indlæg, kan det være et udtryk for brugernes position. Denne position udsættes for risiko, når brugerne ikke kun følger med, men rent faktisk forlanger gennemsigtighed og troværdighed. Jf. Bourdieu kan individet enten øge sin mængde af kulturel kapital og dermed indtage en bedre position i feltet, eller det kan miste medlemskab. Dette afhænger af de nor-

mer for adfærd, der hersker i feltet. Disse er i casenes tilfælde fremsat af både blogger men også af blogosfæren i det hele taget og præmissen derfor.

Jeg aner i empirien en tendens til, at blogindlæg markeret som sponsorerede generelt frembringer mere interaktion mellem blogger og bruger end andre blogindlæg. Der stilles spørgsmål til de produkter, der anbefales gående på kvalitet, størrelse, købsmuligheder osv., og bloggeren responderer tilsvarende. Dette indikerer, at de sponsorerede indlæg har en effekt til trods for den skepsis, der også skinner igennem. Specialets empiri indikerer ikke, at skepsis og nysgerrighed medfører eksklusion fra feltet. Dette kan skyldes blogmediets præmis og løse struktur, hvor der ikke stilles betingelser for medlemskab. At brugeren blander sig i mediets form, er på sin vis en del af mediets præmis og doxa for adfærd. Brugernes bidrag komplementerer den vekselvirkning mellem blogger og bruger, der er karakteriserende for bloggens eksistens. Den personlige blog er et felt, hvor forskellige kapitaler eksisterer og, hvor bloggeren kan kommunikere og interagere, således brugernes smagspræferencer påvirkes. Når feltet er intenst og koncentreret som den personlige blog, hvor både blogger og bruger bidrager, er individet generelt mere modtagelig overfor budskaber og overfor den påvirkning, der kan ligge i disse budskaber (McCroskey, 2006, s. 99). Individets habitus er afgørende for den værdi, individet tillægger et bestemt produkt, og den motivation og forventning individet har ift. produktet. Derfor er det som tidligere nævnt bloggerens opgave, at kommunikere indenfor en ramme tilsvarende den mængde af økonomisk og kulturel kapital som brugerne besidder for at fastholde brugerne og for at vække en interesse hos dem. På samme måde som bloggerens kapital kan øges, når bloggeren formidler et produkt og dets egenskaber ud fra smagspræferencer, kan de rette produkter og den rette kommunikation ligeledes bringe brugerne øget kapital. Dette når brugerne er i stand til at tillægge produktets egenskaber værdi (Bourdieu, 1997, s. 114-115). Feltets eksistens er afhængig af brugernes interesse og bidrag til feltet. Indholdet, som hovedsageligt består af bloggerens kommunikation og projektering der af, er igen relevant, da brugernes bidrag dertil er en vigtig faktor for skabelse af netværket i og omkring bloggen. Er kommunikationen ikke motiverende, vil bidrag ikke finde sted. Dette er der bl.a. en antydning af i case b, hvor 15 ud af 29 indlæg kun er blevet kom-

menteret af enten 1, 2 eller slet ingen brugere (Bilag 3).

Når brugerne efterspørger links til produkter eller specifikke temaer, som den inddragede empiri indikerer, ofte finder sted, bidrager brugerne. Dette er ligeledes tilfældet, når brugerne i kommentarfeltet forholder sig til det kommercielle perspektiv, der derfor ikke på dette stadie af blogmediets aktualitet synes at hæmme brugernes brug af mediet.


Kapitel 6

Konklusion

6.0 Konklusion

Blogmediets aktualitet som digitalt medie, kommunikationskanal og interessefællesskab blev tydeliggjort som en del af motivation og undren for dette speciale. Ud fra teoretisk redegørelse for fænomenet mode og de sociale faktorer, der er tilknyttet fænomenet i en tidligere, tidsmæssig kontekst blev overgangen til et nutidigt perspektiv skabt. Deri har begrebet smagspræference samt individets indgåelse i sociale relationer fået substans. Specialet erkender tidligere teorier udviklet i en historisk anden kontekst ud fra en antagelse om, at, trods et radikalt ændret medie billede i dag, er elementer fra tidligere nødvendige at inkorporere for at opnå en fuldstændig forståelse for blogmediets relevans og aktualitet som fænomen i dag. Følgende problemformulering har dermed kunnet besvares:

Hvordan kommer brugerens anvendelse af blogs til udtryk i kommunikationen ml. afsender og modtager?

Hvilke rammer skaber i den forbindelse bloggens mediet for brugerens kommunikative praksis?

Blogmediet indbyder til brugerdeltagelse og kommunikation mellem blogger og bruger via blogmediets kommentarfunktion. Kommunikationen mellem blogger og bruger indikerer, at brugerne i høj grad anvender mediet til at søge inspiration og udvide egen horisont. Dette ses bl.a. ved produktforespørgsler men også ift. emner af mere personlig karakter. I disse tilfælde indikerer kommunikationen mellem afsender og modtager, at brugerne spejler sig i og bliver inspireret af bloggen. Brugernes anvendelse af blogmediet varierer, hvorfor der ikke kan udledes et generelt mønster ift. brugeraktivitet. Hvad der står klart, er dog, at brugerne anvender blogmediet til opfyldelse af eget behov og til i et begrænset omfang at udtrykke egne holdninger. Dette vægtes over det at skabe relationer, hvilket kan udledes på baggrund af minimal interaktion brugerne imellem. Til trods for inspirationssøgning som en tydelig motivation hos brugerne opstår der hos brugerne et tilhørsforhold til den pågældende blog, der adskiller disse

brugere fra andre. Således fungerer bloggernes smagspræferencer som inspiration for brugeren til konstruktion af egen identitet, hvilket kommer til udtryk i kommunikationen mellem afsender og modtager. Indgåelse i et community med ligesindede, hvor informationernes karakter har referencer til dagbogsgenren skaber et forum, hvor brugeren selv kan vælge til og fra i kraft af mediets løse struktur og præmis for deltagelse.

Problemformulerings undren gående på blogmediets mediet og præmis skal findes i medielandskabet. Medieeksponering og konstant adgang til digitale medier har medført, at sociale skel i samfundet er blevet markant minimeret. Individet orienterer sig i langt højere grad i smagsfællesskaber, hvor det at dyrke en interesse med ligesindede prioriteres. Gennem analyse med fokus på differentieringsfaktorer ift. smagspræferencer eksisterer eksklusion og inklusion tilnærmelsesvis ikke indenfor den enkelte blogs ramme. Dog kan individets igangværende kamp om berettigelse i feltet og søgen efter en bedre position skabe distancer mellem de involverede medlemmer.

Det står klart at blogmediet adskiller sig fra andre sociale medier ved ikke at kræve brugernes tilkendegivelse af identitet. Derfor er heller ikke alle brugere tilstede med en ambition om at skabe sig en bedre position. Der synes, at kunne identificeres to grupper af brugere, tilknyttet de to muligheder for deltagelse som blogmediet indbyder til; aktiv deltagelse via kommentarfunktion samt passiv deltagelse via inspirationssøgning. Det vil sige de aktive brugere, der deltager og bidrager til bloggernes indhold og kommunikation og de såkaldte 'lurkere', der ikke på noget tidspunkt gør opmærksom på deres eksistens i feltet. Til trods for manglende tilkendegivelse er de stadig deltagere, da blogmediet netop også indbyder denne gruppe brugere. Passiv eller aktiv bruger er blogmediet karakteriseret ved at være båret af objektive relationer. Generelt synes mediebilledet at have medført en tendens til, at objektive relationer bliver betragtet på samme måde, som de relationer vi plejer at holde vedlige offline. Når blogmediet skaber relationer, der end ikke har baggrund i brugeridentifikation og i tilfælde heller ikke gennem synlig kommunikation, udfordres relations-begrebet. Specialets tekstnære empiri indikerer, at relationer eksisterer. Teoretisk har jeg hæftet mig ved 'styrken ved

de svage relationer' som sigende for de praksiseksempler, specialets empiri har vist. Relationernes styrke skal findes i brugernes brug af mediet og i det faktum, at den emotionelle kontakt synes at være tilstrækkelig. Brugere forventes ikke at tage stilling til hinanden, ligesom de ikke forventes at holde relationer ved lige gennem konkret kontakt. I et digitalt samfund kan vi som individer være mættet af konstant at skulle forholde os til hinanden og interagere og udtrykke os digitalt såvel som fysisk. I tilfældet med blogs kan relationerne eksistere udelukkende på baggrund af, at brugere er brugere og bloggeren er blogger.

Bloggeren råder suverænt over retten til at bestemme formen og måden, hvorpå bloggen anvendes. Dog kan der argumenteres for, at det kan være gavnende at imødekomme sine brugere. Som medie kan bloggen derfor sætte rammerne for, hvorledes brugere skal anvende mediet, også når bloggen får kommerciel karakter. Derfor har det været essentielt i mit arbejde, at begge perspektiver er repræsenteret; bloggen som medie samt dets kommercielle karakterændring. Brugernes identifikation af, hvornår bloggen er personlig og, hvornår den er professionel kommer til syne i brugernes kommunikation, når de forholder sig kritiske til specifikke blogindlægs ophav. Brugernes øgede bevidsthed fratager ikke bloggeren sin magt, men skaber en distance mellem bruger og blogger.

Der findes forskellige typer af brugere med forskellige typer af behov. Blogmediets rammer indbyder både til aktiv deltagelse og til passiv inspirationssøgning. Antallet af brugere, der er synlige i kommentarfeltet, ligger langt fra antallet af følgere. Rammerne er løst struktureret, hvilket netop kan være blogmediets force, hvorfor så mange følger med. Prioritering af eget behov og pleje af egne interesser synes derfor at have fundet sin substans i et forum, hvor afsenderen tilnærmelsesvis er en ligesindet.


Kapitel 7

Perspektivering

only best love

7.0 Perspektivering

Bloggen som personligt og troværdigt medie med referencer til dagbogsgenren synes at være udfordret af den kommercielle karakter, som blogmediet har fået. Flere aspekter, bl.a. det faktum at Forbrugerombudsmanden offentligt har skabt fokus på skjult reklame på blogs, har medført, at brugerne er blevet bevidste om dette aspekt, som også specialets empiri indikerer. Brugernes øgede bevidsthed kan potentielt set fratage blogmediet sin magt, da bloggerens professionelle virke kan skabe en distance mellem blog og bruger, fordi brugeren ikke på samme måde indvies i, hvad der burde være bloggerens personlige beretninger. Feltets eksistens er afhængig af, at brugerne bidrager, eller som det mindste blot eksisterer som brugere. Når bloggeren bliver professionel og kommercialiserer sin blog, kan bloggeren ikke længere betragtes som ligesindet med sine brugere, hvorved blogmediets styrke, som personlig, ligeværdig og troværdig kan svækkes. Spørgsmålet er, hvorvidt blogmediet med tiden kan miste sin effekt. Dette kan man kun gisne om. Derfor vil det følgende udelukkende være et perspektiv på blogmediets fremtid.

Brugernes motivation for at tilgå en blog har flere gang skabt grobund for diverse undersøgelser. En markant årsag skal findes i blogmediet som et alternativ til traditionelle nyhedsmedier, hvor brugerne kan undgå disse mediers fangarme og udelukkende få opfyldt egne behov (Kaye, 2010, s. 205). Samtidig er blogmediet populært, fordi det tager brugeren med ind bag facaden, hvilket gør informationerne mere troværdige (Kaye, 2010, s. 205). Blogmediets kommercielle karakter, hvor bloggeren anbefaler produkter på vegne af brands og skriver blogindlæg om egne erfaringer med produktet, kan fratage mediet sin personlige karakter. Når blogindlægget angives som reklame, og dette vel og mærke finder sted kontinuerligt, kan blogmediets adskillelse fra traditionelle medier, være vanskelig af gennemskue. Flere store bloggere i Danmark har formået at gøre en professionel karriere ud af at drive blogs. Denne udvikling skal ses sideløbende med, at flere og flere opretter en blog, hvorfor blogosfæren bliver både større men også mere ustruktureret, da alle frit kan starte en blog og kalde sig blogger. Fiskene i vandet bliver flere. Hvilket scenarie det stiller de professionelle bloggere

overfor, om de mister deres substans i kraft af den kommercielle karakter, hvorfor brugerne søger mod mindre blogs eller om deres substans styrkes, fordi de formår at skille sig ud fra mængden, kan ikke forudsiges.

Undersøgelser har påvist, at brugerne af blogs er tiltrukket af passiv informationssøgning, hvilket kan skabe substans til brugernes lave grad af aktiv deltagelse i blogsenes kommentarfelt (Kaye, 2010, s. 205-206). Brugerne er altså ikke tilstede for at skabe relationer, men prioriterer let tilgængelig informationssøgning og inspiration. Blogosfæren er et felt, hvor skabelse af relationer, identitetsdannelse og deltagelse er faktorer, der adskiller mediet fra andre. Blogmediet kan derfor miste sin substans som community og efterhånden sidestilles med andre informationsmedier. Når ovenstående faktorer ikke italesættes som afgørende, i kombination med mediets kommercielle karakterændring, synes der ikke at være nogen årsag til, hvorfor blogmediet skulle kunne blive ved med at opretholde sin eksistens. Samtidig ses en tendens til, at visuelt materiale fanger brugernes opmærksomhed. Specialets empiri bærer præg der af, hvor bl.a. bloggernes videodagbøger modtages med begejstring. På samme måde anvender flere bloggere Snapchat, ligesom billedmediet Instagram fungerer som en sideløbende kanal med den egentlig blog, dog i visuelt format. Bloggerens brug af disse billedmedier indikerer, at det er optimale kanaler at nå ud til brugerne via. Brugerne får indholdet leveret direkte i deres daglige nyheds-feed, samtidig med at graden af inspiration stadig er til stede, dog uden de omkringliggende faktorer som er impliceret i blogosfæren. Desuden er indholdets aktualitet på disse medier i højsædet, bl.a. i form af Snapchats sekvensfunktion, hvor brugeren udelukkende kan se det tilsendte billede eller den tilsendte video af en her-og-nu situation i ganske få sekunder, før det forsvinder. Samtidig tilbyder Snapchat ikke, at afsenderen kan time strømmen af kommunikation, hvilket er tilfældet på blogmediet. Derfor er netop her-og-nu effekten i højsædet, hvor brugeren får indblik i det bloggeren foretager sig i det sekund, hvor det tilnærmelsesvis finder sted.

En ting er bloggens fremtidsudsigter som kommunikationskanal, en anden er bloggens aktualitet blandt brugerne. To forskellige perspektiver der dog synes at have større og større effekt og indvirkning på hinanden. Mediets præmis udfordres af brugerne, der stadig bliver mere bevidste om blogmediets kommercielle karakter. Dette kan med tiden skabe krav om øget gennemsigtighed. Og hvilken betydning vil det så have for hele bloggenren? Samtidig synes blogbrugernes behov ikke at strække sig længere end til inspirations- og informationssøgning.

Til trods for at mediets præmis udfordres, står blogmediet stadig stærkt. Hvad der er blogmediets styrke i første omgang, en personlig informations- og inspirationskilde med referencer til dagbogsgenren, består derfor stadig. Dog kan det være et spørgsmål om tid, hvornår brugerne bliver mættet af denne genre, på samme måde som traditionelle massemedier har haft sin storhedstid.


Litteraturliste

Litteraturliste

- Allen, C. (2009). Style surfing, changing parameters of fashion communication – where have they gone? *1st. Global conference: Fashion Exploring Critical Issues*, 25–27 september 2009, Oxford: Mansfield College. Hentet 9. februar 2016 fra: http://eprints.hud.ac.uk/6213/2/Fashion_Style_surfing_paper_C_ALLEN_FINAL.pdf
- Andersen, I. (2013). *Den skinbarlige virkelighed – vidensproduktion i samfundsvidenskaberne* (5. udgave). Frederiksberg C: Samfundslitteratur
- Baarts, C. (2010). Autoetnografi. I: Brinkmann, S. & Tanggaard, L. *Kvalitative metoder: en grundbog*. Hans Reitzels Forlag.
- Baym, N. K. (2007). The new shape of online community: The example of Swedish independent music fandom. *First Monday – peerreviewed journal on the internet*, vol. 12 (nr. 8). Hentet 21. marts 2016 fra: <http://dx.doi.org/10.5210/fm.v12i8.1978>
- Baym, N. K. (2010). *Personel connections in the digital age*. Cambridge: Polity Press
- Bengtson, S. (2015). Digital distinctions: mechanisms of difference in digital media use. *MedieKultur*, vol. 31 (nr. 58), s. 30-48. Hentet 21. marts 2016 fra: <http://ojs.statsbiblioteket.dk/index.php/mediekultur/article/view/18501/18329>
- Blanchard, A. (2004). *Blogs as Virtual Communities: Identifying a Sense of Community in the Julie/Julia Project*. University of Minnesota. Hentet 1. april 2016 fra: http://conservancy.umn.edu/bitstream/handle/11299/172837/Blanchard_Blogs%20as%20Virtual%20Communities.pdf?sequence=1&isAllowed=y
- Bloglovin (2016a). *Passions for Fashion*. Lokaliseret 11. maj 2016 på: <https://www.bloglovin.com/blogs/passions-for-fashion-900645>
- Bloglovin (2016b). *Marie Jedig*. Lokaliseret 11. maj 2016 på: <https://www.bloglovin.com/blogs/marie-jedig-2646671>
- Bloglovin (2016c). *GARDUM*. Lokaliseret 11. maj 2016 på: <https://www.bloglovin.com/blogs/gardum-14331911>
- Blumer, H. (1969). Fashion: From Class Differentiation to Collective Selection. *The Sociological Quarterly*, vol. 10 (nr. 3), s. 275-291

- Bourdieu, P. (1986). *Distinction: A social critique of the judgement of taste*. Routledge
- Bourdieu, (1997). *Af praktiske grunde: Omkring teorien om menneskelig handlen*. København: Hans Reitzels Forlag
- Bourdieu, P. & Wacquant, L. (1992). *An Invitation to Reflexive Sociology*. Cambridge: Polity Press
- Bourdieu, P. & Wacquant, L. (1996). *Refleksiv sociologi*. København: Hans Reitzels Forlag
- Brinkmann, S. & Tanggaard, L. (2010). *Kvalitative metoder: en grundbog*. Hans Reitzels Forlag.
- Brügger, N. (2003). Bogen som medie – nedslag i bogobjektets historiske transformationer. I: *Passage*, vol. 48, s. 77-95
- Chin, A. & M. Chignell (2006). A Social Hypertext Model for Finding Community in Blogs. I: *Proceedings of the seventeenth conference on Hypertext and hypermedia* (s. 11-22), (HYPERTEXT '06 (the seventeenth conference, 22/08-2006)). Hentet 24. april 2016 fra: http://delivery.acm.org.zorac.aub.aau.dk/10.1145/1150000/1149945/p11-chin.pdf?ip=130.225.53.20&id=1149945&acc=ACTIVE%20SERVICE&key=36332CD97FA87885%2E1DDFD8390336D738%2E4D4702B0C3E38B35%2E4D4702B0C3E38B35&CFID=616101963&CFTOKEN=64244587&__acm__=1463410011_68d41209c94da8ae1e98379245cd95e9
- Collin, F. (2012). *Ho vad er humaniora*. Akademisk forlag
- Couldry, N. (2004). Theorising media as practice. *Social Semiotics*, vol. 14 (nr. 2), s. 115-132. Hentet 2. marts 2016 fra: <http://www.tandfonline.com.zorac.aub.aau.dk/doi/pdf/10.1080/1035033042000238295>
- Couldry, N. (2014). Mediatization and the Future of Field Theory. I: Lundby, K. (red.). *Mediatization of Communication*. (s. 227-245). De Gruyter Mouton

- Couldry, N. & Hepp, A. (2013). Conceptualizing Mediatization: Contexts, Traditions, Arguments. *Communication Theory*, vol, 23 (nr. 3), s. 191-202. Hentet 22. februar 2016 fra:
<http://onlinelibrary.wiley.com.zorac.aub.aau.dk/doi/10.1111/comt.12019/epdf>
- Davis, F. (1992). *Fashion, Culture and Identity*. The University of Chicago Press
- Dinesen, K. (2008). *Forbrugeren i førersædet: kommunikation og ledelse efter web 2.0 i the pull society*. København: Gyldendal Business.
- Den Danske Ordbog (2016). *Fremmed*. Lokaliseret 19. maj 2016 på:
<http://ordnet.dk/ddo/ordbog?query=fremmed>
- Douglas, M. (1972). Deciphering a Meal, I: *Daedalus*, Vol. 101 (nr. 1). Myth, Symbol, and Culture. American Academy of Arts & Sciences, s. 61-81. Hentet 27. April 2016 fra:
http://www.jstor.org.zorac.aub.aau.dk/stable/pdf/20024058.pdf?_=1464357524594
- Engholm, I. & Hansen-Hansen, E. (2014). The fashion blog as genre—between user-driven bricolage design and the reproduction of established fashion system. *Digital Creativity*, vol. 25 (nr. 2), s. 140-154. Hentet 3. februar 2016 fra:
<http://www.tandfonline.com.zorac.aub.aau.dk/doi/pdf/10.1080/14626268.2013.814148>
- Esmark, A., Laustsen, C. B. & Andersen, N. A. (2005). *Socialkonstruktivistiske analysestrategier – en introduktion*. København: Roskilde Universitetsforlag
- Flyvbjerg, B. (2010). Fem misforståelser om casestudiet. I: Brinkmann, S. & Tanggaard, L. (red.). *Kvalitative metoder: en grundbog* (s. 463-487). Hans Reitzels Forlag.
- Forbrugerombudsmanden (14. december 2015). *Affiliate links skulle markeres som reklame*. Lokaliseret 9. februar 2016 på: <http://www.forbrugerombudsmanden.dk/Sager-og-praksis/Markedsfoeringsloven/Sager-efter-markedsfoeringsloven/skjultreklame/Affiliate-links-skulle-markeres-som-reklame>
- Forbrugerombudsmanden (15. Januar 2016). *Skjult reklame: Retningslinjer og vejledninger*. Lokaliseret 9. februar 2016 på:
<http://www.forbrugerombudsmanden.dk/Love-og-regulering/Retningslinjer-og-vejledninger/Markedsfoeringsloven/Skjult-reklame>
- GARDUM (2016). *GARDUM*. Lokaliseret 11. maj 2016 på: <http://www.gardum.com>

- Graakjær, N. J. & Jessen, I. B. (2015). *Selektion – om udvælgelse af medietekster til analyse*. MÆRKK – Æstetik og Kommunikation 04. Aarhus: Systime
- Granovetter, M. (1973). The Strength of Weak Ties. *American Journal of Sociology*, vol. 78 (nr. 6), s. 1360-1380. Hentet 13. marts 2016 fra:
http://www.jstor.org.zorac.aub.aau.dk/stable/pdf/2776392.pdf?_=1463410671637
- Halvorsen, K., Hoffmann, J., Coste-Manière, I. & Stankeviciute, R. (2013) Can fashion blogs function as a marketing tool to influence consumer behavior? Evidence from Norway. *Journal of Global Fashion Marketing*, vol. 4 (nr. 3), s. 211-224. Hentet 3. februar 2016 fra:
<http://www.tandfonline.com.zorac.aub.aau.dk/doi/pdf/10.1080/20932685.2013.790707>
- Hine, C. (2000). *Virtual Ethnography*. London: SAGE Publications Ltd.
- Hine C. (2008). Overview: virtual ethnography: modes, varieties, affordances. I: Fielding, N., Lee R. M. & Blank, G. (red.) *Handbook of online research methods* (s. 257-270)
- Humphreys, L., Gill, P., Krishnamurthy, B. & Newbury, E. (2013). Historicizing New Media: A Content Analysis of Twitter. *Journal of Communication*, vol. 63 (nr. 3), s. 413-431
- Højbjerg, H. (2004). Hermeneutik: Forståelse og fortolkning i samfundsvidenskaberne. I: Fuglsang, L. & Olsen, P. B. *Videnskabsteori i samfundsvidenskaberne – på tværs af fagkulturer og paradigmer* (s. 309-347). Frederiksberg: Roskilde Universitetsforlag
- Jansson, A. (2015). Using Bourdieu in Critical Medialization Research: Communicational Doxa and Osmotic Pressures in the Field of UN Organizations. *MedieKultur*, vol. 31 (nr. 58), s. 13-29. Hentet 25. marts 2016 fra:
<http://ojs.statsbiblioteket.dk/index.php/mediekultur/article/view/19125/18330>
- Jones, Q. (1997). Virtual-communities, virtual settlements & cyber-archaeology: A theoretical outline. *Journal of Computer-Mediated Communication*, vol. 3 (nr. 3). Hentet 2. april 2016 fra:
<http://onlinelibrary.wiley.com.zorac.aub.aau.dk/doi/10.1111/j.1083-6101.1997.tb00075.x/full>

- Kartveit, K. (2015). Informationsorienteret caseudvælgelse og den usædvanlige nyhedshistorie. I: Graakjær, N. J. & Jessen, I. B. (red.) *Selektion – om udvælgelse af medietekster til analyse* (s. 39-55). MÆRKK – Æstetik og Kommunikation 04. Aarhus: Systime
- Kaye, B. K. (2007). Blog Use Motivations: An Exploratory Study. In: M. Tremayne (red.) *Bloggning, Citizenship, and the Future of the Media*, (s. 27–148). New York: Routledge.
- Kaye, B. K. (2010). Going to the Blogs: Toward the Development of a Uses and Gratifications Measurement Scale for Blogs. *Atlantic Journal of Communication*, vol. 18 (nr. 4), s. 194-210
- Kietzmann, J., Hermkens, K., McCarthy, I., P. & Silvestre, B. S. (2011). Social Media? Get serious. understanding the functional building blocks of social media. *Business Horizons*, vol. 54 (nr. 3), s. 241-251. Hentet 14. februar 2016 fra: http://ac.els-cdn.com.zorac.aub.aau.dk/S0007681311000061/1-s2.0-S0007681311000061-main.pdf?_tid=c26eb7d2-1b78-11e6-9de9-00000aab0f26&acdnat=1463411795_f744dffef942cad9529dd45eb3f6a6bc
- Kozinets, Robert V. (2002). The Field Behind the Screen: Using Netnography for Marketing Research in Online Communities. *Journal of Marketing Research*, vol. 39 (nr. 1), s. 61-72. Hentet 19. april 2016 fra: <http://www.jstor.org.zorac.aub.aau.dk/stable/pdf/1558584.pdf>
- Kozinets, R. V. (2010). *Netnography: Doing Ethnographic Research Online*. London: SAGE Publications Ltd
- Kozinets, R. V., de Valck, K., Wojnicki, A. C. & Wilner, S. J. S. (2010). Networked Narratives: Understanding Word-of-Mouth Marketing in Online Communities. *Journal of Marketing*, vol. 74 (nr. 2), s. 71-89. Hentet 19. april 2016 fra: <https://ideas.repec.org/p/ebg/heccah/0980.html>
- Kvale, S. (1997). *Interview: en introduktion til det kvalitative forskningsinterview*. København: Hans Reitzels Forlag
- Langergaard, L. L., Rasmussen, S. B. & Sørensen, A. (2006). *Viden, videnskab og virkelighed*. København: Samfundslitteratur
- Larsen, M. C. (2009). Sociale netværkssider og digital ungdomskultur – når unge praktiserer venskab på nettet. *Mediekultur*, vol. 47, s. 45-65

- Lee, R., C. (21. marts 2015). *How many blogs exist in the world?* Lokaliseret 16. februar 2016 på: <https://www.quora.com/How-many-blogs-exist-in-the-world>
- Maffesoli, M. (1996). *The time of the tribes: the decline of individualism in mass society*. London: SAGE Publications Ltd.
- Marie Jedig (2016). *marie jedig*. Lokaliseret 11. maj 2016 på: <http://mariejedig.com>
- McCracken, G. (1985). The Trickle-Down Theory Rehabilitated. I: Solomon, M. R. (red.) *The Psychology of Fashion* (side 39-54). Lexington, Mass.: Heath
- McCracken, G. (1990). *Cultur and Consumption: New Approaches to the Symbolic Character of Consumer Goods and Activities*. Bloomington IN: Indiana University Press
- McCroskey, J. C. (2006). *An Introduction to Rhetorical Communication: A Western Cultural Perspective* (9. udgave). Boston: Pearson.
- McMillan, D. W., & Chavis, D. M. (1986). Sense of community: A definition and theory. *Journal of Community Psychology*, vol. 14 (nr. 1), s. 6-23. Hentet 13. marts 2016 fra: http://mc7290.bgsu.wikispaces.net/file/view/McMillan_1986.pdf
- McQuarrie, E. F. (2015). *The New Consumer Online: A Sociology of Taste, Audience and Publics*. Edward Elgar Publishing
- McQuarrie, E. F., Miller, J. & Phillips, B. J. (2013). The Megaphone Effect: Taste and Audience in Fashion Blogging. *Journal of Consumer Research*, vol. 40 (nr. 1), s. 136-158. Hentet 23. marts 2016 fra: <http://web.b.ebscohost.com.zorac.aub.aau.dk/ehost/detail/detail?sid=5a20be1f-5806-45b3-a55a-d4d1e415dc83%40sessionmgr105&vid=0&hid=128&bdata=JnNpdGU9ZWlhvc3QtbGl2ZQ%3d%3d#db=buh&AN=87598472>
- Mediekultur (2015). Bourdieu and The Media. *Mediekultur*, vol. 31 (nr. 58). Lokaliseret 18. marts 2015 på: <http://ojs.statsbiblioteket.dk/index.php/mediekultur/issue/view/2201>

- Medley, K. (2011). Keep It Down Over There ! Milblogs: Evidence that Historic Things Happen. *Journal of Archival Organization*, vol. 9 (nr. 3-4), s. 141-173. Hentet 8. februar 2016 fra:
<http://www.tandfonline.com.zorac.aub.aau.dk/doi/pdf/10.1080/15332748.2011.648558>
- North, S., Snyder, I. & Bulfin, S. (2008). Digital Tastes: Social class and young people's technology use. *Information, Communication & Society*, vol. 11 (nr. 7), s. 895-911. Hentet 25. februar 2016 fra:
<http://www.tandfonline.com.zorac.aub.aau.dk/doi/pdf/10.1080/13691180802109006>
- Pahuus, M. (2014). Hermeneutik. I: Collin, F. & Køppe, S. (red.). *Humanistisk videnskabs-teori*" (3. Udgave) (s. 417-457). København: Lindhardt og Ringhof
- Parrott, G., Danbury, A. & Kanthavanich, P. (2015). Online behaviour of luxury fashion brand advocates. *Journal of Fashion Marketing and Management*, vol. 19 (nr. 4), s. 360-383. Hentet 3. februar 2016 fra:
<http://www.emeraldinsight.com.zorac.aub.aau.dk/doi/pdfplus/10.1108/JFMM-09-2014-0069>
- Passions for Fashion (2016a). *passionsforfashion*. Lokaliseret 11. maj 2016 på:
<http://passionsforfashion.dk>
- Passions for Fashion (2016b). *About*. Lokaliseret 11. maj 2016 på:
<http://passionsforfashion.dk/about/>
- Pedroni, M. (2015). "Stumbling on the Heels of My Blog": Career, Forms of Capital, and Strategies in the (Sub)Field of Fashion Blogging. *Fashion Theory*, vol. 19 (nr. 2), s. 179-199. Hentet 3. februar 2016 fra:
<http://www.tandfonline.com.zorac.aub.aau.dk/doi/pdf/10.2752/175174115X14168357992355>
- Peterson, R. A. & Kern, R. M. (1996). Changing Highbrow Taste: From Snob to Omnivore. *American Sociological Review*, vol. 61 (nr. 5), s. 900-907. Hentet 6. april 2016 fra: <http://www.jstor.org.zorac.aub.aau.dk/stable/pdf/2096460.pdf>

- Peterson, R. A. & Simkus, A. (1992). How Musical Taste Groups Marks Occupational Status Groups. I: Lamont, M. & Fournier, M. (red.), *Cultivating Differences: Symbolic Boundaries and the Making of Inequality* (s. 152-186). Chicago, IL: University of Chicago Press
- Rocamora, A. (2011). Personal Fashion Blogs: Screens and Mirrors in Digital Self-portraits. In: *Fashion Theory*, vol. 15 (nr. 4), s. 407-424. Lokaliseret 3. feb. 2016 på: <http://www.tandfonline.com.zorac.aub.aau.dk/doi/pdf/10.2752/175174111X13115179149794>
- Rheingold, H. (2000). *The Virtual Community: Homesteading on the Electronic Frontier*. MIT Press.
- Rogers, E. M. (2010). *Diffusion of innovations* (4. udgave). New York, NY: The Free Press.
- Ryberg, T. & Larsen, M. C. 2008. Networked identities: understanding relationships between strong and weak ties in networked environments. *Journal of Computer Assisted Learning*, vol. 24 (nr. 2), s. 103–115. Hentet 7. april 2016 fra: <http://onlinelibrary.wiley.com.zorac.aub.aau.dk/doi/10.1111/j.1365-2729.2007.00272.x/epdf>
- Scoble, R. & Israel, S. (2006). *Naked conversations: how blogs are changing the way business talk with customers*. New Jersey: John Wiley & Sons
- Simmel, G. (1905 (opr.)). The Philosophy of Fashion. In: Clarke, D. B., Doel, M. A & Housiaux, K. M. L (red.) (2003). *The Consumption Reader* (s. 238-245). New York: Routledge
- Simmel, G. (1904). Fashion. *International Quarterley*, vol. 10, s. 130-155. Hentet 3. februar 2016 fra: http://www.modetheorie.de/fileadmin/Texte/s/Simmel-Fashion_1904.pdf
- Sørensen, A. S. (2006). Marieberg.dk og annepanne.dk. Webloggen som performativ selvfortælling. I: Eriksson, B., Jantzen, C., Madsen, K. H. & Sørensen, A. S. *Smagskultur og formidlingsformer*. Århus: Klim.
- Sørensen, A. S. (2009). Social media and personal blogging: Textures, routes and patterns. *Mediekultur: Journal of Media and Communication Research*, vol. 25 (nr. 47), s. 66-78. Hentet 16. januar 2016 fra: <http://ojs.statsbiblioteket.dk/index.php/mediekultur/article/view/1698/1949>

- Veblen, T. (1899). *The Theory of the Leisure Class*. Project Gutenberg. Hentet 3. februar 2016 fra:
http://web.b.ebscohost.com.zorac.aub.aau.dk/ehost/ebookviewer/ebook/bmxlYmtfXzEwMzU3MDBfX0FO0?sid=b06c24f8-1c74-4454-a33e-196499979ad2@sessionmgr107&vid=0&format=EB&lpid=lp_COVER-2&rid=0
- Wenneberg, S. B. (2000). *Socialkonstruktivisme – positioner, problemer og perspektiver*. Samfundslitteratur
- Willig, I., Waltorp, K. & Hartley, J. M. (2015). Field theory approaches to new media practices: An introduction and some theoretical considerations. *MedieKultur*, vol. 31, (nr. 58), s. 1-12. Hentet 21. marts 2016 fra:
<http://ojs.statsbiblioteket.dk/index.php/mediekultur/article/view/20671/18331>
- Wright, J. (2006). *Blog marketing: the revolutionary new way to increase sales, build your brand, and get exceptional results*. New York: McGraw Hill Professional
- Yin, R. K. (2003). *Case Study Research: Design and Methods* (3. Udgave). London: SAGE Publications Ltd.


Bilag