

Titelblad

Specialets titel:

Once Upon An Ad **-Branding Through Storytelling**

Aalborg Universitet
10. Semester - Kommunikation
26. oktober 2012

35,63 normalsider af 89951 tegn

Vejleder: Bodil Kirstine Jensen

Kasper Helle Nielsen

English Abstract

Once Upon an ad – Branding through storytelling

By Kasper Helle Nielsen

Abstract:

We consumers live in the postmodern society, and we take an active role in the creation of our own image and lifestyle. And we express this lifestyle through our consumption of material things. In 1975 Pepsi launched the highly publicized experiment “The Pepsi Challenge”. The premise of the experiment was to discover which brand the consumers preferred. This was done with a blind test, in which Pepsi won, by more than half. But Pepsi was still not the most domination brand on the market. How is it, that consumers choose positive associations rather than their natural preferences? This matter serves as the basis for the thesis.

The problem definition

The problem definition is therefore:

- *How can emotions be intergraded in strategic marketing?*

To answer the problem definition I constructed my own model of communication. The model is based on Jakobsons model and the IMK-model. The model of communication is used in the case study of a TV-commercial from McDonald’s called ‘*Lovestory*’.

Summary of the analysis

On the basis of the analysis of the case study, I find that McDonalds marketing towards especially the group-oriented personalities, are emotional motivation. Happy family situations are depicted throughout the commercial. McDonald’s connects term love to their brand, with the slogan “I’m Lovin it”, because it becomes an somatic marker. In the commercial McDonalds connect positive emotions like pleasure and love, and things like family and communal values to the brand.

The conclusion

The communication process has to consider the addressees emotional processes, because they have an effect on the addressees behavioral patterns. The emotional element can be intergraded into marketing communication, by basing the communicating on an understanding of the addressees motivational behavior. It is important that the addresser has an understanding of the how the addressee gets emotional stimulated. Emotional strategic marketing dictate that the communication focuses on the values which characterizes the desired addressee.

Indhold

English Abstract.....	2
Indledning.....	6
Problemformulering	10
Metode & Videnskabsteori	12
Hermeneutik	13
Den hermeneutiske cirkel	14
Emotioner	16
Det Darwinistiske perspektiv	17
William James' Perspektiv	17
Antonio Damasio's perspektiv	19
Den Somatiske Markør	20
Hønen før ægget? Følelser vs. emotioner.....	20
Personlighedssegmentering.....	24
Personlighedstypologi.....	27
Sammenfatning af emotionsafsnit	28
Branding	29
Corporate Branding.....	32
Overtalelseteori	35
Holdning og adfærd	36
Branding og Storytelling.....	40
Kommunikationsmodeller.....	46
Roman Jakobson	46
IMK-modellen	47
Min kommunikationsmodel.....	48
Kommunikationsforståelse	48

Transmissionsparadigmet	48
Interaktionsparadigmet	48
Modellen	49
Case analyse	52
McDonald's.....	53
Målgruppe	54
Logo & Slogan.....	54
A good lovestory	55
Aktant- og berettermodel.....	56
Afsender	56
Modtager.....	57
Sammenfatning af case analysen.....	58
Validitet.....	59
Konklusion	60
Litteraturliste.....	64

Indledning

”Det, der ikke kommunikeres, eksisterer ikke”, lyder jungleloven i det postmoderne informationssamfund”

(Frandsen, et al., 2005 s. 91)

Vi som forbrugere, i det postmodernesamfund, lever i en fragmenteret tilværelse. Det vil sige virkelighed opleves som forskellige uafhængige elementer. Dette kan for eksempel ses i de forskellige roller, som forbrugeren påtager sig i sit møde med omverdenen. Det skal forstås som at vi har forskellige identiteter, som vi ”tager af og på” for at tilpasse os forskellige situationer. (Frandsen, et al., 2005 s. 18) For eksempel er vi regelryttere på arbejdet, spasmagere hjemme hos familien, og sjuskede når vi er helt alene. Denne fragmentering kan også ses i samfundet via medier. Der er så mange forskellige måde og steder at opsamle information, via internettet, tv eller aviser. Vi som forbrugere bliver udsat for et bombardement af informationer - om vi ønsker det eller ej. Dette bombardement gør det svært at danne sig et overblik og derigennem danne en sammenhæng i alle informationerne. I det postmodernesamfund er forbrugerne selv med til skabe deres eget image og livsstil igennem deres forbrug. (Frandsen, et al., 2005 s. 19)

”Kombinationen af forbrug og tale om forbrug kan sammenfattes i udtrykket ”livsstil”. I daglig tale kan man have en bestemt hobby, et bestemt adfærdsmønster eller et bestemt udseende som livsstil.” (Dahl, 2001 s. 44)

Ifølge Dahl kan livsstil bruges som en social differentiering imellem forskellige socialgrupper. (Dahl, 2001 s. 67) En livsstil er en afspejling af, hvem en person er og hvor denne person er i sit liv. Ifølge Dahl betyder det hvilken uddannelse og job personen har, samt hvilke holdninger og værdier personen bygger sit liv på. Det, at en person har en bestemt livsstil, vil sige, at denne person følger nogle mønstre, som også kan ses hos andre personer. (Dahl, 2001 s. 47) Selve livsstils-begrebet er en smule abstrakt, da det forholder sig til nuet og derfor indholdsmæssigt er i konstant forandring. En persons forbrug er ofte et udtryk for dennes livsstil. En livsstil føres ud fra de valg, en person foretager sig. I forhold til denne livsstil, er det de færreste mennesker der er bevidste om, at livsstil og livssyn udtrykkes i disse valg, selvom de nok har en mening, at tilhøre en bestemt livsstil. (Dahl, 2001 s. 45-47)

Til dette skal der tilknyttes et nyt begreb "méconnaissance". Det er et begreb af Bourdieu, som Dahl beskriver som følgende:

"En systematisk manglende indsigt i egne livsbetingelser og livsførelse"

(Dahl, 2001 s. 11-12)

Dahl eksemplificerer begrebet med 80'erne og de tidlige 90'eres såkaldte individualistiske stil, hvor man trods overbevisningen om, at man agerede individualistisk, så alligevel gjorde som alle andre og gik i sort tøj på diverse in-steder i storbyen. Begrebet kan kort beskrives som den forskel, der er mellem, hvad, vi gør, det, vi tror og det, vi siger, vi gør.

I 1975 besluttede virksomheden Pepsi at lave det stærkt omtalte eksperiment "The Pepsi Challenge".

I sin enkelthed gik eksperimentet ud på at lave blindtests med henholdsvis Pepsi og Coca-cola i flere hundrede supermarkeder og indkøbscentre for at undersøge, hvilket brand forbrugerne foretrak. Over halvdelen af testpersonerne foretrak Pepsi og dermed var Pepsis argument, at Pepsi jo så ifølge forbrugernes naturlige smagspræference jo så burde være det mest dominerende brand på markedet. Men det var de dog stadig ikke. (Lindstrom, 2008 s. 34)

28 år senere beslutter Dr Read Montague, direktør for Human Neuroimaging Lab ved Baylor College of Medicine i Houston, Texas, at undersøge, hvorfor der er denne ulighed mellem smag og handling. Derfor lavede han en videreudvikling af eksperimentet, hvor testpersonernes hjerneaktivitet bliver målt. Eksperimentet var todelt. I del 1 var præmissen den samme som i "The Pepsi Challenge" og i del 2. fik testpersonerne at vide, hvilket brand de smagte.

I den første del var resultatet det samme som 28 år tidlige, men i den anden del foretrak 75 procent nu pludseligt Coca-Cola. Grunden til dette fandt han i hjerneaktiviteten af testpersonerne.

I den første blindtest skete der en aktivitet i den del af hjernen der stimuleres ved en positiv smagsoplevelse. I den anden test var det et helt andet område af hjernen, nemlig det område,

der muliggør avanceret tænkning og skelnen mellem informationer, der blev aktiveret. Det betyder at, blot testpersonerne ved, at det er Coca-Cola de indtager så aktiveres deres hukommelse, og dermed deres minder om Coca-Cola, hvilket i nogens tilfælde trumfer deres rationelle og naturlige præference (Lindstrom, 2008 s. 35). Det vil sige, at testpersonerne svingede imellem emotionel og rationel tænkning, og at følelser dermed kan være med til at tilsidesætte rationelle præferencer. Uden at de vidste det, valgte de således brandet frem for smagen.

Hvordan kan det være, at forbrugerne vælger positive associationer frem for deres naturlige præferencer? Det er netop denne undren, der skal fungere som grundlaget for dette speciale.

Problemformulering

Specialet udspringer af en hypotese om, at storytelling kan fremkalde positive associationer, der kan trumfe rationelle præferencer i en given købsituation. Men hvordan kan det være, at forbrugerne vælger positive associationer frem for deres naturlige præferencer? Og hvilke faktorer og virkemidler gør sig specifikt gældende i, hvad der her kan forstås som en tilsyneladende særdeles effektiv strategi i markedsføringsøjemed? Denne undren udgør fundamentet for specialet.

Den overordnede hypotese er, at virkningen skyldes en emotiv binding til et specifikt brand og afhandlingen bliver derfor en undersøgelse af følgende forskningsspørgsmål:

1. Hvordan integreres emotioner i en strategisk markedsføring?

For at belyse dette vil jeg arbejde ud fra følgende arbejdsspørgsmål, som samtidig vil strukturere afhandlingen:

- **Hvad er emotioner?**
- **Hvad er branding?**
- **Hvad er Storytelling?**
- **Hvordan kan emotionel branding bruges som strategisk brandingværktøj?**

Specialet har således som formål at undersøge, hvad emotionel branding er. Hvad er en emotion i et brandingperspektiv? Og hvordan kan emotioner bruges til at motivere forbrugeren i en købsituation?

Endvidere er formålet med specialet at redegøre for og sammenligne relevansen af emotion, branding og storytelling som led i strategisk kommunikation til motivering af forbrugeren.

Jeg vil igennem specialet gennemgå forskellige teorier, som vil blive sammensat i en kommunikationsmodel, som igen vil blive anvendt i analysen af en case fra McDonald's. Denne case vil være McDonalds' "*Lovestory*" kampagne der i 2012 vandt en '*Effie Marketing Award*'¹, for at succesfuldt at vedligeholde brandets position over mere end fem år.

¹ <http://www.qsrmagazine.com/news/love-story-wins-effie-marketing-award>

Nu vil jeg kort gennemgå specialets struktur.

I efterfølgende afsnit, vil specialets metodiske og videnskabsteoretiske ståsted blive præsenteret. Herefter vil specialets teoretiske fundament blive gennemgået i følgende afsnit Emotioner, branding og branding & storytelling. På baggrund af disse tre teoriafsnit vil jeg derefter sammensætte min egen kommunikationsmodel. Analysen vil blive struktureret efter denne model. Dette vil ende ud i en refleksion over specialets fortolkninger og til sidst kommer konklusionen. Nedenstående illustration har til formål at vise hvordan dette speciale fremgangsmåde tager form.

Metode & Videnskabsteori

I det følgende afsnit vil der blive redegjort, for specialets videnskabsteoretiske afsæt og dermed, anlægges specialets optik på hvad "sand" viden er, samt hvordan det efterfølgende vil forholde sig til denne viden.

Hermeneutik

Det videnskabsteoretiske udgangspunkt, for dette speciale er hermeneutikken: Altså hvordan mennesket som individer fortolker deres verden, samt hvilken betydning forviden og erfaring har for feltet.

Jeg vil nu præsentere og begrunde min videnskabelige tilgang til dette speciale.

Det er fra den græske gud Hermes at hermeneutikken har sit navn. Hermeneutikken handler om forståelse og fortolkning. (Luise Li Langergaard, 2006 s. 126).

Ordet hermeneutik kan oversættes til fortolkningskunst eller fortolkningslære. Oprindeligt er hermeneutikken udviklet til at forstå budskabet i gamle overleverede tekster, som fx bibelen, hvis mening var ukendt og utilgængelig (Andersen, 2005 s. 158) (Gadamer, 2004 s. 167-168). Senere skete der en udvikling, og hermeneutikken handler i dag, om fortolkningen af tekster i en bredere forstand. Hermeneutikken kan nu beskrives som at, den omhandler hvordan mennesker forstår virkeligheden igennem deres fortolkning af den. Den søger at forstå den menneskelige del af virkeligheden, som den betragter som videnskabelig viden (Luise Li Langergaard, 2006 s. 126).

"Eksempelvis har fortolkning af en lov betydning for menneskets praktiske liv. Fortolkning af loven afgør nemlig, hvordan man håndhæver den i praksis. Det har betydning for, hvad der betragtes, som overtrædelse af loven og hvem der straffes."

(Luise Li Langergaard, 2006 s. 127 linje 1-4).

I forhold til hermeneutikken og viden, kan det anfægtes, at der er tale om, at der opnås en nøjagtig viden, som for eksempelvis naturvidenskaberne efterstræber.

Videnskabeligheden i hermeneutikken er et spørgsmål om hvordan der skrives frem i fortolkningsarbejdet og hvilke kriterier, der opstilles af forskeren for at opnå den rette fortolkning (Luise Li Langergaard, 2006 s. 127).

Den hermeneutiske cirkel

Dette speciale bekender sig til den filosofiske hermeneutik, som er skabt af den tyske filosof Hans-Georg Gadamer. Den filosofiske hermeneutik inddrager modtageren som en medfortolkende faktor (Gadamer, 2004 s. 506-507).

Ifølge Gadamer opnås denne fortolkning, på baggrund af en cirkulær proces, der er bedre kendt, som den hermeneutiske cirkel. Den hermeneutiske cirkel er en betegnelse af flere forskellige cirkelstrukturer, der karakteriserer forholdet mellem del og helhed i forståelsesprocessen. Det vil sige, at det handler om at se på de enkelte dele, i lyset af helheden og helheden i lyset af de enkelte dele, i fortolkningen af en given tekst. Den hermeneutiske cirkel handler om, hvordan man kommer tættere på en forståelse af en given tekst (Gadamer, 2004 s. 183) (Luise Li Langergaard, 2006 s. 127-128).

Gadamer beskriver cirkelstrukturen som grundlæggende for enhver forståelse. Forståelsen af en tekst sker gradvis og i en cirkulær bevægelse. Denne bevægelse imellem del og helhed, er ikke noget der kan vælges fra, da den er grundlæggende for enhver forståelse (Luise Li Langergaard, 2006 s. 128 -129).

Enhver fortolkning sker på baggrund af en forståelseshorisont. Forståelseshorisont skal forstås som en slags fortolkningsramme, som en fortolkning kan finde sted i. Det er en individuel baggrund, som præger enhver fortolkning. Der er forskel på tekstens forfatters forståelseshorisont og fortolkerens. I fortolkningen af en tekst søger den hermeneutiske forsker at få indblik i forfatterens forståelseshorisont, og dermed forstå tekstens mening. Opnås der samme forståelse som forfatteren sker der det der kaldes for horisontsammensmeltning. Dermed ændres ens egen forståelseshorisont. Ifølge Gadamer er det ikke muligt at opnå indsigt i, hvad tekstens forfatter har ment og dermed vil det aldrig være muligt at opnå en komplet horisontsammensmeltning, selvom det er det hermeneutikken efterstræber (Luise Li Langergaard, 2006 s. 129-130).

”... al forståelse er i sit væsen fordomsfuld...”

(Gadamer, 2004 s. 257)

Fordomme

Selvom hermeneutikken søger en horisontsammensmeltning, betyder det ikke vi som forskere skal lægge alle vores egen fordomme på hylden, vi skal blot gøre dem bevidst. Dermed vil det blive muligt at have en kritisk optik på sande og falske fordomme (Luise Li Langergaard, 2006 s. 130).

Begrebet fordom har en betydningsmæssig negativ klang, idet det er en dom der fældes, før man har undersøgt alle saglige afgørende momenter grundigt (Gadamer, 2004 s. 258). I en hermeneutisk kontekst er fordomme alle meninger og holdninger i en given forståelseshorisont, og dermed ikke nødvendigvis negativ.

Vores egne fordomme er en forudsætning for at vi kan forstå noget nyt. Det skal forstås som at vi har en mening om det nye på forhånd. Det er igennem vores egen erfaringer vi bliver i stand til at skelne mellem sande og falske fordomme. Denne erfaring kan kaldes en form for dannelse. Ved at opnå en dannelse indenfor et given område, opnås der en pålidelighed og troværdighed om hvordan en tekst indenfor dette område skal forstås (Luise Li Langergaard, 2006 s. 130).

”Viden er for hermeneutikken en form for erfaringsviden, der gør os i stand til at skelne mellem sande og falske fordomme og derved nå frem til den rette fortolkning...”

(Luise Li Langergaard, 2006 s. 130 linje 31 -33).

Emotioner

I dette afsnit vil jeg præsentere nogle forskellige teorier omhandlende emotioner. Selve udgangspunktet for dette afsnit er at gøre mig i stand til at besvare mit første arbejdsspørgsmål: Hvad er emotioner? For teoretisk at skabe forankring i afsnittet finder jeg det fordelagtigt at se tilbage i tiden på emotionsteoriens forfædre. Grunden til, at jeg finder det vigtigt at belyse de ældre teorier, er, at det kan give mig et indblik i emotionsteoriens udvikling og give mig en større forståelse af grundbegreberne inden for denne psykologiske retning.

De psykologiske teorier om emotioner er ofte dateret til William James' bog *'what is an emotion'* fra 1884 (Fraser, et al., 2001), men allerede i 1872 skrev Charles Darwin bogen *'The Expression of emotions in man and animals'*.

Det Darwinistiske perspektiv

I sin bog *'The expressions of emotions in man and animal'* giver Darwin en yderst detaljeret beskrivelse af ansigtsudtryk og kropslig bevægelser, der følger emotioner i mennesket og andre dyr. Det centrale i Darwins emotions perspektiv er, at emotioner er udviklet som et middel til overlevelse. Ifølge Darwin er for eksempel frygt udviklet, fordi det hjalp mennesket til at handle på en måde, hvormed deres chance for at overleve blev forhøjet. Darwins arbejde viste at emotionelle ansigtsudtryk er medfødte - alle nyfødte græder lige grimt. Ansigtsudtryk gør det muligt at bedømme om nogle er fjendtlige eller venlige, altså at kommunikerer ens intentioner til andre. (Darwin, 1979)

William James' Perspektiv

I 1884 forsøgte William James at besvare det simple spørgsmål: *"What is an emotion"* i sin bog med samme titel. Selvom James' optik anses for at være forfejlet (Fraser, et al., 2001 s. 57), hvilket jeg kommer ind på i det følgende er han stadig relevant idet han er en pioner indenfor emotionsforskning (Fraser, et al., 2001 s. 57).

Det centrale i James' teori er at emotioner opstår som en reaktion på en kropsligfølelse eller -ændring.

"...bodily changes follow directly the PERCEPTION of the exciting fact,
and... our feeling of the same changes as they occur IS the emotion"

(James, 1884, 2007 s. 14)

Ifølge James er det umuligt at føle emotioner uden en kropslig stimuli, og denne stimuli vil altid opstå først. Vi skælver når vi møder en bjørn, og derfor føler vi frygt. Det betyder ifølge James' optik, at det er den kropslige reaktion (det at skælve), der skaber emotioner (frygt). James har i sin optik nogle ligheder med Darwin. James søgte at undersøge den emotionelle oplevelse, hvor Darwins fokus var på de emotionelle udtryk. Det skal forstås som, at Darwins fokus er på det emotionelle udtryk, altså den ydre og fysiske manifestation af emotioner og at James' fokus selvfølgelig er også på den ydre, men i højere grad den indre manifestation.

Begge så dog emotioner som en miljømæssig tilpasning, som indeholder basale overlevelses funktioner. Ligesom Darwin, mener James, at emotioner er mere eller mindre en automatisk reaktion på udefrakommende miljømæssige omstændigheder.

"The nervous system of every living thing is but a bundle of
predispositions to react in particular ways upon contact of particular
features of the environment" (James, 1884, 2007 s. 14)

De kropslige reaktioner, der associeres med emotioner, udtalte reaktioner og fysiske ændringer, er eksempler på denne disposition. Ifølge James oplever mennesket emotioner, fordi vores kroppe har udviklet sig til at reagere automatisk og tilpassende til de miljømæssige stimuli, som er relevante for vores overlevelse. Det er vores kropslige reaktion og oplevelsen af denne, der udgør vores emotioner. Det er altså ydreomstændigheder, der skaber emotioner, hvilket vil sige at emotioner er en direkte reaktion på en ydre stimuli.

"We feel sorry because we cry, angry because we strike, afraid because
we tremble" (James, 1884, 2007 s. 14)

Det væsentlige i James teori er, at kroppen reagerer på en mere eller mindre præprogrammeret måde på miljøet, hvorefter oplevelsen af denne reaktion skaber emotionen. Hver emotion er forbundet til et unikt mønster af kropslige reaktioner. Det vil sige at kroppen for eksempel føler frygt i og med, at den begynder at skælve.

Antonio Damasio's perspektiv

Neurologen Antonio Damasio's forståelse af begrebet emotion tager udgangspunkt i William James' perspektiv.

”...I believe William James seized upon the mechanism essential to the understanding of emotion and feeling.” (Damasio, 1994 s. 129)

Antonio Damasio fokuserer i sin forskning på emotionsteori, hvilket har resulteret tre bøger om emnet. Det er de tre bøgernes optik på emotioner, der vil blive præsenteret her i dette afsnit. I 1994 præsenterer Damasio sin somatiske markør hypotese i bogen *'Descartes' Error: Emotion, Reason, and the Human Brain'*. Det er kun Damasio's optik og forståelse af emotioner og følelser, som vil blive behandlet her. Hans tilgang til emotioner er neurologisk, men den tilgang er ikke relevant for dette projekt, og derfor vil fokus kun være på at besvare det første arbejdsspørgsmål, nemlig spørgsmålet om, hvad emotioner er.

Damasio ser dog nogle problemer i James teori. Det var ikke det, at James indskrænkede emotioner til kun at handle om det kropslige, men det, at James ikke lagde vægt på processen, hvor situationen, der skaber emotioner, bliver evalueret mentalt (Damasio, 1994 s. 129-30).

”In many circumstances of our life as social beings, however we know that our emotions are triggered only after an evaluative, voluntary, nonautomatic mental process. Because of the nature of our experience, a broad range of stimuli which are innately set to cause emotions The reaction to that broad range of stimuli and situations can be filtered by an interposed mindful evaluation” (Damasio, 1994 s. 130).

Damasio ser emotioner som et kommunikativt værktøj, men derudover spiller de som nævnt ovenfor også en mental, vejledende rolle.

Damasio inddeler emotioner i to forskellige stadier: Primære og sekundære emotioner. De primære emotioner er dem, vi oplever som barn, og det er disse emotioner, der fungerer som byggeklodser for de sekundære/voksne emotioner. Ifølge Damasio er vi kodet eller født med forskellige reaktionsmønstre på de stimuli, vi møder i vores omverden. Eksempler på dette er størrelse (som i store dyr), typer af bevægelse (for eksempel reptiler), lyde (knurren). Vi er ikke født med en frygt for bjørne, men frygten kommer i det, vi opfatter størrelsen på bjørnen (Damasio, 1994 s. 131).

Den Somatiske Markør

Den somatiske markør kommer af det græsk ord for krop 'soma' og det at det markerer et billede så bliver det kaldt en markør (Damasio, 1994 s. 173).

Damasios hypotese går ud på, at en somatisk reaktion på et 'billede', igennem perception eller tanke, har til formål at effektivisere beslutningsprocessen. Det gøres ved, at der fjernes en række handlemuligheder og dermed vil individet vælge imellem færre handlingsmønstre (Damasio, 1994 s. 173).

“Somatic markers are special instances of feelings generated from secondary emotions. Those emotions and feelings have been connected, by learning, to predicted future outcomes of certain scenarios. When a negative somatic marker is juxtaposed to a particular future outcome the combination functions as an alarm bell. When a positive somatic marker is juxtaposed instead, it becomes a beacon of incentive.”

(Damasio, 1994 s. 174)

Det vil sige, at somatiske markører, skabt af somatiske reaktioner, i forhold til nærværende situationer, hjælper individet med at eliminere nogle mulige handlingsmønstre.

Ifølge Damasio er disse somatiske markører skabt igennem uddannelse og socialisering, hvilket vil sige at de er skabt af de sekundære emotioner og derfor også erfaring (Damasio, 1994 s. 177 og 179).

Hønen før ægget? Følelser vs. emotioner

Ifølge Damasio er der forskel på emotioner og følelser. Alle emotioner skaber følelser, men alle følelser bliver ikke skabt af emotioner. De sidst nævnte kalder han baggrunds følelser.

De mest universelle emotioner er lykke, sorg, vrede, frygt og foragt og med dem følger en kropslig reaktion, og det er denne reaktion, der gør, at vi føler de forskellige emotioner. Skabt ud fra de universelle emotioner er der en anden variation af emotioner. Disse emotioner er formet af erfaringer, hvilket gør mennesket i stand til at føle forskellige former for sorg, flovhed, skadefryd etc.

Baggrundsfølelser er det vi som mennesker oplever størstedelen af vores liv, det kan bedst beskrives som 'humør', men begrebet 'humør' er ikke dækkende. Det er vores billede af kroppens tilstand, når den ikke er styret af emotioner (Damasio, 1994 s. 149-151).

I sin bog fra 1999 fortsætter Damasio sit arbejde med at forstå emotioner.

Forskellen på følelser og emotion er at individet skal være bevidst hvis følelser skal have en effekt udover det umiddelbare her og nu. Damasio mener at menneskets emotioner er udviklet inden bevidstheden, og derfor er det ikke altid bevidst, når og hvorfor vi handler emotionelt (Damasio, 1999 s. 37). Dermed tilslutter Damasio sig en nærmest Darwinistisk tilgang til emotioner.

”...most if not all, emotional responses are the result of a long history of evolutionary fine-tuning. Emotions are part of the bioregulatory devices with which we come equipped to survive.” (Damasio, 1999 s. 53)

Damasio opridses sin forståelse af emotioner i 5 elementer:

- Emotioner er komplicerede samlinger af kemiske og neurale reaktioner, der former et mønster. Alle emotioner har en eller anden regulerende rolle, der på en eller anden måde virker fremmende i den givne situation som individet står overfor.
”...emotions are *about* life of an organism, its body to be precise, and their role it to assist the organism in maintaining life.” (Damasio, 1999 s. 51)
- Til trods for at uddannelse/læring og kultur har sin indvirkning på emotions udtryk, er emotioner en biologisk determineret proces, der er afhængig af en vis hjernemæssig funktion.
- Emotioner kommer fra en del af hjernen der både regulerer og repræsenterer kroppen.
- Alle hjernemæssige indordninger kan blive aktiveret automatisk uden en bevidst overvejelse og uden de individuelle variationer og kulturen, der er med til at forme de forskellige handlingsmønstre., Dette ændrer ikke på den fundamentale, automatiske og regulerende rolle, som emotioner har.
- Alle emotioner bruger kroppen til at komme til udtryk, men derudover påvirker de også hjernens forskellige funktioner. Variationerne i det emotionelle udtryk er ansvarlig for dybdegående ændringer i det kropslige og hjernemæssige landskab.

Samlingen af disse ændringer skaber de neurale mønstre som bliver til følelser af emotioner (Damasio, 1999 s. 51-52).

I sin bog *'Looking for Spinoza'* forsøger Damasio at forklare hvad en emotion præcist er, og derigennem laver han en klar opdeling af emotioner og følelser. Opdelingen ses i hans model over automatisk livs regulering nedenfor (Damasio, 2003 s. 33).

Figur 1: (Damasio, 2003 s. 37)

Det er kun den øverste del af Damasio's 'træ' model, som jeg vil præsentere, idet de andre elementer i modellen ikke er relevante for besvarelsen af spørgsmålet: "hvad er en emotion?". Kort fortalt er modellens formål at visualisere forskellige automatiske regulerings processer, som et individ gennemgår. Alle processerne i modellen har til formål at sørge for organismens overlevelse (Damasio, 2003 s. 38).

"...feelings . . . are mostly shadows of the external manner of emotions."

(Damasio, 2003 s. 29)

Ifølge Damasio kommer emotioner altså før følelser. Dette bunder i menneskets evolution. Emotioner er som nævnt reaktioner, hvis formål er at højne overlevelsen for en organisme (Damasio, 2003 s. 30; Damasio, 1999 s. 53). Damasio påpeger dog, at ikke alle emotionelle reaktioner har til formål at sikre individets overlevelse. Der er mange faktorer der spiller

ind, som for eksempel situationen, og intensiteten af emotionen, der alle har en rolle i den potentielle "værdi" af en emotion. Selvom Damasio mener, at nogle emotioner er dårligt tilpasset til det moderne samfund, eksempelvis vrede og sorg, kan deres evolutionære rolle i opretholdelsen af livet ikke afvises (Damasio, 2003 s. 39-40). I toppen af modellens træ findes emotioner og følelser. Damasio opdeler emotioner i tre kategorier: Sociale, primære og baggrunds emotioner. Grænserne imellem de tre kategorier skal dog ses som flydende.

Baggrunds emotioner er som navnet hentyder ikke særligt fremtrædende i menneskets handlinger. Som nævnt tidligere er baggrundsfølelser "humør", som kommer af baggrunds emotioner. Det er alle de forskellige stadier i 'livs regulerings træet' der skaber baggrunds emotioner (Damasio, 2003 s. 44).

Primære emotioner udgøres af frygt, vrede, væmmelse, overraskelse, sorg og glæde.

Sociale emotioner, som blev nævnt tidligere som sekundære emotioner. Det er emotioner som, sympati, flovhed, skam, skyldfølelse, stolthed, jalousi, misundelse, taknemlighed, beundring og foragt.

"Think of how the social emotion "contempt" borrows the facial expression of "disgust", a primary emotion that evolved in association with the automatic and beneficial rejection of potentially toxic foods."

(Damasio, 2003 s. 45-46)

De sociale emotioner er altså en udvikling af primære emotioner, og alle de forskellige kategorier kan derfor som nævnt ikke adskilles.

Damasio definerer begrebet følelse således som:

...a feeling is the perception of a certain state of body along with the perception of a certain mode of thinking and of thoughts with certain themes." (Damasio, 2003 s. 86)

Ud fra den præsenterede forståelse af begrebet emotion, vil jeg nu visualisere min forståelse i en model.

Personlighedssegmentering

I dette afsnit vil jeg belyse teori af Christian Jantzen og Mikael Vetner omhandlende personlighedssegmentering. Dette gør jeg for at undersøge forskellige motivationsfaktorer der kan benyttes i regi af oplevelsesdesign. En anden grund er, at teorien gør det muligt at visualiserer en tænkt modtager. Således bliver det nu muligt på et teoretisk fundament, at rette markeds kommunikation imod en defineret modtager med udgangspunkt i emotionel stimuli. Jantzen og Vetners teori søger at håndtere forskellige demografiske værdi- og emotionsligheder hos en gruppe af potentielle forbrugere, og dette afsnit har således til formål at give en teoretisk forståelse af håndteringen af forskellige modtagere i en markedsføringskontekst.

Jantzen og Vetners personlighedstypografier

Den psykologiske segmentering tager her i min fremstilling udgangspunkt i Christian Jantzen og Mikael Vetners artikel '*Underholdning, emotioner og personlighed*'. Psykologisk segmentering adskiller sig fra den sociologiske tradition, som for eksempel Henrik Dahl beskæftiger sig med i bog '*Hvis din nabo var en bil*' (Jantzen, et al., 2008 s. 4).

”... så antager segmentering på psykologisk grundlag, at forskelle i adfærdsstil især er begrundet i personlighedstræk. Personlighedstræk [...] De forudsiger, hvordan et individ vil agere, når det befinder sig i en given situation, og hvilke lyster, emotioner eller handlinger, der vil motivere det pågældende individ. Psykografiske segmenter adskiller sig fra hinanden, fordi forskellige personlighedstræk dominerer i en given situation. Disse træk er overindividuelle: dvs. de deles af en stor gruppe af individer, der agerer og reagerer nogenlunde ens.” (Jantzen, et al., 2008 s. 4)

Jantzen og Vetner ser emotioner som værende adfærdsændrende responser (Jantzen, et al., 2008 s. 12). De tilslutter sig dermed Damasio's forståelse af emotioner. Jantzen og Vetner ser relationerne mellem, hvad de kalder de grundlæggende emotioner således:

Roll's emotionsdiagram (Jantzen, et al., 2008 s. 13)

Diagrammet viser relationerne mellem de primære og biologiske emotioner, og ikke de sekundære og kulturbestemte, som for eksempel skam, skyld, og jalousi.

Kort beskrevet går diagrammet ud på, at desto længere væk fra nulpunktet en person er jo mere intensiv er emotionen. De positive emotioner bliver udløst af belønninger, og de negative af straf.

”Fraværet af straf (fx hvis first person shooter-karakteren uventet overlever en mission) fører til lettelse.

Det er menneskeligt at stræbe efter positive emotioner (belønning eller fravær af straf). Men de negative emotioner er helt afgørende for overlevelsen.” (Jantzen, et al., 2008 s. 13)

Emotionernes regulerende funktioner har i forhold til underholdning derfor til formål at belønne individet eller fjerne belønning.

I deres artikel opstiller Jantzen og Vetner en psykografisk model, der illustrerer fire forskellige motivationsstimuli for fire forskellige personlighedstyper.

De to akser i den psykografiske grundmodel og de fire elementære motivationstyper

Jantzen og Vetners personligheds-model (Jantzen, et al., 2008 s. 16).

Den ovenstående model illustrerer, hvordan mennesker kan opdeles i emotionelle segmenter, også kaldet personlighedstypologi. Modellen tager udgangspunkt i at individet er motiveret i deres adfærd ud fra ønske om enten belønning eller afslapning (Jantzen, et al., 2008 s. 14).

Modellen tager udgangspunkt i en polarisering af introvert/ekstrovert og jeg-/gruppeorientering.

De fire kvadranter definerer separate adfærdsstile, som hver især er mere eller mindre attraktive for enkeltindivider. På den vandrette akse er der den jeg- og gruppeorienteret persontyper. På den lodrette akse den ekstroverte og introverte personlighedstype. Det er muligt for både den jeg- og gruppeorienteret at være introvert eller ekstrovert (Jantzen, et al., 2008 s. 16).

Personlighedstypologi

Jantzen og Vetners begreber vil nu kort blive forklaret.

Ekstrovert

Den ekstroverte type er, som navnet siger, udadvendt. Typen er hovedsageligt motiveret af sanselig nydelse og handler ofte ud fra impulser. Denne type individer har let ved at føle sig understimuleret, og dette motiverer dem til at opsøge aktiviteter, spænding, samt socialt samvær (Jantzen, et al., 2008 s. 14). Den ekstroverte personlighed kan også være, gruppeorienteret, og er dermed motiveret af velværd, som opnås i socialt samvær, for eksempel til fester, eller jeg-orienteret, og motiveret af stimulans, som skal forstås som en selvudviklingsorientering (Jantzen, et al., 2008 s. 15).

Introvert

Den introverte er, igen, indadvendt og mindre motiveret af nydelse. Typemæssigt har de svært ved at falde til ro, hvilket tit kommer af en overstimulation. Dette gør dem mere frygtsomme og pirrelige. Denne overstimulation motiverer dem til at afstresse og skabe harmoni i deres omgivelser (Jantzen, et al., 2008 s. 14). Den introverte personlighed er motiveret af enten en søgen efter sikkerhed eller et ønske om at beherske situationen (dominans) (Jantzen, et al., 2008 s. 15).

Sammenfatning af emotionsafsnit

Ifølge William James er det en kropslig ændring der skaber følelsen af en emotion, meget enkelt forklaret - hjertet begynder at banke og derefter bliver individet opstemt. Denne optik arbejder Damasio videre med. Han mener også at oplevelsen af en emotion er kropslig, men han inddrager, det' indre miljø'. Emotioner kan være bevidste, men det behøver de nødvendigvis ikke at være. Emotioner har en regulerende funktion, der er medfødt, og som har en stor rolle i individets kamp for overlevelse. Emotioner er evolutionære og automatiske, som eksisterer for at hjælpe organismer til at overleve i deres møde med omverdenen. Damasio opdeler begrebet emotioner i tre grupper: Baggrundsemotioner, primære emotioner og sociale emotioner. Alle tre er indre processer, der aktiveres af stimuli fra omverdenen, hvorefter de kommer til udtryk, fysisk eller mentalt. I forhold til Damasios tre emotionsgrupper, kan det antages, det er muligt at skabe en emotiv reaktion ved at påvirke et individ med en ydre stimuli. Og denne reaktion kan komme til udtryk med en adfærdsændring. Det store spørgsmål er dog, om branding kan udgøre denne stimulus og derigennem skabe en emotion og en adfærdsændring? Hvordan er det muligt at bruge emotioner i et markedsføringsregi? Kan emotioner bruges eksplicit og intentionelt i branding af et produkt eller virksomhed? Og hvordan? Disse spørgsmål vil blive forsøgt besvaret i næste afsnit.

Branding

I dette afsnit vil jeg præsentere en gennemgang af forskellige branding teorier, i et forsøg på at finde den bedste måde, hvorpå branding og emotioner kan sammensmeltes til emotionel branding. Dette vil jeg gøre ved at definere branding.

Vi, som forbrugere har branding inde på livet hver dag. Vi møder den på gaden, i magasiner og blade, på tv og på os selv. Men hvad er et brand? Og hvilken indvirkning har denne eksponering på forbrugeren?

”Udefra ser branding ret enkelt ud... et slogan, nogle farver og et særpræget logo, som tilsyneladende klistres mere eller mindre tilfældigt på alt muligt... Branding er alligevel ikke så enkelt. Det er faktisk ret komplekst.” (Olins, 2003 s. 184)

Begrebet *'brand'* kommer fra *'varemærker'*. En måde hvorpå man visuelt kan skelne forskellen på *'dit og mit'*. Det er en symbolsk markør, der indikerer ejerskab. Et brand kan kendes på forskellige faktorer: navn, farver, logoer og form. (Schultz, et al., 2005 s. 25) Coca-Colas kvindeformede flaske, McDonald's gule 'm' og Nettos scottish terrier er alle eksempler på brands kendetegn.

Jesper Kunde giver en kort definition på begrebet "brand" i sin bog *'unik nu... eller aldrig'*:

”At have en unik værdi, der kan multipliceres gentagne gange og kommunikeres globalt.” (Kunde, 2001 s. 22)

Det kan være besværligt at opbygge et brand. Mange nye brands bliver en fiasko, men når brandet først er lanceret og etableret skal det vedligeholdes i uendeligheder. (Olins, 2003 s. 185) Branding handler om synlighed. Da synlighed gør at forbrugerne kender til produktet, er det netop dette der gør at virksomheder kan få tilkæmpet sig en position på markedet. Men det er ikke nok at få en plads på et marked. Det, som virksomheder tilbyder forbrugerne, skal være mere end blot de rå produkter, det skal være værdifuldt og helst anderledes (Kunde, 2001 s. 38).

I den klassiske branding er fokuset primært på produktionen af et givent produkt, derefter kom distributionen og til sidst markedsorientering. Det er altså produktet der er fundamentet

for brandet (Schultz, et al., 2005 s. 27; Kunde, 2001 s. 43). Filosofien bag den klassiske branding er desto mere der bliver produceret, jo større er fortjenesten. (Klein, 2002 s. 23-24)

Men med tiden sker der en udvikling, og der kommer flere af de samme slags produkter ud på markedet. Derfor er det pludseligt blevet enormt vigtigt at differentiere sig fra de andre lignende produkter. (Kunde, 2001 s. 43) Det er ikke længere nok blot at producere ting, nu handlede det om markedsandele. (Klein, 2002 s. 24)

Ifølge Kunde handler det om *brand power*, idet den virksomhed med det stærkeste brand ejer forbrugerne. Et stærkt eksempel på *brand power* er virksomheden *Coca-Cola*, der som nævnt i indledningen har et så stærkt brand at forbrugerne vælger mærket frem for produktet. (Kunde, 2001 s. 43)

Klein beskriver dette som:

"Det, disse virksomheder primært producerede, var ikke ting, hævdede de, men *images* eller forestillinger om deres mærke."

Fokusset går fra produktion af ting over til markedsføring. Det handler ikke længere om hvem der har den største fabrik, men hvem der har det stærkeste image, og hvem der derved kan differentiere sig fra mængden af alle andre lignende produkter.

Scott Bedbury, underdirektør for Starbucks marketingsafdeling, udtaler:

"... forbrugerne tror i bund og grund ikke på, at der er den store forskel på produkterne, hvilket gør, at mærkerne er nødt til at 'skabe følelsesmæssige bånd' til deres forbrugere..." (Klein, 2002 s. 40)

Den sidste udvikling er det Kunde kalder for den nye værdiøkonomi, og som navnet antyder, er fokusset nu på produktionen af værdier. Synlighed er ikke længere alene nok til at sikre virksomhederne en position på markedet. For at sikre sig en plads skal forbrugernes hjerte erobres. Forbrugerne skal kunne genkende sig selv i virksomhedens kommunikation. Lykkes det en virksomhed at få en stærk værdiposition på markedet, vil det være muligt at få succes med at udvide til andre markeder (Kunde, 2001 s. 48).

Det er i den nye værdiøkonomi, at brands for alvor bliver skabt. Det skal forstås som, at brandet bliver virksomhedens kerne, og at brandet indeholder mere end blot produkter, men

også holdninger og værdier (Klein, 2002 s. 25) (Schultz, et al., 2005 s. 25). Det er altså ikke længere produktet, der brandes, men virksomheden, også kaldt corporate branding.

Corporate Branding

Corporate Branding er branding af selve virksomheden, modsat den klassiske branding, hvor produktet var centralt. Corporate Branding fokuserer på at opbygge et forhold til interessenter. Forholdet skal bruges til at definere, hvad virksomheden er og hvad den skal sigte efter at blive. Corporate Branding er en kombination af symboler, værdier og holdninger der er fremtrædende for både virksomheden og dens interne og eksterne interessenter (Schultz, et al., 2005 s. 24). Corporate Branding integrerer hele virksomheden og forbrugerne i branding processen. Det kan kort beskrives som, at virksomhedens identitet skal danne fundamentet for den organisatoriske kultur, virksomhedens vision for fremtiden og selve imaget (Schultz, et al., 2005 s. 24).

The Corporate Branding Tool Kit (Schultz, et al., 2005 s. 50)

Ovenstående model viser sammenhængen mellem de forskellige faktorer i corporate branding.

- Strategic Vision er den centrale ide bag virksomheden, som personificerer og udtrykker ledelsens ambitioner for virksomhedens fremtid.
- Organization Culture er virksomhedens interne værdier, holdninger og de basale antagelser, som personificerer virksomhedens tidsmæssige arv. Og hvordan dette manifesteres i arbejderne attitude overfor virksomheden
- Stakeholders Image er den eksterne verdens overordnede indtryk af virksomheden.
- Corporate Brand Identity er mødet mellem de ovenstående punkter.

Skabelsen af et stærkt brand starter med, at der bliver udviklet et unikt produkt. Produktet får derefter på forskellig vis tilføjet nogle værdier, eller udvikler gennem tid nogle værdier og kan derfor blive et brand. En afgørende faktor, her er virksomhedens eget arbejde med værdier.

”Spredelhaglens ære er forbi – det gælder alene om at skabe høj værdi for de få snarere end højt kendskab og ringe værdi for de mange.”

(Kunde, 2001 s. 48)

I den nye værdiøkonomi er buzz-ordet kvalitet frem for kvantitet. Fokusset skal være på værdi i stedet for produkt, og virksomhederne skal kommunikere til specifikke målgrupper, i stedet for at foretage massekommunikation.

Prada har Miu Miu, Giorgio Armani har Emporio Armani, Armani jeans etc, som et subbrand under hovedbrandet. Alle disse subbrands er stadig en del af det overordnede brand, men er udviklet til at kommunikere til sin helt egen og specifikke målgruppe. Det, at Prada og Giorgio Armani udvikler subbrands med billigere produkter til en yngre målgruppe er med til at styrke deres brand. Idet at subbrandet ikke går under samme navn som corporate brandet, så mister hovedbrandet, eller corporate brandet, ikke sin værdiposition på markedet. Da de to brands dermed differentieres, og fald i pris eller kvalitet bliver ikke reflekteret tilbage til hovedbrandet (Kunde, 2001 s. 85-86).

Ifølge Kunde køber forbrugerne brandets personlighed og ikke kun produkterne. Det vil sige, at virksomheder skal differentiere sig i forhold til forbrugernes andre valgmuligheder på værdier og holdninger. Disse værdier og holdninger skal gennemsyre hele virksomheden. Dermed skabes der sammenhæng mellem virksomheden internt og det eksterne marked. Det er essensen af værdipositionering (Kunde, 2001 s. 118) .

Men det handler ikke kun om virksomhedens image, men i lige så høj grad om forbrugerens. Forbrugerne bruger brands til at definere sig selv (Olins, 2003 s. 20).

”... bøsseidentiteten er svundet ind til at være ’grundlæggende et spørgsmål om produktvalg...” (Klein, 2002 s. 132)

Kunde introducerer begrebet ’brand heaven’, som dækker over meget stærke brands. Brand heaven kan opnås når et produkt tilføres værdi, forbrugerne involveres og stærke brands skabes. Kunde visualiserer i sin ”brand religionsmodel” de forskellige branding positioner.

Brand religionsmodel (Kunde, 2001 s. 119)

- Product: Produktet er en konstant i alle niveauerne.
- Concept brand: Brands der drives af emotionelle værdier.
- Corporate Concept brand: Brands som smelter sammen med virksomheden.
- Brand Culture: Så stærke brands, at de er lig med den repræsenterede funktion.

- Brand Religion: Den ultimative brand position, brand er – for forbrugerne – et must, en slags religion, de bekender sig til.

Det handler for brands om at komme så langt op ad y-aksen, helst helt op til Brand Religion niveauet. I Brand Heaven niveauet ved forbrugerne, hvad virksomheden står for, altså hvilke værdier og holdninger brandet har – hvilket bliver grunden til, at de altid vil købe virksomhedens produkter (Kunde, 2001 s. 118-121) .

Corporate Branding er en meget effektiv form for branding, da integrationen af værdier og brandet giver en stor fremadrettet kraft. Problemet er dog, at jo højere værdier og forbrugerinvolvering, brandet har, jo højere er forbrugernes forventninger om perfektion i alle aspekter af brandet. Her bruger Kunde 'The Body Shop' som eksempel. For hvad vil der ske, hvis de som virksomhed ikke lever op til deres højre standarder om etik og moral? (Kunde, 2001 s. 178)

Det, at et brand befinder sig i 'Brand Heaven' er med til at gøre brandet meget mere sårbar. Da det er hele brandets fundament, der forsvinder, hvis de ikke lever op til deres image (Kunde, 2001 s. 178) .

Overtalelsesteori

Overtalelsesteorien defineres som:

“... en succesfuld indsats med henblik på at påvirke en persons mentale tilstand gennem kommunikation, i en sammenhæng, hvor personen har en væsentlig grad af frihed til at blive overtalt eller ikke blive overtalt”

(Sepstrup, 2007 s. 56)

Begrebet er ikke præcist afgrænset, men dækker over kommunikationsteorier, der har rødder i både behaviorismen og kognitivismen, og som beskæftiger sig med overtalelse gennem ændring af viden, holdninger og adfærd (Sepstrup, 2007 s. 56-58).

”Det er muligt igennem medieformidlet kommunikation at ændre folks viden vedrørende genstande, emner og personer, men tilegnelsen af

viden resulterer ikke nødvendigvis i de holdnings- og adfærdsændringer, der er afsenderens mål.”

(Sepstrup, 2007 s. 65)

Holdning og adfærd

Konsulent og underviser Preben Sepstrup er i sine publikationer beskæftiget med kommunikationsplanlægning og inden for dette felt i særlig grad om sammenhængen mellem holdning og adfærd. Traditionelt set er markedsføring beskæftiget med at påvirke forbrugerens holdning, for derigennem at ændre dennes adfærd, men for at dette kan ske er det i følge Sepstrup vigtigt at sammenhængen mellem holdning og adfærd er usikker eller ikke eksisterende (Sepstrup, 2007 s. 58). Sepstrup kommer med tre forklaringer på dette.

Den første er, at *”holdning og adfærd ofte fastlægges på forskellige niveauer”* (Sepstrup, 2007 s. 58).

”Som eksempel kan man tænke på en kampagne for øget genbrug ved at fremme den adfærd, at borgerne kører deres affald på genbrugspladsen.

En sådan kampagne rammer ved siden af sit formål ved at sigte mod at sikre positive holdninger til beskyttelse af miljøet, fordi positive holdninger til beskyttelse af miljøet ikke nødvendigvis er (tæt) forbundne med den ønskede adfærd. Formålet er bedre tjent med konkrete positive holdninger til benyttelse af genbrugspladsen frem for generelle holdninger til miljøet”

(Sepstrup, 2007 s. 58-59).

Den anden forklaring er, at sammenhængen mellem holdning og adfærd er, at sammenhængen mellem de to påvirkes af hvordan holdningen dannes. Holdninger bliver dannet af erfaringer og ens holdning til et givent produkt bliver påvirket i højere grad af en direkte erfaring (for eksempel en smagsprøve i et supermarked) end en indirekte (for eksempel en reklame i fjernsynet).

Den tredje er, at konsistensen mellem holdning og adfærd afhænger af hvor relevant, forbrugeren mener en holdning er. Kort fortalt er det lettere at sælge solbriller, når solen skinner.

Disse tre forklaringer er Sepstrups mest almene forklaringer. Han påpeger dog en række andre faktorer, der kan have indflydelse på konsistensen mellem holdninger og adfærd, for eksempel økonomiske eller tidsmæssige omkostninger ved en adfærd. Det er ikke nødvendigvis afsenderens problem at skabe en bestemt holdning til et emne, derimod handler det om at få forbrugerne til at handle i overensstemmelse med deres allerede givne holdninger (Sepstrup, 2007 s. 58-59).

Viden – Holdning – Adfærd

Sammenhængen mellem viden, holdning og adfærd afgøres af i hvilken rækkefølge de indtræffer. Sepstrup introducerer tre former for indlæringshierarkier: det traditionelle indlæringshierarki, lav-engagement indlæringshierarkiet og dissonansændrings indlæringshierarkiet.

De adfærdspsykologiske orienterede modeller, suppleres i Sepstrups arbejde af en socialpsykologisk forståelse af indlæring som et fænomen. Viden er ikke nok til at ændre en adfærd, idet sociale normer også spiller ind i forbrugernes tilegnelse af viden og ændring af adfærd (Sepstrup, 2007 s. 62).

Det traditionelle indlæringshierarki

Det traditionelle indlæringshierarki er ifølge Sepstrup et udtryk for kognitive ændringer, der medfører affektive reaktioner, der yderligere kan give årsag til konnotative virkninger (Sepstrup, 2007 s. 59). Dette indlæringshierarki antager, at viden opstår før holdning, og at denne holdning laver en ændring i adfærd. Desuden er det en forudsætning, at modtageren finder emnet relevant, og at valgmuligheder er forskellige og adskilte (Sepstrup, 2007 s. 59).

Et eksempel er en stop rygning kampagne, der informerer om de helbredsmæssige problemer, rygning har for derigennem at få forbrugeren til at indse konsekvenserne ved at blive ved med at ryge. Her gøres forbrugeren opmærksom på forskellen og altså alternativet i at fortsætte med at ryge mod det at stoppe rygningen, hvilket ifølge det traditionelle indlæringshierarki formodes at ville ændre adfærden.

Lav-engagement indlæringshierarkiet

Lav-engagement indlæringshierarkiet antager, at viden opstår før adfærd og denne adfærd skaber en holdning. Modtageren opfordres igennem informationer til at købe et produkt, hvorefter at modtagere tager stilling til, om de kan lide det eller ej.

En virksomhed, der tager udgangspunkt i lav-engagements indlæringshierarkiet accepterer dog sjældent, at forbrugeren ikke er engageret i købsituationen og forsøger derfor ofte at tilføje produktet en symbolsk merværdi, eksempelvis gennem branding, for at højne forbrugers engagement (Sepstrup, 2007 s. 60).

Dissonansændrings-indlæringshierarki

Dissonansændrings-indlæringshierarkiet er kendetegnet ved, at de kognitive ændringer hos forbrugeren foregår i modsat rækkefølge af det traditionelle indlæringshierarki. Her afprøver modtageren først et givent produkt for efterfølgende at danne sig en holdning og til sidst atsøge flere informationer om produktet. Et eksempel på dette er vareprøver, gaver eller rabatkuponer. Sepstrup påpeger at adfærd-holdning-videns hierarkiet har til hensigt at undgå bevidsthed hos forbrugeren om dissonans mellem faktisk adfærd og holdninger til denne adfærd (Sepstrup, 2007 s. 60).

Banduras fire determinanter af ændring af adfærd

I forhold til de ovennævnte indlæringshierarkier i overtalelseteorien nævner Sepstrup psykolog og professor Albert Banduras teorier (Sepstrup, 2007 s. 63), som ser forbrugeren som ydrestyret. Ud fra Banduras optik er forbrugers adfærd et gensidigt forhold mellem adfærd, de personlige karakteristika, og det eksterne miljø. Bandura opstiller fire væsentlige determinanter for ændring af adfærd.

- Den første er ud fra en forventning om et ønsket resultat, for eksempel at melde sig ind i Fitness World for at tabe sig.
- Den anden kommer af en personlig vurdering af egne evner af en given adfærd og en tiltro til at denne adfærd giver det ønskede resultat. Eksempelvis "hvis jeg bare tager ned i Fitness World tre gange om ugen og træner en halv time, skal jeg nok tabe mig".
- Den tredje er en persons kendskab til adfærden og viden om hvordan den skal udføres.
- Den fjerde er opfattelsen af andres adfærd, altså hvor viden om en given adfærd opstår gennem observationer og efterligninger af andres adfærd (Sepstrup, 2007 s. 64).

Preben Sepstrup er fortaler for den traditionelle branding, eller som han siger: "[...] *tilbage-til-virkeligheden*[...]" (Sepstrup, 2007 s. 12). I forhold til branding mener Sepstrup, at der et overdrevent fokus på kreative løsninger og raffinerede medievalg og mange smarte, modeprægede begreber, modeller og tilgange (Sepstrup, 2007 s. 19).

"Det er ikke en bog om kommunikationsbranchens og -fagets nyeste begreber og fænomener, men en "tilbage-til-virkeligheden" bog. Begreber som storytelling, oplevelseskommunikation, æstetisk kommunikation, branding, ukonventionel kommunikation og mange andre af kommunikationsområdets "hotte" ord og begreber indgår ikke som en løsning på alle problemer." (Sepstrup, 2007 s. 12)

Dermed til Sepstrup altså skrue tiden tilbage, og vende det blinde øje til for eksempel det emotionelle aspekt indenfor branding og markedsføring. Denne tilgang til markedsføring ligger langt fra dette speciales.

Branding og Storytelling

Storytelling og narrativer har vundet sig en plads i, hvordan fremtidens brands vil blive formet. Men hvorfor er storytelling en så effektiv form for branding? Og hvilke historier er værd at fortælle i forhold til virksomhedens brand?

”...Paul Auster², once said that telling stories is the only way we can create meaning in our lives and make sense of the world” (Fog, et al., 2010 s. 18)

Som begreb er Storytelling tilknyttet kunsten at fortælle en historie. Det er en måde hvor virksomhederne kan skabe et univers omkring sig selv og deres produkter.

Historiefortællingens kunst har eksisteret lige så længe som mennesket har evnet at kommunikerer med hinanden. Den har haft en samfundsregulerende funktion, idet mennesket har kunnet i talesætte, nogle ønskede værdier og holdninger. Det er en integreret del af det, at være menneske. Det bedste eksempel på historiefortællingens magt er religion. Biblen fungerer for en stor del af verdens befolkning som en guideline i morale og etik. (Fog, et al., 2010 s. 18-19)

Det vil sige at historier har en regulerende faktor, og er identitetsskabende. Indenfor branding bruges historier til at få forbrugerne til at identificere sig med virksomheder og produkter, herigennem deres værdier og holdninger. Storytelling kan bruges til at tillægge et brand en merværdi: Det er de 'MEGET' kreative og kunstneriske mennesker der køber Apples produkter. Et andet eksempel er musik- og modefænomenet Lady Gaga, der iført en kjole af kød til VMA³ 2010 i sin takketale sagde:

"Thank you so much. I love my fans so much. All my little monsters watching. Tonight, little monsters, we're the cool kids at the party. And thank you to all the gays for remaking this video over and over again."

<http://hollywoodcrush.mtv.com/2010/09/13/top-vma-moments/>

² Kendt forfatter og filminstruktør

³ MTV Video Music Awards

Her fortæller Lady Gaga den velkendte historie om den grimme ælling, der bliver til en svane, og at det er helt okay at føle sig anderledes.

Branding er målet og storytelling er midlet, til at fremme identifikation hos forbrugerne. Det er en måde hvorpå virksomheder kan markedsføre et image, om det er virksomhedens eller et produkts. Derfor er storytelling et godt strategisk værktøj til at differentiere sig fra sine konkurrenter, fordi det netop kommunikerer et image og en livsstil. Storytelling bruges til at skabe en opmærksomhed omkring virksomheder eller produkter, og hvordan forbrugerne kan bruge disse til at skabe en større mening for dem selv. Som nævnt bruger det moderne menneske sit forbrug til at signalere hvem de er.

”But it is the heart and not the head doing the persuading when we buy expensive Maldon rock salt instead of the ordinary table salt.” (Fog, et al., 2010 s. 22)

Og storytelling kan bruges til at blive et symbol på en livsstil, og derigennem en meningsfuld del af forbrugernes liv. Igennem storytelling taler virksomhederne til vores drømme og følelser, og det er her at budskabet får mening og virksomheden merværdi.

I forhold til Storytelling behøver produktet ikke, at være det primære omdrejningspunkt for historien. Det kan blot indgå i en kontekst, der selvfølgelig skal associeres med positive værdier. Eksempler på dette er, IKEA’s ’Kvalitetstestet af hverdagen⁴’ kampagne eller McDonald’s ’Lovestory⁵’. For begge tv-reklamer, er det ikke virksomhedens produkter som er i fokus, men igennem historien får de knyttet følelsesmæssige kvaliteter til sig, som altså netop kvalitet i sig selv og kærlighed.

Så helt grundlæggende kommer storytellingens regulerende effekt af, at følelser, værdier og holdninger bindes sammen med modtagerens identifikation med historien. En vigtig del af storytelling er at modtageren kan forstå historiens sprog. Historiens sprog kan især i den tid, vi lever i nu være både visuel og auditiv, så det er derfor vigtigt at kommunikerer til modtagerens livsverden og kontekst. Grundlæggende kan det sige, at det er virksomhedens værdier og image, at forbrugerne skal opleve i historien. Det er en måde hvorpå virksomheder kan kommunikere om hvad der er rigtigt og forkert. Her er Bodyshop et godt eksempel, idet

⁴ <http://www.youtube.com/watch?v=yA7fm-ZhO2E&feature=related>

⁵ <http://www.youtube.com/watch?v=5YK7dLL2IIU>

deres markedskommunikation tit er, at de er miljø- og dyrevenlige. Her tillægger Bodyshop deres produkter en merværdi, fordi de ikke blot sælger kosmetik, men miljø- og dyrevenlig kosmetik. Med denne merværdi stiller de forbrugerne spørgsmålet: "Hvad er vigtig for dig?" De forbinder deres produkter med et ideal, og alle på gågaden kan se, at pigen med Bodyshop posen tænker på miljøet.

Det er derfor vigtigt at fortælle en god historie. Men hvad er en god historie? Og hvad er en god historie i brandingregi?

Storytelling er ikke den hellige gral indenfor branding, det kan også gå galt. Historien kan blive enormt populær og blive sit eget brand, der ikke associeres direkte med hovedbrandet, eksempler på dette er DSB's Harry & Bentsen Kampagne og TDC Naturister.

En god historie

Der eksisterer ikke en fastlagt opskrift på hvad en god historie er. Men teoretisk eksisterer der nogle guidelines, som en historie skal indeholde, nemlig et budskab, en konflikt, nogle karakterer og et plot (Fog, et al., 2010 s. 32-33).

Budskab

Budskabet skal selvfølgelig reflektere positivt tilbage på brandet. Budskabet ligger i historiens præmis og udgør dermed det centrale tema igennem hele historien. Et eksempel er Shakespeares Romeo og Julie, hvor moralen er "kærlighed overvinder selv døden". Historien bliver en understøttelse af præmissen, det centrale budskab, og derigennem kommer modtageren til forståelse af budskabet. (Fog, et al., 2010 s. 34)

Konflikt

Konflikten er med til at gøre historien spændende og relevant og fungerer som historiens drivkraft. Konflikter taler til vores menneskelige behov for at bringer orden i kaos (Fog, et al., 2010 s. 34). Men det er en balancegang, da en god historie hverken er totalt kaos eller harmoni, da begge yderpunkter gør historien kedelig. Her opstiller Fog 'konflikt barometeret', der fungerer som et værktøj til at måle en histories konflikt (Fog, et al., 2010 s. 37):

Konflikt Barometeret

(Model af Fog, et al., 2010 s. 38)

En god historie bør ligge i den øverste del af barometeret. (Fog, et al., 2010 s. 39)

Karakterer

For at konflikten kan få liv, skal der være nogle aktører. Karaktererne er dem der aktivt deltager i historien og driver den frem.

Dette bringer mig til den velkendte aktantmodel af A.J. Greimas. Aktantmodellen er et dramaturgisk redskab, der bruges til både at analysere historier og konstruere. Det er en måde at få struktur på historien, dens karakterer og disses motivationer.

Plot

Plottet er historiens handling, og plottet kan analyseres med den velkendte berettermodel.

En historie kan hurtigt dekonstrueres ved at identificerer berettermodellens fem elementer.

- Hvordan starter historien
- Hvordan bliver konflikten introduceret
- Hvad er 'the point of no return'?
- Hvad er historiens klimaks
- Hvordan slutter historien – Hvad er historiens morale? (Fog, et al., 2010 s. 46)

De ovenstående modeller er meget basale, men de er stadig et redskab, som kan bruges til at åbne en historie op, og giver nogle analytiske nedslagspunkter.

Kommunikationsmodeller

Roman Jakobson

Jeg har valgt at inddrage Roman Jakobsons kommunikationsmodel fra 1960, da den visualisere vigtige elementer i kommunikationsprocessen og fordi den efterfølgende kommunikationsmodel, IMK-modellen, er baseret på denne model. Jakobsons model er en visualisering af hvilke faktorer og funktioner der spiller ind i en generel kommunikationsproces (Jakobson, 1960 s. 54 og 58).

Jakobsons optik på kommunikationsprocessen er meget afsenderorienteret. Denne optik finder jeg for ensidig, da modtagerens roller, er ligeså vigtigt som afsenderen i en kommunikationsproces. Jakobsons model består af seks forskellige faktorer, der er grundlæggende for en kommunikationssituation, nemlig afsender, kontekst, kontakt, kode, meddelelse og modtager. Til hver af disse seks faktorer er der tilknyttet en funktion, den emotive, referentielle, poetiske, fatiske, metasproglige og konative). (Jakobson, 1960 s. 54-61)

(Jakobson, 1960)

IMK-modellen

Til forveksling ligner IMK-modellen Roman Jakobsons kommunikationsmodel, fordi den indeholder mange de samme faktorer. Forskellen på de to er, at Roman Jakobsons model visualiserer en mere generel kommunikation, og IMK-modellen i er fokuset på markeds kommunikation. Dette er grunden til, at jeg på baggrund af denne model, selv vil lave min egen kommunikationsmodel. IMK-modellen ser modtageren, som en aktiv del af kommunikationsprocessen. Det er derfor vigtigt at tage hensyn til begge instanser, afsender og modtager, da de begge er aktive i kommunikationsprocessen. (Frandsen, et al., 2005 s. 41).

(Frandsen, et al., 2005 s. 52)

Men hvordan kan en kommunikationsmodel der tager udgangspunkt i emotionel branding visualiseres?

Min kommunikationsmodel

I dette afsnit vil jeg ud fra de forrige teoriafsnit opstille en kommunikationsmodel, der skal hjælpe mig til at se nærmere på min case: McDonald's "Lovestory" reklamefilm. Modellen skal fungere som en visualisering af, hvordan emotioner kan bruges til at motivere forbrugere i et markedsføringsperspektiv. Modellen vil kun indeholde de elementer fra teorien som, jeg finder relevant, men de resterende elementer skal stadigvæk ses som en del af det overordnede billede.

Modellen tager udgangspunkt i følgende arbejdsspørgsmål:

- *Hvordan kan en kommunikationsmodel der tager udgangspunkt i emotionel branding visualiseres?*

Kommunikationsforståelse

Jeg vil i dette underafsnit belyse hvilket kommunikations paradigme, jeg tilslutter mig. Dette gør jeg, da det vil få konsekvenser for hvordan min kommunikationsmodel vil fungere. Traditionelt skelnes der mellem de to store paradigmer: transmissionsparadigmet og interaktionsparadigmet.

Transmissionsparadigmet

Transmissionsparadigmet ser " ... kommunikation som en overførsel af et budskab fra en afsender til en modtager " (Frandsen, 2009 s. 249). Det vil sige, at det er afsenderen der styrer kommunikationen, med det formål at skabe en specifik handling eller effekt hos modtageren. Selve kommunikationens indhold anses som en slags 'pakke' der er beskyttet, og skifter derfor ikke karakter i løbet af kommunikationsprocessen. (Frandsen, 2009 s. 250)

Interaktionsparadigmet

Interaktionsparadigmet ser kommunikationsprocessen ud fra en bredere optik, idet den definerer processen som: "skabelse af mening gennem interaktion mellem mennesker" (Frandsen, 2009 s. 250). Processen er indenfor interaktionsparadigmet en dynamisk proces, som opretholder, definerer eller ændre social orden, relationer og identitet, og som ser både afsender og modtager som aktive deltagere i processen. Modtageren forholder sig i dette paradigme til kommunikationen. Hvilket gør at, budskabet først får en betydning, idet modtageren fortolker det, ikke kun tekstuel, men også kontekstuel (Frandsen, 2009 s. 250).

Det er interaktionsparadigmets kommunikationsforståelse som, jeg tilslutter mig, idet jeg finder modtagerens interaktion med budskabet, for en vigtig del af kommunikationsprocessen. En del som ikke kan overses.

Modellen

Modellen er en visualisering af den proces, hvor emotionelle reaktioner inkorporeres i en strategisk markedsføring. Modellen er udviklet til det formål, at kunne sige noget generelt om markedsføring, og den er derfor ikke bundet af en specifik case. Den skal fungere som en ramme for den generelle kommunikationsproces i markedsføringsregi. Dette afsnit vil derfor indeholde en forklaring på den færdige model, altså hvordan de forskellige elementer skal forstås i forhold til hinanden. Modellen illustrerer den samlede kommunikationsproces, det vil sige alt lige fra afsenders overvejelser til modtagerens møde med 'teksten'. Modellen tager udgangspunkt i IMK-modellen og inkorporerer derefter forskellige elementer fra de andre teoriafsnit.

Jeg vil nu gennemgå modellens elementer og funktioner.

Det første som modellen viser, er afsenderen af produktet, teksten eller budskabet. Det er i det fleste tilfælde en virksomhed. Inden produktet laves gør virksomheden sig nogle vigtige overvejelser. Dette visualiseres i boksen '*Retoriske Strategier*'. Denne boks indeholder en masse elementer. Hvem er målgruppe? Hvad er konteksten? Altså en undersøgelse af markedet og den situation, som omgiver produktet. Hvilke muligheder og begrænsninger har produktet? Hvordan skal produktet udformes?

Men i forhold til case analysen er dette ikke så relevant, da disse indledende overvejelser allerede er gjort. Det er vigtigt at afsenderen beslutter sig for kommunikationens indhold. Dette sker i boksen '*Produkt*'. Det er i forhold til både det visuelle, auditive og tekstuelle udtryk. Afsender skal desuden, her have sin modtager for øjet, og 'produktets' udtryk skal baseres på modtagerens personlighedstype, da dette optimere den intenderede effekt.

Tilslut skal alle disse overvejelser sammenkobles med nogle strategiske overvejelser, herunder for eksempel storytelling. Fordi modellen skal fungerer som en generel visualisering på markeds kommunikation, vil der ikke blive lavet en specifik guideline for virkemidler, da det kan veksle fra produkt til produkt.

Det næste skridt i modellen er når produktet bliver kommunikeret ud til modtageren. Modtageren er inddelt i de forskellige personlighedstyper og deres stimulations- og motivationsfaktorer. Imellem produkt og modtager er der den ydre emotionelle stimulus, som produktet kommunikerer. Pilen fra modtager til produkt repræsenterer modtagerens tolkning og dennes aktive respons af budskabet.

I den sidste del af modellen er fokuset på modtagerens reception af kommunikationen. Hvad enten modtager forholder sig passivt eller aktivt til 'produktet', vil det blive filtret igennem somatiske markører. Hvilket dermed får indvirkning på, hvordan modtageren handler efterfølgende, fordi de somatiske markører ubevidst fjerner u hensigtsmæssige handlingsmønstre. I forhold til markeds kommunikation, vil dette ofte ske i forhold til modtagerens erfaringer med afsenderen, eller afsenderens produkt.

Case analyse

Modellen er skabt som et redskab til at besvare specialets problemformulering. Den søger at kombinere markedskommunikation og emotionsforståelse af modtageren i kommunikationsprocessen. Fordi modellen er hypotetisk vil jeg i dette afsnit afprøve dens effekt og brugbarhed. Jeg har som nævnt, valgt at bruge McDonald's 'Lovestory' kampagne i denne analyse. Analysens formål er at understøtte modellens brugbarhed. Det vil desværre ikke være muligt ud fra en enkeltstående case at kunne sige noget om modellens generelle brugbarhed, men jeg finder det stadig interessant at undersøge modellens muligheder.

McDonald's

"Hvis du tror på det og tror på det helhjertet, så det er umuligt at fejle" -

Ray Kroc⁶

McDonald's er et internationalt brand, som har restauranter over hele verdenen og figurerer på en 7. plads på Forbes list over verdens mest magtfulde brands. McDonald's er en restaurantkæde der tilbyder fastfood til overkommelige priser, en menu koster i Danmark omkring 70 kr. Ud fra personlige erfaringer fordrer McDonald's produkter køb ud fra en emotionel stimuli, da maden hverken er sund eller næringsrig, hvilket gør, at købet ikke er rationelt. Dette er også en af grundene til, at McDonald's kampagne er valgt som case, da den emotionelle faktor er fundamental for specialet. Ud fra ovenstående kan det tolkes, at McDonald's produkter er lyst og nydelses produkter. McDonald's er et gammelt og succesfuldt brand, der ligesom eksemplet i indledningen, Coca-Cola, har monopol på deres marked.

McDonald blev grundlagt i 1948 i San Bernadion, USA, af brødrene Dick og Mac McDonald⁷. I Danmark er der 84 McDonald resturanter⁸. The Economist bruger prisen på en Big Mac til at sammenligne landes valuta og købekraft⁹.

⁶ http://www.mcdonalds.dk/dk/Om_McDonalds/Historie/Manden_bag_McDonalds.html

⁷ http://www.mcdonalds.dk/dk/Om_McDonalds/Historie/Manden_bag_McDonalds.html

⁸ <http://issuu.com/komm-fu/docs/myte-og-fakta->

2010?mode=embed&layout=http%3A%2F%2Fskin.issuu.com%2Fv%2Fdark%2Flayout.xml&showFlipBtn=true

⁹ <http://www.economist.com/node/21542808>

Målgruppe

Helt generelt er McDonald's målgruppe primært børnefamilier. Dette ses ud fra, at de på deres hjemmeside har tildelt en hel fane til familier, med deres børne- og familieaktiviteter og -produkter. Desuden indeholder alle McDonalds restauranter legeområder, og det er også muligt at afholde børnenes fødselsdagsfest på restauranterne.

Særligt for McDonald's markedsføring er, at den, udelukkende fokuserer på en modtager, som allerede har kendskab til McDonald's. Dette skyldes, at McDonald's er et gammelt brand, der har eksisteret i årtier. Der forekommer sjældent reklamer om, hvilken virksomhed McDonald's er, hvilke værdier der er tilknyttet brandet. McDonald's markedsføring fokuserer ofte på deres produkters kvalitet, og det er tit i forbindelse med lanceringen af en ny burger, som kan købes i en begrænset periode. Der reklameres sjældent for de produkter, som er i deres faste sortiment. Dette forstærker McDonald's optik af en modtager, der allerede kender til brandet. Forbrugerne kender McDonald's faste udvalg, så det derfor kun relevant at markedsføre de nye tiltag. Det, at forbrugerne allerede har kendskab til brandet, bevirker, at McDonald's kan markedsføre sig emotionelt og søge at stimulere forbrugerens etablerede forhold til brandet.

Logo & Slogan

McDonald's logo er et gult M, der på grund af dens bløde buer, bliver forbundet med en måge. I folkemunde bliver McDonald omtalt som 'den gyldne måge'. Det at farven gul eller gylden bliver tilknyttet logoet, kan være fordelagtigt, da farven gylden associeres med noget positivt.

McDonald's slogan er: "i'm lovin' it" (Jeg elsker det), der bliver sunget af popstjernen Justin Timberlake. Det fungerer som slutning på deres tv-reklamer, sammen med deres logo. Dermed etablerer de en visuel forbindelse mellem logoet og sloganet. Modtageren er muligvis ikke bevidst om denne sammenkobling, men da den somatiske markør især fungerer visuelt, er det med til at danne en direkte forbindelse mellem McDonald og "I'm lovin' it".

Var McDonald's slogan eksempelvis: "I like it", ville markøren stadig være positiv, men ikke nær så stærk. Det, at elske er en meget stærkere emotion, end blot at kunne lide noget – *'Jeg kan godt lide McDonald's, men der er så meget andet jeg også godt kan lide'*.

I forhold til ordet kærlighed, kan det, at elske, tolkes som om, at det er den eneste ene. Tanken om den eneste ene bliver igennem den somatiske markør tilknyttet til McDonald's. Det at elske, er en stærk emotion og ved, at McDonald's bliver knyttet til en så stærk emotion, falmer de andre Fast Food restauranters appel. Det er den eneste ene, og igennem den somatiske markør bliver det altså McDonald's. Den somatiske markør omkring den store kærlighed er ofte brugt i McDonald's reklamer. Der findes flere eksempler på at McDonald's restauranter danner rammen for historien om mødet med den store kærlighed¹⁰.

A good lovestory

I forhold til McDonald's markedsføring er storytelling en gennemgående del. Som nævnt vil McDonald's tv-reklamen *'Lovestory'*¹¹ blive analyseret. Kort fortalt er handlingen eller plottet, at man ser mødet mellem en lille pige og lille dreng på en McDonald's restaurant. Herefter springes der igennem tiden, hvilket illustreres ved, at interiøret skifter og drengen og pigen bliver ældre og til allersidst er de voksne og har nu fået et barn. Denne udvikling vises i karakterernes personlige milepæle og højdepunkter, deres første møde, teenagerkærligheden, forlovelsen, graviditeten og det første barn. Karaktermæssigt er rollefordelingen meget klar. Der er en kvindelig og mandlig hovedrolle. Konflikten i historien er meget svag i det den næsten ikke er tilsted. Hele historiens konflikt ligger på konflikt barometerets niveau 1. og 2..

Det eneste sted i historien, hvor der er indikationen af en konflikt, er under kvindens graviditet. Her spiser hun sin femte is, og er ikke tilfreds med at manden kommentere på det og smiler til hende. Historiens budskab bliver ekspliciteret og understreget i

¹⁰ <http://www.youtube.com/watch?v=y9ajRlgTJNA>

¹¹ <http://www.youtube.com/watch?v=5YK7dLL2IUU>

slutningen, hvor teksten:

”En del af familien siden 1981”. Det er den fatiske funktion. Det er altså her tv-reklamen skaber en tydelig kontakt imellem afsender og modtager. Blot det, at casen er en tv-reklame, gør at den konative funktion er meget dominerende i forhold Jakobsens funktioner.

Med denne tv-reklame siger McDonald’s, at de er en central del af en families liv. De har fungeret som ramme for mange af familielivets store oplevelser, og er derfor også en del af familien – som de har været siden 1981. Den referentielle funktion er meget dominerende i reklamen, idet hele historien er centreret omkring en McDonald’s restaurant.

Emotionerne som vises i reklamen er, glæde, forelskelse og frustration. En finurlig lille detalje i reklamen, er hvor den gravide kvinde spiser sin femte is, og sangen lyder: ”I’ll always be in love with you”. Dette fungerer som modvægt til konflikten. Der gør, at konflikten aldrig bliver farlig og det desuden også en poetisk funktion. I forhold til Fogs kriterier for en god historie, gør manglen på konflikt, at tv-reklamen aldrig vil blive kategoriseret som en god historie, fordi den er konfliktmæssigt for tam.

Aktant- og berettermodel

I forhold til aktantmodellen er målet at opnå den store kærlighed. Helten og modtageren af kærligheden er drengen og pigen, og det er McDonald’s der indirekte fungerer som giver og hjælper, fordi historien udspiller sig i deres restauranter. Modstanderen, som helten skal overvinde ser jeg som livet. I tv-reklamen bliver drengen og pigen ved med at vende tilbage til McDonald’s i løbet af deres liv, og det er derfor de kan vedligeholde deres kærlighed.

Jeg ser point of no return, som der hvor kvinden er gravid, og historiens eneste ”konflikt” udspiller sig, hvilket ikke passer ind i berettermodellen.

Afsender

I tv-reklamen, er der ikke en eksplicit afsender, i form af en slags fortæller, som man ser i mange kosmetikreklamer, der for eksempel bruger kendte mennesker, som talspersoner for brandet ¹². Før i tiden havde McDonald’s en fiktiv afsender, nemlig Ronald McDonald. Han er ikke længere kædens ansigt ud ad til, fordi McDonald’s fokuserer deres markedsføring på at portrætterer almindelige mennesker. Karaktererne i deres markedsføring fungerer som en visualisering af deres målgruppe. Det er den glade børnefamilie, der hygger sig imens de

¹² <http://www.youtube.com/watch?v=UgDTNy1qddI>

spiser maden. Ved at alle karakteren smiler og er glade imens de spiser, giver McDonalds dermed udtryk for, at det, at spise på en McDonald's restaurant er en positiv oplevelse for alle familiens medlemmer. Derudover viser tv-reklamen også, at det ikke kun er fornøjeligt, at spise på restauranten sammen med familien. Det er også et sted hvor teenagebørnene kan spise uden resten af familien. I forhold til Jakobsens emotive funktion, der sigter efter at klargøre afsenderens følelser og holdninger til 'tekstens' budskab, er det helt klart positivt, især ses dette ud fra den manglende konflikt.

Modtager

McDonald's tv-reklames fokus er på at skabe en følelse af hygge og socialt samvær, om det er med vennerne eller familien, er det altid dejligt at spise på McDonald's. I forhold til emotioner, er der tale om sekundære emotioner, da disse emotioner er socialt og kulturelt betinget. De portrætteres i en social kontekst imellem forskellige personer, nemlig familien. I det, at historien ikke indeholder nogen stor konflikt, men meget harmoni, bekræfter, at deres målgruppe befinder sig i to gruppeorienterede personlighedstyper. Dette ses desuden ud fra at reklamens fokus er på, hygge, familien, nydelse, sammenhold og kærlighed.

Det er altså disse værdier som McDonalds markedsfører sig på, hvilket passer godt med den velvære- og sikkerhedsorienterede personlighedstype.

Disse to typer kan altså, igennem McDonald's markedsføring, se det positive i, at tager på McDonald's. De identificere sig netop med familien i reklamen, som hygger, er sammen og de nyder det. Dette er ikke ensbetydende med, at den dominans- og stimulansorienterede personlighedstype ikke er at finde på McDonald's, ud fra McDonald's markedsføring og tv-reklamens generelle udtryk, er det ikke disse personlighedstyper, som er i fokus. Kendetegnet for begge personligheder er netop, at de er jeg-orienterede, og søger derfor personlig udvikling, og er individualistiske etc.. McDonald's markedsføring går imod de ego-centrerede personlighedstyperes motivation, netop fordi de fokuserer på familierelationer, hygge, nydelse og socialt samvær. Det er ud fra dette, at jeg definerer McDonald's primære modtager som værende de to gruppeorienterede personlighedstyper, velvære- og sikkerhedsorienterede personlighedstyperne. Som nævnt er McDonald's primære modtager desuden en der allerede kender til brandet og dens produkter.

Sammenfatning af case analysen

På baggrund af analysen vurderer jeg, at McDonald's markedsføring til især de to gruppeorienterede personlighedstyper, er emotionelt motiverende. Fordi de igennem historien opstiller forskellige familiesituationer og pga. de positive emotionelle relationer. Desuden kobler McDonald's begrebet kærlighed til sit brand, med sloganet "I'm Lovin it", der fungerer som en somatisk markør. I det McDonald's er en fastfoodkæde, som serverer mad, der er sundhedsskadeligt i større mængder, er det fordelagtigt, at knytte positive emotioner, som nydelse og kærlighed, samt familie- og fællesskabsværdier til brandet. Fordi, hvis forbrugerne er rationelt tænkende, ville de ikke spise på McDonald. Men ved at kommunikere til forbrugernes emotioner, formår McDonald's at gøre det at spise på deres restauranter til en positiv oplevelse.

Validitet

Som en afslutning på specialet, vil jeg vurdere validiteten i de resultater, som specialet bidrager med.

Jeg har igennem specialet, arbejdet ud fra den hermeneutiske metode, som igennem mine hypoteser og arbejdsspørgsmål har fungeret som en rød tråd. Jeg har igennem min teori beskæftiget mig med en neurobiologisk og psykologisk tilgang, men disse områder er ikke repræsenteret i min arbejdsmetode.

Igennem specialet har jeg udviklet en kommunikationsmodel, som hypotetisk integrerer markeds kommunikation og emotioner. Modellen er udviklet ud fra min undersøgelse af kommunikationsteorier og emotionsteoriens historie. Da modellen er en sammenkobling af de to vidt forskellige områder, kan jeg ikke bevise at de helt sikkert virker i forlængelse af hinanden. Dette understreges af, at jeg kun analyserer en enkelt case, med udgangspunkt i modellens elementer. Men en case analyse af denne størrelse, kan jeg ikke sige noget generelt om modellens virkning. Igennem min analyse, har jeg dog opnået en forståelse af hvorfor McDonald's er et stærkt brand. Specialet befinder sig inden for det kvalitative område, fordi jeg bruger den hermeneutiske metode, og fordi min model skal forstås som hypotetisk, i det den mangler den brede empiriske undersøgelser, der kan bevise effekten.

Formålet med specialet, var at udvikle en markeds kommunikationsmodel, som integrerer emotioner, hvilket jeg har formået. Modellen er udviklet, så den kan bruges til en generel markeds kommunikation. Modellen har ikke til formål, kun at stimulerer en enkelt emotionel reaktion. Den skal kunne bruges i forskellige situationer. Ved at bruge personlighedssegmenteringsteorien, er det muligt at opstille nogle værdier og retningslinjer, som bruges i produktionen af et budskab, så virksomheder kan rette deres kommunikation mod modtagerens emotioner.

Igennem mit undersøgelse af specialet, har jeg opnået en ny forståelse af markeds kommunikation og emotioner og der er derfor lykkedes at udvide min horisont.

Konklusion

Dette speciale er udarbejdet på baggrund af min undren, omkring forbrugernes rationelle kontra emotionelle præferencer. Denne undre danner grundlaget for specialet problemformulering, som vil blive besvaret i dette afsnit.

- ***Hvordan integreres emotioner i en strategisk markedsføring?***

For at besvare problemformulering har jeg arbejdet ud fra følgende fire arbejdsspørgsmål.

- ***Hvad er emotioner?***
- ***Hvad er branding?***
- ***Hvad er Storytelling?***
- ***Hvordan kan emotionel branding bruges som strategisk brandingværktøj?***

Da disse spørgsmål har været afgørende for arbejdet, med specialet, og vil jeg derfor konkludere på hvert enkelt arbejdsspørgsmål.

- **Hvad er emotioner?**

Emotioner har en regulerende funktion, som er medfødt. De automatiske reaktioner på en ydre stimuli, og de eksisterer for at hjælpe mennesket til at overleve mødet med omverdenen. Damasio inddeler emotioner i tre kategoriseringer – Baggrundsemotioner, bedst kan beskrives som humør, primære emotioner, der er medfødte og sociale emotioner der kulturelt betinget.

Alle tre kategorier er indre processer, der aktiveres af en stimuli fra omverdenen, hvorefter de kommer til udtryk mentalt og fysisk. Og denne reaktion kan komme til udtryk i form af en adfærdsændring. Den regulerende funktion kommer bedst til udtryk i den somatiske markør, der har til formål, at eliminere uhensigtsmæssige handlingsmønstre.

- **Hvad er branding?**

Branding, som begreb kommer fra 'varemærke'. Det er en symbolsk markør, der indikerer ejerskab. Et brand kan kendes på forskellige faktorer: navn, farver, logoer og form, Coca-Colas

kvindeformede flaske, McDonald's gule 'm' og Nettos scottish terrier er alle eksempler på brands kendetegn.

I den klassiske form for branding er kernen produktionen af produkter. Den er med tiden blevet udviklet, hvor er fokuset gået væk fra produktion af ting og over til markedsføring. Den nyeste udvikling er, at det nu handler om værdier. Det handler altså om, hvilke værdier der kan påklistres produktet eller brandet. Det handler i stor grad om identifikation. Forbrugerne skal kunne genkende sig selv i virksomhedens kommunikation.

- **Hvad er Storytelling?**

Branding er målet, storytelling er midlet. Storytelling er et redskab, som virksomhederne kan bruge til at skabe et univers omkring sig selv og deres produkter. Storytelling har desuden en regulerende faktor, idet den er identitetsskabende. Historier bruges til at få forbrugerne til at identificere sig med virksomhederne og produkterne, herigennem deres værdier og holdninger. Storytelling kan bruges til at tillægge et brand en merværdi. Storytelling er et godt strategisk værktøj til at differentiere sig fra sine konkurrenter, fordi det netop kommunikerer et image og en livsstil. Som nævnt bruger det moderne menneske sit forbrug til at signalere hvem de er. Storytelling bruges til at skabe en opmærksomhed omkring virksomheder eller produkter, og hvordan forbrugerne kan bruge disse til at skabe en større mening, for dem selv. Igennem storytelling taler virksomhederne til vores drømme og følelser, og det er her, at budskabet får mening og virksomheden merværdi. Så helt grundlæggende kommer storytellingens regulerende effekt af, at følelser, værdier og holdninger bindes sammen med modtagerens identifikation med brandet igennem historien.

- **Hvordan kan emotionel branding bruges som strategisk brandingværktøj?**

Ved at se på retoriske og strategiske virkemidler, der appellerer til ens intenderede modtagers personlighedstype, og ved at udforme kommunikationen efter hvilke motivationsfaktorer denne modtager har. Så højnes sandsynligheden for, at modtageren af kommunikationen handler ud fra det ønskede handlingsmønster. Jeg har udformet en markedskommunikationsmodel, som integrer både strategiske og emotionelle elementer, i det 'teksten' fungerer som den ydre, emotionelle stimuli. 'Teksten' skal udformes i forhold til den intenderede modtagerens personlighedstype, hvorefter tekstens stimuli bliver 'filtret' af

den somatiske markør, der leder ud i en ændret adfærdshandling. Modellen er en visualisering af den emotionelle brandings kommunikationsproces.

Det er igennem disse fire arbejdsspørgsmål at jeg er kommet frem til en besvarelse af problemformuleringen:

- **Hvordan integreres emotioner i en strategisk markedsføring?**

Formålet med specialet var at finde en måde hvorpå emotioner kan integreres i en strategisk markedskommunikation. Kommunikationsprocessen skal derfor tage hensyn til de emotionelle processer, da de har en effekt på modtagerens adfærds og handlingsmønstre. Det emotionelle element kan integreres i markedskommunikationen, ved at kommunikationen er baseret på en forståelse af modtagerens motivation. Dette skal Jantzen og Vetners personlighedstyper bruge til. Det er altså vigtigt at afsender har en forståelse af hvordan modtageren bliver stimuleret emotionelt bedst. Emotionel strategisk markedsføring kræver derfor, at kommunikationen fokuserer på de værdier, som karakteriserer den ønskede modtager.

Litteraturliste

Andersen, Heine. 2005. Fortolkningsviden. *Videnskabsteori og metodelære*. 4. udgave : Samfundslitteratur, 2005.

Dahl, Henrik. 2001. *Hvis din nabo var en bil.*: Akademisk Forlag A/S, 2001.

Damasio, Antonio. 1994. *Descartes' Error – Emotion, Reason and the human brain*. s.l. : G.P. Putnam's sons, 1994.

—. **2003.** *Looking for Spinoza - Joy, sorrow and the feeling brain*. London : Vintage, 2003.

—. **1999.** *The Feeling of what happens*: Vintage, 1999.

Darwin, Charles. 1979. *The Expression of emotions in man and animals*. London : Julian Friedmann Publishers, 1979.

Fog, Klaus, et al. 2010. *Storytelling Branding in practice* : Samfundslitteratur, 2010. 978-87-593-1474-6.

Frandsen, Finn. 2009. Kommunikation. [forfatter] Gunhild Agger, Per Jauert, Kim Schrødder (red.) Søren Kolstrup. *Medie-og kommunikationsleksikon*. Frederiksberg C : Samfundslitteratur, 2009.

Frandsen, Finn, Johansen, Wini og Nielsen, Anne Ellerup. 2005. *International Markedskommunikation i en postmoderne verden*. Aarhus : Academica, 2005.

Fraser, Colin og mfl. 2001. *Introducing social psychology*. : Polity Press, 2001.

Gadamer, Hans-George. 2004. *Sandhed og Metode - Grundtræk af en filosofisk hermeneutik*: Systime A/S, 2004.

Gallup, TNS. 2004. Gallup.dk. [Online] 2004. [Citeret: 01. 04 2012.]
<http://www.gallup.dk/media/2188/butikker%20eller%20brands.pdf>.

Jakobson, Roman. 1960. Linguistics And Poetics. *Closing statement: Linguistics and poetics*. Chapter 1: The MIT Press, 1960.

James, William. 1884, 2007. *What is an emotion*. : Wilder publications , 1884, 2007.

Jantzen, Christian og Vetner, Mikael. 2008. Mediekultur.dk. [Online] 2008. [Citeret: 28. 03 2012.]

http://www.google.dk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CFMQFjAA&url=http%3A%2F%2Ffojs.statsbiblioteket.dk%2Findex.php%2Fmediekultur%2Farticle%2Fdownload%2F511%2F1262&ei=5nJ_T4vIBMTssga2gvi8BA&usg=AFQjCNF-X1qcD-k7siHbM_eS422pqVgkxw&sig2=Jz_rD8st. Vol 24, No 45.

Klein, Naomi. 2002. *No Logo*. Århus : 2002.

Kunde, Jesper. 2001. *Unik nu... eller aldrig..* : Børsens forlag, 2001.

Ledoux, Joseph. 2004. *The emotional brain*. London : Phoenix, 2004. 0-75380-670-3.

Lindstrom, Martin. 2008. *Buyology - Sanhder og løgne om hvorfor vi køber*. København K : Børsens Forlag, 2008.

Luise Li Langergaard, Søren Barlebo Rasmussen og Asger Sørensen. 2006. *Viden Vidensab og Virkelighed.*: Samfundslitteratur, 2006.

Olins, Wally. 2003. *Om Brands*. København K : Børsens forlag, 2003. 87-7553-985-3.

Pulizzi, Joe. 2012. *Springerlinks websted*. [Online] 2012. [Citeret: 23. 10 2012.]
<http://www.springerlink.com.zorac.aub.aau.dk/content/t670805t8331tk07/fulltext.html>.

Schultz, Majken, Mi, Yun Antorini og F., Fabian Csaba. 2005. *Corporate Branding - Purpose/people/Process*. Copenhagen : Copenhagen Business School Press, 2005. 87-630-0140-3.

Sepstrup, Preben. 2007. *Tilrettelæggelse af information*. Århus : Academica, 2007.