

TITELBLAD

Aalborg Universitet, Engelsk og International Virksomhedskommunikation 10. semester.

Specialetitel:
FORBRUGERNE ER I CONTENT SHOCK, OG HVA' SÅ?– En undersøgelse af, hvordan brands
med den rette content marketing-indsats kan trænge gennem reklamestøjen.

Afleveringsdato: 31.maj 2017

Vejleder: David Stevens

Antal anslag: 177.220

Udarbejdet af:

__

Lene Bering

	

ABSTRACT
Today, social media has become an integral part of our daily lives. Going on the social media is no

longer something we do occasionally, it is something we are almost consequently. This shift has not

passed by unnoticed. Social media for marketers is no longer optional, as it is an essential way to

reach consumers, at least the Millennials, who are the first truly digital generation. However, with

marketers focusing on the opportunities sociale media provide in terms of spreading advertising

messages, the load of content has increased. The increasing volumes of content on sociale media

intersect the consumers’ capacity to consume it and making them somewhat immune towards

advertising messages. Therefore, content shock is here. There is simply too much content. As a

result, it is becoming increasingly difficult for brands to cut through the content clutter and catch

the consumers’ attention. Especially, brands are having trouble connecting with the Millennials on

social media.

The most creative people in advertising claim that brands should use content marketing –

interesting, valuable and related content - in order to break through the content clutter and catch the

Millennials’ attention. It was therefore interesting to explore one of the most acknowledge content

marketing examples on social media platforms, Always' 'Like A Girl' video campaign. Always

needed a new way to appeal to the Millennial girls via social media, and the response was the 'Like

A Girl' campaign that turned focus away from product performance and instead seeks to make sure

that girls keep their confidence throughout puberty. In order to understand how brands may

overcome content shock and catch the Millennial girls’ attention, the thesis explored how the 'Like

A Girl' campaign is perceived by six American Millennial girls. In so, the thesis operated within a

hermeneutic ontology and epistemology meaning that the interpretation of the Millennial

girls' available narratives was the primary methodological tool. The function of the interviews was

therefore to investigate micro-tendencies among the selected sample. To supplement the qualitative

interview data, the thesis employed academic literature to provide a theoretical contextualization of

the subject.

The analysis is divided into two parts. The first section focuses on the 'Like A Girl' campaign and

seeks to illuminate how the campaign is targeted at the Millennial girls. By including theory of

content marketing and YouTube’s Hero, Hub and Help content framework, the elaboration seeks to

highlight the different elements of content and create a solid foundation for the second part of the

analysis. Subsequently, the second part of the analysis concentrates on the primary data collected in

the six qualitative interviews and seeks to understand the Millennial girls’ motivation and

expectation when using social media and how they perceive the 'Like A Girl' campaign. By

analysing the interview data in accordance with the theory of postmodernism, it is possible to

explore which kind of content the Millennial girls are most inclined to draw attention to as well as

which kind of content they are most likely to engage with on social media.

The first part of the analysis contributes to an in depth understanding of how Always’ 'Like A Girl'

campaign is based on the questions 'why', which is the core in content marketing. The analysis

shows that Always’ seeks to reach the Millennial girls on an emotional level, as it sets out to

champion their confidence at a time they are feeling awkward and unconfident. Furthermore, it

shows that Always has provided content around the campaign with compelling answers about

puberty and a chance for Millennial girls to discover more about the campaign. The second part of

the analysis shows that the social media provide the perfect scene for identity formation. In this

connection, the Millennials seek to validate their identities on the social platforms in order to

construct a desirable identity. Furthermore, the second part of the analysis finds evidence that

brands, which are more likely successful at catching Millennial girls’ attention, use content

marketing strategy. Millennial girls are more likely to draw attention to and engage with related

content on social media, as they seek to solve real life problems. Brands that can bring relevant,

simple solutions to their real world problems seem to be the ones that are going to win attention

from this generation.

By combining these results, the thesis finds that brands can overcome content shock and capture the

attention of the Millennials if they focus on related messages, as the Millennial girls are more likely

to engage with related content that contribute to a desirable identity.

Keywords: Social media, Content shock, Content marketing, Content marketing strategy,

Millennials.

1

INDHOLDSFORTEGNELSE
	

1.	INTRODUKTION	..	2	

1.1	INDLEDNING	...	2	
1.2	PROBLEMFORMULERING	...	4	
1.3	ALWAYS-BRANDET	OG	VIDEOKAMPAGNEN	'LIKE	A	GIRL'	...	4	

2.	METODOLOGI	...	6	

2.1	VIDENSKABSTEORETISKE	FUNDAMENT	..	6	
2.2	METODE	FOR	INDSAMLING	AF	EMPIRISK	DATA	..	7	
2.2.1		ALWAYS'		'LIKE	A	GIRL'	VIDEOKAMPAGNE	..	7	

2.2.2	DET	KVALITATIVE	INTERVIEW	..	9	

3.	EMPIRISKE	FUNDAMENT	...	19	

3.1	SEKUNDÆRT	MATERIALE	...	19	
3.2	KVALITATIVE	INTERVIEWS	..	20	

4.	TEORETISKE	FUNDAMENT	..	21	

4.1	CONTENT	MARKETING	...	21	
4.2	YOUTUBES	INDHOLDSSTRATEGI		-	HERO,	HUB	&	HELP	..	26	
4.3	DET	SENMODERNE	INDIVID	...	30	
4.4	IDENTITETSDANNESLSE	PÅ	DE	NYE	SOCIALE	PLATFORME	...	33	

5.	ANALYSE	..	37	

5.1	TEMATISKE	ANALYSE		AF	ALWAYS'		'LIKE	A	GIRL'	VIDEOKAMPAGNE	...	37	
5.2	EMPIRISK	ANALYSE	AF	DE	SEKS	KVALIATIVE	INTERVIEWS	...	44	
5.2.1	IDENTITETSKONSTRUKTION	PÅ	DE	SOCIALE	PLATFORME	..	44	

5.2.2	ANERKENDELSE	AF	LIVSSITUATION	..	52	

6.	KONKLUSION	..	73	

7.	LITTERATURLISTE	...	76	

8.	OVERSIGT	OVER	BILAG	...	81	

2

1. INTRODUKTION
I dette første kapitel bliver specialets emneområde og problemformulering præsenteret med det

formål at give et indledende overblik over specialet.

1.1 INDLEDNING
"Without strategy, content is just stuff, and the world has enough stuff." (Basu 2015)

Sådan siger canadiske blogger og forfatter Arjun Basu om vigtigheden af kvalitetsindhold i

marketing. Nyt indhold flyder hver dag ud på de digitale medier - i særdeleshed på de sociale

medier - på tværs af landegrænser, tidszoner og segmenter. Vi forbrugere bliver dagligt

tæppebombet med reklamebudskaber, faktisk er vi aldrig blevet bombarderet så meget og så hurtigt

med budskaber. Yankelovich, et amerikansk marketing research bureau, peger på, at vi forbrugere

i dag bliver eksponeret for helt op til 5.000 reklamebudskaber dagligt sammenlignet med 500

reklamebudskaber i 1970'erne (Pulizzi 2014) (CBS News 2006). Efter Facebook, Twitter og de

andre populære sociale platforme for alvor brød frem og blev en betydelig del af vores hverdagsliv i

00'erne, blev mange virksomheder opmærksomme på, at det var stedet, hvor man kunne finde

størstedelen af forbrugerne (BrandMovers 2014, 33). De begyndte derfor at anvende medierne til at

skubbe kommercielle reklamebudskaber ud til forbrugerne – de så de nye platforme som nye

massemedier – og de nye medier blev derfor hurtigt fyld op med reklamestøj (Ditlev og Jepsen

2014, 15). Traditionelle push-budskaber - kommercielle budskaber som forbrugerne ikke selv har

bedt om - bliver derfor mere og mere ineffektive – de afbryder og irriterer (Ditlev og Jepsen 2014,

15) (Ditlev og Jepsen 2014, 28). Nyere undersøgelser viser, at fire ud af fem forbrugere finder push-

reklamer irrelevante, og som et resultat heraf ignoreres eller blokeres forstyrrende

reklamebudskaber (Ditlev og Jepsen 2014, 15) (Marketing Charts 2014) (Dansk Markedsføring

2017). I USA kalder man det 'content shock', når der er så meget indhold, at forbrugerne dagligt

eksponeres for langt flere reklamebudskaber, end de er i stand til at bearbejde.

Ifølge verdens førende reklame- og idéskabere skal der fokuseres på content marketing for at skære

igennem reklamestøjen. For selvom traditionelle reklamebudskaber har mistet effekt, så er behovet

for indhold ikke mindsket. Faktisk er vi forbrugere mere end nogensinde før interesserede i at finde

3

indhold. Der er dog sket en forandring i den type af indhold, vi ønsker og har behov for, og det er

her content marketing kommer ind i billedet.

Skåret helt ind til benet handler content marketing om at skabe budskaber, forbrugerne selv

efterspørger. Content marketing kan defineres som:

"Your customers don’t care about you, your products, or your services. They care about
themselves, their wants, and their needs. Content marketing is about creating interesting
information your customers are passionate about so they actually pay attention to you."

(Pulizzi 2014, 6)

Det kan måske lyde banalt, men i stedet for at deltage i et ræs mod bunden i form af, hvem der kan

råbe højest med selvfokuserede budskaber, så handler det om at skabe relaterede budskaber, der

skaber værdi for forbrugerne. Ifølge Joe Pulizzi, grundlægger af Content Marketing Institute i USA

og en af de tidligste content marketing-ambassadører, vil forbrugerne se brands, som med autentisk

indhold anerkender den virkelighed, de er i frem for brands, der taler om sig selv (BrandMovers

2014, 17).

Flere brands er begyndt at satse på at levere relaterede budskaber. Ét af de brands, der har fået størst

opmærksomhed for dets brug af content marketing er Procter & Gambles Always-brand. Efter de

sociale medier for alvor brød frem oplevede Always en konstant kamp om Millennial-

generationens1 opmærksomhed på de nye platforme. De ældre kvinder var loyale over for brandet,

men Always' formål stod ikke klart for den nye generation af forbrugere – altså Millennial-

generationen. Derfor fik det anerkendte amerikanske reklamebureau, Leo Burnett, til opgave at

udforme Always' brand mission i en kampagne med henblik på at skabe kontakt til potentielle

Millennial-forbrugere. Og i 2014 løftede Leo Burnett og Always så sløret for videokampagnen

'Like A Girl', som blev startskuddet til en kamp, der skal sikre piger gennem puberteten og resten af

livet kan bevare troen på sig selv. I videokampagnen adresserer Always nogle af de fordomme, som

piger og kvinder kæmper med. Videoen indeholder hverken produktomtale eller produkter - i stedet

opfordrer den piger og kvinder til at tro på deres eget værd og egen styrke ved at skabe en positiv

1 Millennials-generationen er født mellem 1980 og 2000, og det er derfor piger og kvinder i alderen 17-37 år.
Millennials bliver også kaldt "mig-generationen". Kendetegnet ved denne generation er, at de er vokset op i en verden,
der er mindre og fladere. De er nemlig opvokset, mens medieforbruget gik fra TV, aviser og video til rene online
medier, og de oplever derfor den digitale verden helt anderledes end de ældre generationer af kvinder. (Berlingske
Business 2016)

4

opmærksomhed omkring udtrykket 'like a girl'. Videokampagnen vandt i 2015 en stribe af priser

ved VM i reklame i Cannes samt otte pencils til D&AD Award, som hylder verdens bedste design

og reklame (Cannes Lions) (D&AD). Yderligere stjal den tankevækkende video al opmærksom hos

det ellers macho-bevidste publikum ved Super Bowl i 2015, hvor den blev kåret til den bedste

reklamefilm (The Huffington Post 2015). Med mere end 85 millioner globale visninger på YouTube

bliver kampagnen anset som en af de mest succesfulde content marketing indsatser hidtil.

Vurderingen er, at filmen har genereret så meget omtale, at #LikeAGirl har opnået mere end 290

millioner visninger på tværs af de sociale platforme (D&AD) (Institute for Public Relations 2015)

(Campaign 2015). Yderligere viser analyseresultaterne af kampagnen, at Always i USA er nået ud

til 53% af Millennial-segmentet (Institute for Public Relations 2015). Det er derfor interessant at

undersøge, hvordan det amerikanske Millennial-segment oplever kampagnefilmen for at blive

klogere på, hvad der skal til for at fange dette segments opmærksomhed på de nye sociale platforme

- det er fundamentet for dette speciale.

1.2 PROBLEMFORMULERING
Baseret på ovennævnte overvejelser har dette speciale til formål at undersøge følgende

problemformulering:

I en tid, hvor den nye generation af forbrugere ignorerer forstyrrende reklamebudskaber på de

sociale medier, fordi de dagligt bliver eksponeret for langt flere reklamebudskaber, end de er i

stand til at bearbejde, undersøger dette speciale, hvordan Always' 'Like A Girl' videokampagne

opleves af seks amerikanske piger og kvinder fra Millennial-generationen for derved at belyse,

hvordan denne videokampagne i et informationsoverflod af reklamebudskaber har formået at skære

i gennem reklamestøjen og fange Millennial-segmentets opmærksomhed.

1.3 ALWAYS-BRANDET OG VIDEOKAMPAGNEN 'LIKE
A GIRL'
I dette afsnit gives en kort beskrivelse af de væsentlige forhold, der berører Always-brandet og

'Like A Girl' kampagnen.

5

Always-brandet er ejet af den amerikanske multinationale virksomhed Procter & Gamble. Procter &

Gamble har en af de største og stærkeste produktporteføljer inden for personlig pleje, hygiejne og

husholdning med velkendte mærker som Pampers, Gillette, Olay, Ariel, Oral-B, Braun, Always,

Pantene og Head & Shoulders (Procter & Gamble). Fælles for produkterne er, at de er med til at

lette hverdagen for forbrugerne. Procter & Gambles historie strækker sig helt tilbage til 1837, hvor

Willam Procter og James Gamble grundlagde virksomheden i Ohio, USA (Proctor & Gamble). I

dag dominerer Procter & Gamble markedet for personlig pleje, hygiejne- og husholdningsprodukter

med en markedsandel på 25% og en omsætning på 69,4 milliarder US dollars i 2015 (The Procter &

Gamble Company 2016, 13) (Statista 2015). Unilever følger efter på andenpladsen med en

omsætning på 59,1 milliarder US dollars, mens LÓréal Group er henvist til tredjepladsen med en

omsætning på 28 milliarder US dollars. (Statista 2015) Faktisk er Procter & Gambles mærker så

udbredt, at de berører menneskers liv over hele verden 4,8 milliarder gange om dagen (CA), hvilket

viser, at Procter & Gambles mærker indtager en dominerende placering i forbrugernes bevidsthed.

Procter & Gambles feminine hygiejne-brand Always er omdrejningspunktet i dette speciale.

Siden Always kom på markedet i 1984 har Procter & Gamble kæmpet for, at piger gennem

puberteten og resten af livet beholder deres selvtillid (The Procter & Gamble Company 2016, 13)

(Always). Med videokampagnen 'Like A Girl' er Always nu for alvor gået ind i kampen med et

budskab, der skal sikre, at piger og kvinder gennem hele livet kan bevare troen på sig selv. Det er

Millennial-segmentets oplevelse af dette budskab, der danner grundlaget for specialet.

6

2. METODOLOGI
I dette kapitel præsenteres det videnskabsteoretiske fundament og de metodiske overvejelser, der

danner grundlaget for specialet.

2.1 VIDENSKABSTEORETISKE FUNDAMENT
I dette speciale, er der valgt at arbejde indenfor det hermeneutisk paradigme, som dermed danner

grundlag for specialets bagvedliggende forståelse. Nedenfor præciseres, hvilke metodiske

overvejelser, der ligger til grund for valget af dette paradigme.

Det antages, at der ved et videnskabeligt arbejde af en given problemformulering altid må foreligge

ét særligt perspektiv. Dette er karakteriseret ved en række ontologiske og epistemologiske

perspektiver, som danner fundamentet for specialets videns- og verdensanskuelse.

Ontologi handler om, hvordan vi mennesker forstår verden (Darmer, et al. 2010, 45). Det vil sige

vores umiddelbare oplevelse af verden, som vi kender og møder den i dagligdagen (Brinkmann og

Tanggaard 2015, 31). Verden skal i hermeneutikken ikke opfattes som en objektiv virkelighed, men

en livsverden konstrueret af subjektets egen oplevelse og fortolkning af denne.

"The lifeworld is the world that is livingly present in our experiences and
which is therefore indissoluble bound to the experiencing subject of man

in the world." (Woodrow og Fast, 2008, 115)

Hermeneutikkens ontologi fremhæver således, at menneskene er aktører i skabelsen af verden

(Darmer, et al. 2010, 45) (Brinkmann og Tanggaard 2015, 31). Derfor interesserer hermeneutikken

sig for den måde mennesker tænker, føler, handler og kommunikerer på for at opnå en forståelse af

verden (Darmer, et al. 2010, 45) (Paahus 2004, 22) (Collin og Køppe 2012, 140-41).

Hermeneutikkens ontologi erkender ikke én verden men søger at påvise, at verden er foranderlig, da

det enkelte menneske konstruerer sin egen virkelighed. Målet er derfor forståelse af det, der er

foranderligt – altså det subjektive og enestående – hvorfor subjektive perspektiver og fortællinger er

grundlæggende for at forstå verden. Karakteristisk for forståelsen af menneskets oplevelser og

fortællinger i relation til hermeneutikken er, at den opnås gennem fortolkning (Kvale og

7

Brinkmann 2009, 68). Derfor er det også interessant at se nærmere på, hvordan specialets empiriske

materiale indsamles og fortolkes, hvilket er et spørgsmål om subjektiv epistemologi.

Hvor ontologi handler om, hvordan vi forstår verden, så handler epistemologi om, hvordan vi opnår

viden om denne verden. Epistemologien beskæftiger sig derfor med de metoder, der anvendes til at

generere data og dermed skabe sand viden om verden (Darmer, et al. 2010, 46) (Kvale og

Brinkmann 2009, 65). Med hermeneutikken som ontologiske ståsted vil epistemologien afvise, at

det er muligt at genere objektiv viden om verden. Det er således ikke muligt at undersøge verden ud

fra et neutralt perspektiv, idet det altid vil afhænge af det individ, som undersøger verden. I forsøget

på at forstå et givent fænomen indenfor hermeneutikken, indgår forskeren i dialog med det subjekt,

som denne ønsker at studere (Gadamer 1993). For at opnå forståelse af subjektets meninger og

fortællinger, vil forskeren altid projektere på den pågældende 'tekst', hvilket betyder, at der

udarbejdes en betydning af subjektets fortælling som helhed, så snart den første betydning kommer

frem. Dette fordi man læser og fortolker en fortælling med visse forventninger i forhold til en vis

betydning. Denne for-projicering vil konstant revideres med hensyn til, hvad der kommer til udtryk,

når der trænges ind i betydningen af, hvad der eksisterer i subjektets fortællingerne (Gadamer 1993

). Denne proces kaldes inden for hermeneutikken også den hermeneutiske cirkel og gælder netop

"den kontinuerlige frem- og tilbagegående proces mellem dele og helhed" (Kvale og Brinkmann

2009, 233). På denne baggrund benyttes den kvalitative tilgang til at generere og skabe viden i dette

speciale, hvilket således forudsætter, at hensigten er at genere subjektiv data (Brinkmann og

Tanggaard 2015, 13). Jeg vil i det følgende redegøre for de præmisser, der ligger bag de metoder,

der anvendes til at genere data.

2.2 METODE FOR INDSAMLING AF EMPIRISK DATA
Nedenfor præciseres det empiriske materiale, som benyttes til at belyse specialets

problemformulering.

2.2.1 ALWAYS' 'LIKE A GIRL' VIDEOKAMPAGNE
Always' 'Like A Girl' videokampagne fungerer i dette speciale som undersøgelsesobjektet. Jeg vil

nedenfor præcisere, hvorfor jeg har valgt at tage udgangspunkt i netop denne videokampagne.

Videoen er vedhæftet i bilag D.

8

Som beskrevet i specialets første kapitel har 'Like A Girl' videoen gjort sig bemærket verden over.

Alene på YouTube er videoen vist mere end 85 millioner gange og på tværs af de sociale medier

som Facebook, Instagram og Twitter er videokampagnen vist 290 millioner gange (jf. afsnit 1.1).

Samtidig er kampagnen i USA nået ud til 53% af den ønsket målgruppe, som er Millennial-

segmentet (jf. afsnit 1.1) Dette vidner om, at Always har formået at skabe content, der fanger

Millennial-generations opmærksomhed. Kampagnen har ikke alene haft succes med at fange

potentielle forbrugers opmærksomhed, men bliver også anset som best practice case inden for

reklamebranchen. I 2015 vandt videoen en række af priser ved VM i reklame i Cannes herunder én

Grand Prix, syv Guld-løver, én løve i kongekategorien Titanium & Integrate samt Glass Lion, der

netop hylder kommerciel kommunikation, der evner at skabe kønsmæssig balance (Dansk

Markedsføring 2015) (Cannes Lions). Derudover vandt videoen i 2015 også otte pencils i

forskellige kategorier ved D&AD Award, hvor verdens bedste design og reklame hyldes og blev

ligeledes kåret til den bedste reklamefilme ved Super Bowl (jf. afsnit 1.1). Videokampagnen er

således et eksempel på en kampagne, der ikke alene har fanget den ønsket målgruppes

opmærksomhed, men også inden for reklamebranchen anerkendes for dens indhold. Kampagnens

succes har haft betydning for mit valg. Ved først at lave en tematisk analyse af kampagnen opnås en

dyb forståelse af dens formål og virkemidler forud for datagenereringen af de kvalitative interviews,

og det giver i sidste instans en dybere forståelse af, hvilke reklamebudskaber Millennial-

generationen ønsker at se i en tid, hvor de bliver eksponeret for langt flere budskaber end de er i

stand til at bearbejde.

Grunden til, at jeg har valgt at fokusere på én videokampagne er, at det giver mig mulighed for at

opnå en dybere forståelse og indsigt i ét enkelt eksempel. På den anden side betyder det også, at det

ikke er muligt at fremsætte generaliseringer. Det er altså ikke muligt at sige, at de elementer, jeg

finder frem til har haft betydning for 'Like A Girl' videoens succes nødvendigvis gælder andre

kampagner. Dog er kampagnen strategisk udvalgt på baggrund af dens succes, hvorfor

generaliserbarheden er større. Når det er sagt, så søger dette speciale ikke at bevise noget, men

snarere at lære noget om de motiver, der styrer menneskelig adfærd i en tid, hvor vi bliver

tæppebombet med reklamebudskaber på de sociale medier. På baggrund af ovenstående antagelser

tages der udgangspunkt i Always' 'Like A Girl' video.

9

I den indledende fase af specialet havde jeg den forforståelse, at Always har formået at skabe en

kampagne, der fanger forbrugernes opmærksomhed i vores ellers informationsmættende samfund.

Forud for genereringen af de kvalitative data laves en tematisk analyse af videokampagnen for at

opnå en ny forforståelse af, hvordan kampagnen forsøger at appellere til Millennial-generationen.

For at opnå denne indsigt anvendes to casestudier omhandlende 'Like A Girl' kampagnen. Det ene

casestudie er baseret på et interview med reklamebureauet, Leo Burnett, og det andet casestudie er

udformet af Leo Burnett. Yderligere benyttes Procter & Gambles' hjemmeside samt Always'

hjemmeside til at indsamle information om kampagnen. Det sekundære materiale benyttes dog som

supplement med henblik på at kvalificere og demonstrere pålideligheden af min egen kvalitative

undersøgelse af 'Like A Girl' kampagnen.

2.2.2 DET KVALITATIVE INTERVIEW
For at få adgang til at høre om subjektive tanker og oplevelser af 'Like A Girl' kampagnen benyttes

seks kvalitative interviews. De kvalitative interviews giver plads til subjektive beskrivelser og

fortællinger og erkender derved, at verden er unik og foranderlig for det enkelte menneske

(Brinkmann og Tanggaard 2015, 31) (Kvale og Brinkmann 2009, 41). De seks interviews udgør den

væsentligste del af specialets data, hvorfor de metodiske valg i genereringen af disse data har været

velovervejet. Med i udgangspunkt i Steinar Kvale og Svend Brinkmanns tilgang til at gennemføre

kvalitative interviews (Kvale og Brinkmann 2009), klarlægges de metodiske valg, der ligger til

grund for interviewundersøgelsen nedenfor.

SAMPLING AF INTERVIEWPERSONER
Sampling handler om at udvælge et mindre antal respondenter udtaget fra en større population - det

vil sige alle potentielle og relevante respondenter (Bryman 2008, 416). I dette speciale er de

potentielle og relevante respondenter amerikanske piger og kvinder i Millennium-segmentet – det

vil sige de 17-37 årige (jf. afsnit 1.1). Siden det ikke er muligt at indsamle data fra alle potentielle

og relevante respondenter benyttes sampling til at udvælge respondenter, der afspejler den større

helhed.

Ved udvælgelse af respondenter skelnes der mellem to metoder; probability sampling og

nonprobability sampling, hvor probability sampling er baseret på statistisk tilfældig udvælgelse er

10

nonprobability sampling baseret på en ikke-tilfældig udvælgelse, hvorfor udvælgelsen ikke bliver

repræsentativ i statistisk forstand (Hansen 2008, 102). Taget specialets kvalitative fokus i

betragtning benyttes nonprobability sampling til at udvælge respondenter. Jeg søger nemlig ikke at

udvælge interviewpersoner, fordi de repræsentative for en større gruppe, men fordi de er relevante

for specialets problemformulering, som søger efter subjektive oplevelser af 'Like A Girl'

kampagnen. Derfor er respondenterne også bevidst udvalgt ud fra nonprobability sampling.

Nonprobability sampling kan inddeles i yderligere tre kategorier; convenience sampling, kvota

sampling og snowball sampling. I praksis er mange undersøgelser baseret på convenience

sampling. Ved denne strategi tages der kontakt til personer, som man har let adgang til og lader det

være op til dem om de vil deltage i undersøgelsen. Det vil sige, at udvælgelsen er styret af praktiske

hensyn – deraf ordet convenience (Hansen 2008, 102). En kvota udvælgelse er en formålsbestemt

strategi, hvor interviewpersonerne udvælges, fordi de er relevante for forskningsspørgsmålet. Det

kan være en række sociodemografiske karakteristika, der gør personerne interessante at tale med,

men det kan også være bestemte oplevelser, erfaringer og perspektiver (Hansen 2008, 103). Den

sidste udvælgelsesmetode er snowball sampling. Det kan nemlig være svært at få kontakt til de rette

interviewpersoner, og derfor anvendes snowball strategien til at spørge allerede kontaktede eller

interviewede personer om hjælp til at få adgang til yderligere personer, der ellers ville være

vanskelige at komme i kontakt med (Hansen 2008, 103). Jeg kombinerer convenience og kvota

sampling som udvælgelsesmetoder til at vælge respondenter.

Respondenterne blev først og fremmest udvalgt via en statusopdatering på min Facebook-profil,

hvor jeg søgte efter amerikanske piger og kvinder i alderen 17-37 år, der havde lyst til at deltage i et

interview omkring Always' 'Like A Girl' kampagne. Valget faldt på Facebook, fordi det er det

sociale medie, flest benytter (Statista 2016), hvorfor man kan argumentere for, at det er i gennem

Facebook, at flest Millennials er blevet eksponeret for 'Like A Girl' kampagnen. Denne tilgang

kendetegner umiddelbart convenience sampling grundet den praktiske tilgang, hvor jeg opfordrede

amerikanske piger og kvinder til at melde sig, hvis de havde lyst til at deltage i undersøgelsen. I og

med, at jeg søgte interviewpersoner på baggrund af en række sociodemografiske karakteristika og

deres specifikke oplevelse af 'Like A Girl' kampagnen benyttede jeg ligeledes kvota sampling.

11

Et andet centralt spørgsmål i forbindelse med sampling af respondenter er, hvor mange, der er brug

for. Der findes dog intet entydigt svar på dette spørgsmål, da det afhænger af undersøgelsens

formål, og hvad der vil virke troværdigt (Kvale og Brinkmann 2009, 133).

I dette speciale er formålet med interviewundersøgelsen at undersøge og give en grundig

beskrivelse af, hvordan 'Like A Girl' videoen opleves og forstås af Millennium-generationen –

hvorfor jeg på forhånd ikke besluttede, hvor mange interviews jeg ville gennemføre, i stedet blev

det afgjort undervejs under hensyntagen til om yderligere interviews ville give ny viden til

undersøgelsen. Efter jeg havde gennemført seks interviews, nåede jeg et rimeligt niveau af

mætning. Ifølge Kvale og Brinkman anvendes begrebet saturation eller mætningspunkt som

rettesnor til, hvornår man har afholdt tilstrækkeligt med interviews (Kvale og Brinkmann 2009,

134). Det vil sige, at det er en vurdering af, hvornår yderligere interviews ikke vil bidrage til

undersøgelsen med ny viden. Efter jeg havde afholdt det sjette interview oplevede jeg et

mætningspunkt, da respondenterne benyttede de samme fortællinger til at beskrive deres oplevelse

af 'Like A Girl' videoen. På denne baggrund valgte jeg, at de seks gennemførte interviews skulle

danne grundlaget for en dybtgående analyse af målgruppens oplevelse og indtryk af kampagnen.

Ifølge Kvale og Brinkmann er det bedre at gennemføre relativt få interviews og lave en dybtgående

og nyskabende analyse af disse fremfor at gennemføre mange interviews med risiko for at drukne i

mængden af data og derved lave en usammenhængende analyse (Kvale og Brinkmann 2009, 134).

På denne baggrund består interviewundersøgelsen af seks kvalitative interviews, der har til formål

at bidrage med en dyb indsigt i, hvilke reklamer budskaber amerikanske piger og kvinder fra

Millennial-generationen ønsker at se på de sociale medier. I figur 1 nedenfor er de udvalgte

interviewpersoner præsenteret:

Kodningsnavn Dato Beskrivelse Bilag
CD 26.4.2017 24 år, studerer International Økonomi på

Aalborg Universitet, fra Seattle
B1

MP

27.4. 2017 27 år, studerer Architectural Technology
& Construction Management på
University College Nordjylland, fra
New York

B2

MEK 3.5.2017 18 år, studerer International
Baccalaureate Diploma på Hasseris
Gymnasium, fra Californien

B3

MAM 25.4.2017 – 10.5.2017 17 år, studerer på High School, fra Los B4

12

Figur 1 – Egen illustration, Oversigt over interviewpersoner

Af hensyn til respondenternes anonymitet har jeg ændret deres navne. Fælles for respondenterne er,

at de tilhører Millennial-genrationen. Det vil sige, at de er i alderen 17-37 år. Dette kan til dels

anses som uhensigtsmæssigt, da jeg med denne gruppe af respondenter får adgang til en meget

snæver aldersgruppe, men specialets problemformulering søger netop at opnå viden helt specifikt

om denne målgruppe. Fordelingen af alder er tilfredsstillende spredt, dog med en overvægt af

respondenter under 30 år. Dette ses dog ikke som et problem i forhold til undersøgelsens

repræsentativitet, da Always i særdeleshed oplever en kamp om at fange de helt unges

opmærksomhed på de sociale medier (jf. afsnit 1.1), som også er den aldersgruppe, der er stærkest

repræsenteret på de sociale medier (Statista 2014). Dermed er der også stor sandsynlighed for, at

respondenter aktivt benytter sociale medier og derfor kan fortælle om deres motivation og

forventning, når de benytter medierne. Samtidig øger det også sandsynlighed for, at de har set 'Like

A Girl' kampagnen, som jo er blevet en viral-succes på de sociale medier (jf. afsnit 1.1). Som det

ses er der kun kvinder blandt undersøgelsens respondenter. Dette kan give en skævvridning af

resultaterne, da det ikke er muligt at give et nuanceret billede af den generelle oplevelse af

reklamebudskaber på de sociale medier. Omvendt så har specialet udelukkende fokus på at forstå,

hvordan 'Like A Girl' kampagnen opleves af piger og kvinder fra Millennial-generation. I relation

til nationalitet er alle respondenterne fra USA. Dette giver anledning til tvivl om undersøgelsens

repræsentativitet, dog har Always haft succes med at nå ud til dette Millennial-segmentet i USA,

hvorfor det især er deres oplevelse af kampagnen, der er interessant for undersøgelsens

problemformulering. Respondenterne repræsenterer forskellige uddannelsesbaggrunde, dog er der

en overvægt af respondenter, der er i færd med at gennemføre en videregående uddannelse, hvilket

kan have indflydelse på undersøgelsens repræsentativitet, da det ikke er alle amerikanske piger og

kvinder fra Millennial-generationen, der tager en videregående uddannelse.

Angeles
ER 26.4.2017 – 9.5.2017 23 år, studerer Human Development &

Family Studies på Colorado State
University, fra Colorado

B5

AP 1.5.2017 – 8.5.2017 36 år, arbejder som sygeplejerske, fra
Minnesota

B6

13

UDFORMING AF INTERVIEWGUIDE
Gennem de kvalitative interviews får jeg direkte adgang til respondenternes umiddelbare oplevelse

og indtryk af 'Like A Girl' kampagnen samt adgang til de fortællinger, de bruger til at beskrive

deres oplevelser og indtryk med. På denne baggrund er det vigtigt, at jeg forud for datagenereringen

gør mig nogle tanker om interviewform. Jeg har valgt at benytte det semistrukturerede interview

til at genere interviewdata, som søger at genere subjektive beskrivelser af de interviewedes

livsverden med henblik på at fortolke deres beskrivelser (Kvale og Brinkmann 2009, 19). Denne

fremgangsmåde til at indsamle data placerer sig mellem det ustrukturerede interview og det

strukturerede interview, hvilket betyder, at det er muligt at planlægge en interviewguide på

forhånd, der fokuserer på de temaer og spørgsmål, jeg ønsker at få besvaret (Kvale og Brinkmann

2009, 45). Det er dog muligt at ændre i rækkefølgen på spørgsmålene undervejs for at stille nye

uddybende spørgsmål og derved opdage nye indfaldsvinkler på min problemformulering (Kvale og

Brinkmann 2009, 144). I dette speciale er det muligt at lave en interviewguide på forhånd, da jeg

baseret på min teoretiske forforståelse af videokampagnen og viden om emnet ved, hvilke temaer

jeg ønsker at undersøge. Baseret på min forforståelse af videokampagnen definerede jeg følgende to

interviewtemaer: 1) interviewpersonernes forhold til sociale medier og 2) interviewpersonernes

umiddelbare oplevelse og indtryk af 'Like A Girl' kampagnen (jf. bilag A). Disse temaer danner

grundlaget for de spørgsmål, der stilles i interviewguiden og præger dermed også den viden, der

kommer ud af interviewene (Kvale og Brinkmann 2009, 51). Dog søger jeg at indhente data, der

kan forklare umiddelbare individuelle oplevelser og indtryk af kampagnen, hvorfor en vis

fleksibilitet i interviewstrukturen er nødvendig. Interviewguiden kan derfor anvendes fleksibelt,

hvis eksempelvis interviewpersonerne selv bringer et tema på banen tidligere end forventet, eller

hvis jeg ønsker at dykke ned i interviewpersonernes umiddelbare beskrivelser og fortællinger, der

kan tilføre ny og betydningsfuld viden til fortolkningsprocessen (Kvale og Brinkmann 2009, 151).

Interviewguiden fungerer altså mere som en form for tjekliste i løbet af interviewene for at sikre, at

der indhentes information om de samme temaer fra de forskellige interviewpersoner, men

derudover lytter jeg til og er interesseret i, hvad interviewpersonerne fortæller. Baseret på

ovenstående metodiske overvejelser er det semistrukturerede interview valgt.

Selvom det semistrukturerede interview minder om en almindelig samtale, er det altså karakteriseret

ved en interviewguide, som angiver temaerne og spørgsmålenes rækkefølge i interviewet.

Specialets interviewguide fokuserer på de to ovenstående temaer, som angiver den overordnet

14

ramme for indholdet i interviewene samt forslag til spørgsmål, jeg kan støtte mig til under

interviewene (Kvale og Brinkmann 2009, 126). Jeg vil nedenfor se nærmere på udformningen af

spørgsmålene til interviewguiden.

En velfungerende interviewguide sikrer en god balancen mellem tematiske og dynamiske

spørgsmål. Tematiske spørgsmål vedrører interviewets "hvad-spørgsmål" og sikrer, at

interviewforløbet forholder sig til interviewtemaerne, mens dynamiske spørgsmål er relateret til

interviewets "hvordan-spørgsmål" og fremskynder en positiv interaktion mellem interviewer og

respondent (Kvale og Brinkmann 2009, 151-152). Dette har betydning for interviewguidens

udformning, og derfor anvendes en tragtformet interviewguide. I starten er der fokus på

interviewpersonernes umiddelbare oplevelse og spontane beskrivelse af kampagnen, derefter går jeg

trinvis ind i de spørgsmål, der kræver større omtanke og refleksion. Ved at benytte den tragtformet

interviewguide opfordres interviewpersonerne til frit at fortælle om deres oplevelser og indtryk af

kampagnen, og det er så min opgave at følge op med spørgsmål, der kan belyse deres fortællinger.

Samlet set betyder det, at interviewet ikke er komplet fastlagt på forhånd. Jeg tager dog

udgangspunkt i interviewguidens fastsatte temaer og spørgsmål, og så har jeg mulighed for at stille

yderligere spørgsmål, som opstår i takt med, at interviewet udvikler sig.

TRANSSKRIBERING AF INTERVIEWS
Den første del i den analytiske proces er at transskribere de gennemførte interviews. Transskription

af interviews er dels en måde at tekstliggøre tale på men også en bearbejdning og konstruktion af

data (Kvale og Brinkmann 2009, 202). Tre af de seks interviews blev lydoptaget og efterfølgende

transskriberet. For at skabe transparens har jeg valgt at transskribere de tre interviews ord for ord -

det vil sige som talesprog – altså med gentagelser, pauser, ukomplette sætninger og ord som "ehm"

og "ehh", der bruges til at udtrykke tøven. Det er gjort for at forsøge at bevare nuancerne fra

interviewene, eftersom der gik lang tid, før jeg kunne behandle alle interviews. Havde jeg valgt at

transskribere i den mere grove transskribering ville det være med risiko for misfortolkning i den

analytiske proces. Den ordrette transskription betød dog, at de udvalgte citater til analysedelen

måtte efterfølgende måtte bearbejdes for at fremstå som mere læsevenlige og for at opnå en

flydende sammenhæng mellem citaterne og den resterende tekst. Derfor er der i de anvendte citater

15

indført [...] hver gang jeg har ændret eller udelukket noget i det oprindelige citat. En mere grov

transskriberingsform kunne have været at foretrække men blev overskygget af behovet for at kunne

behandle interviewene i overensstemmelse med respondenternes egne fortællinger. Tre interviews

foregik over e-mail, hvorfor jeg undgik transskription fra lyd til tekst. Grunden til, at tre interviews

blev gennemført via e-mail skyldtes den store fleksibilitet og rækkevide forbundet med denne

metode. Eftersom tre af respondenterne er bosiddende i USA, var det vanskeligt at finde et belejligt

tidspunkt for en samtale. Jeg sendte mine spørgsmål til respondenterne, som fik tid til at tænke

grundigt over spørgsmålene, hvilket kan have ført til mere fyldige besvarelsen men sandsynligvis

også mindre spontane og umiddelbare beskrivelser (Kvale og Brinkmann 2014, 204). Jeg forsøgte

at benytte gentagne e-mails for at spørge indtil respondenternes svar både for at tjekke min

forståelse men også for at dykke ned i de svar, der krævede større refleksion og omtanke. Dette dog

uden held, da respondenterne gav udtryk for at have travlt, derfor vil de gennemførte ansigt-til-

ansigt interviews bidrage til en mere dybtgående analyse. En fordel ved e-mail-interviewene var

dog, at respondenterne forblev anonyme i alle faser af interviewundersøgelsen, hvilket kan have

medført en øget villighed til at tale om mere personlige forhold, men på den anden side gav

anonymiteten også mulighed for en selektiv selvfremstilling, hvilket kan udgøre et problem i

forhold til troværdigheden af den indsamlet data. Respondenterne havde nemlig i langt højere

mulighed for at kontrollere, hvilket indtryk de ønskede at afgive i e-mail interviewene – ved at

fremme eller hæmme bestemte træk og kvaliteter i personligheden - fordi de ikke var kropsligt

forankret i interviewsituationen. Transskription af de seks interviews fremgår af bilag B.

KODNING, KATEGORISERING OG HERMENEUTISK FORTOLKNING
I dette afsnit gennemgås den valgte analysestrategi, som er måden hvorpå jeg analyserer og

fortolker datamaterialet. For det første er der anvendt kodning og kategorisering i den løbende

datakonstruktion og databearbejdning for at skabe struktur og give overblik over de omfattende

interviewtekster.

"Coding in qualitative research means identifying and labeling concepts and phrases in interview
transcripts and field- notes. The identifying label for the data unit is called a code. Coding is an

early step in the analysis of data. Researchers group closely linked concepts into categories. These
are often more abstract than the initial concepts." (Holloway 1997, 32)

16

I kodningsprocessen gennemgik jeg alle de kvalitative udsagn for at få en fornemmelse af helheden.

Dette resulterede i en række koder, der beskrev, hvad der blev talt om. Koderne kunne inddeles

under en række dimensioner, som endelig kunne samles under forskellige kategorier (Kvale og

Brinkmann 2009, 228). Kodning og kategorisering blev primært anvendt til at organisere

datamaterialet forud for fortolkningen, da det skabte forudsætninger for en god fortolkning.

Fortolkningen af de udvalgte kategorier er inspireret af den hermeneutiske meningsfortolkning jf.

afsnit 2.1. Baseret på min helhedsforståelse fra kodningsprocessen fortolkede jeg én kategori af

gangen ved igen at dykke ned i interviewene for derved kontinuerligt at opnå en ny forforståelse og

et nyt indblik i deltaljerne. I praksis læste jeg frem og tilbage i de transskriberede interviews, det

vil sige, at jeg foretog flere gennemlæsninger. Derved vendte jeg hele tiden tilbage til

udgangspunktet, men med en ny helhedsforståelse for at få en dybere indsigt i kategorierne (Kvale

og Brinkmann 2009, 233). Fortolkningen af interviewene er på den måde karakteriseret ved en

cirkelstruktur, hvorfor meningsfortolkning inden for hermeneutikken ofte forbindes med den

hermeneutiske cirkel.

Inden for hermeneutikken er det ikke er muligt at forstå og fortolke data uafhængigt af den, der står

for fortolkningen (Collin og Køppe 2012, 164) (Kvale og Brinkmann 2009, 233). Derfor siger

fortolkningen af interviewdataene både noget om interviewpersonerne men også min

forklaringsramme - som er den 'brille' jeg læser de transskriberede interviews med – fordi jeg går

ud over det, der direkte bliver sagt for at finde frem til meningsstrukturer, der ikke nødvendigvis

fremtræder i interviewene. Alligevel er målet at komme så tæt som muligt på interviewpersonernes

oplevelser for i sidste ende at kunne lave et tredjepersons perspektiv på deres oplevelse og indtryk

af kampagnen (Brinkmann og Tanggaard 2015, 31). Det betyder dog, at der ikke findes ét entydigt

svar på problemformuleringen, men at svaret afhænger af det perspektiv, som jeg betragter

problemformuleringen ud fra. Når det er sagt, så er formålet med speciale ikke at finde frem til

nogen entydig sandhed eller den helt rigtige forståelse, men at se på, hvad mit valg af perspektiv og

kategorisering betyder for den viden, der produceres.

VALIDITETEN OG RELIABILITETEN
To centrale begreber, man ikke kan komme udenom, når man taler om kvalitetssikring af

analyseresultater er validitet og reliabilitet.

17

" [...] unless you can show your audience the procedures you used to ensure that your methods were

reliable and your conclusions valid, there is little point in aiming to conclude a research

dissertation." (Silverman 2000, 188)

Validitet vedrører troværdighed, det vil sige, hvorvidt den valgte metode undersøger det, den reelt

set har til formål at undersøge (Kvale og Brinkmann 2009, 272). Validiteten siger således noget om

fortolkningen af data, og hvorvidt man får belyst de områder, som man regner med. Som

udgangspunkt er datamaterialet i kvalitative undersøgelser troværdigt, idet det udtrykker

respondenternes subjektive oplevelser og synspunkter (Kvale og Brinkmann 2009, 272). Alligevel

er det vigtigt at gøre sig nogle overvejelser i forhold til undersøgelsens validitet. Nedenfor

præciseres, hvilke tiltag jeg har gjort for at højne validiteten i specialet.

Først og fremmest gennemførte jeg forud for interviewundersøgelsen ét pilotinterview med det

formål at afprøve interviewguiden og afstemme formålet og fremgangsmåden for på den måde at

sikre, at dataene blev så lidt muligt påvirket af min rolle som interviewer. Det resulterede i, at jeg

blev jeg opmærksom på nogle elementer, der var vigtige at fokusere på og andre, der ikke var så

relevante at spørge indtil. Pilottests benyttes oftest i forbindelse med kvantitative undersøgelse for

at prøve virkningen af en større undersøgelse (Fink 2006), men for at højne validiteten i min

kvalitative undersøgelse valgte jeg at lave et pilotinterview.

I en interviewsituation kan der opstå kommunikationsfiltre og fejlfortolkninger i dialogen mellem

respondenten og intervieweren (Kvale og Brinkmann 2009, 274). Derfor forsøgte jeg gennem en

bevidst indsats at højne validiteten ved løbende at vurdere om spørgsmålene var forstået og spørge

nærmere ind til svarene for at tjekke min forståelse. Altså forsøgte jeg at konkludere, tolke og

verificere undervejs i interviewene for derved at gøre den generede data mere anvendelig i

analysedelen.

Validiteten er også knyttet til visse etiske overvejelser, idet respondenterne kan blive

følelsesmæssigt påvirket ved at fortælle om subjektive oplevelser og indtryk (Kvale og Brinkmann

2009, 209). For at beskytte interviewpersonerne er de derfor anonymiseret. Den intersubjektive

karakter betyder, at det er interviewerens opgave at danne et forum, hvor der er plads til

meningsskabelse og fortolkning. Derfor har jeg bevidst forsøgt at skabe en god og tryg atmosfære

18

for at skabe de bedst mulige forudsætninger for, at respondenterne kunne deltage med deres

oplevelser som det centrale, hvilket også er påpeget eksplicit for respondenterne i starten af

interviewene. Interviewguiden indeholder nemlig en kort introduktion til interviewet, som har til

formål at klarlægge formålet og de mere formelle forhold for at forberede interviewpersonerne på

undersøgelsen og samtidig sørge for, at de føler sig tilpasse (jf. bilag A) (Kvale og Brinkmann

2009, 149). Ved afrunding af interviewene følges ligeledes op med en debriefing, som giver

interviewpersonerne mulighed for at stille spørgsmål til interviewet eller fortælle om yderligere

oplevelser, som ikke blev bragt på banen i interviewet (jf. bilag A) (Kvale og Brinkmann 2009,

149).

Ifølge Kvale og Brinkmann kan validitet sikres gennem gennemsigtighed (Kvale og Brinkmann

2009, 87), hvorfor validering af undersøgelsen også har været en kontinuerlig proces jf. afsnit 2.2.2.

Ovenstående afsnits detaljerede beskrivelser af de metodiske overvejelser, jeg har gjort i forbindelse

med det kvalitative interview højner derfor specialets validitet.

Reliabilitet henviser til undersøgelsens pålidelighed og gentagelighed og siger noget om, i hvilken

grad resultaterne ville forblive uændret, hvis en anden forsker gennemførte en tilsvarende

undersøgelse (Kvale og Brinkmann 2009, 271). Vurderingen af specialets reliabilitet er vanskelig,

da nøjagtigt den samme undersøgelse ikke ville kunne gentages grundet specialets kvalitative fokus.

Den kvalitative tilgang sigter ikke mod generaliserbarhed men derimod at forstå subjektive

fortællinger og beskrivelser. Det betyder, at det er den enkelte samtale, der er i centrum. Dette gør

reliabiliteten lav, fordi dialogen mellem interviewer og interviewperson er unik, og derfor ikke kan

genskabes. Alligevel har jeg forsøgt at højne reliabilitet gennem den standardiseret interviewguide,

som giver mig mulighed for at lede efter mønstre i respondenternes beskrivelser og fortællinger

Samlet set er den metodiske fordel ved at anvende det kvalitative interview, at det repræsenterer en

mere dybdegående indsigt i interviewpersonernes umiddelbare oplevelse og indtryk af 'Like A Girl'

kampagnen. I og med der anvendes en begrænset mængde personers subjektive fortællinger, er det

muligt at tilvejebringe en mere detaljeret, og nyskabende analyse, og dermed opnås en dybere

indsigt i specialets omdrejningspunkt (Brinkmann og Tanggaard 2015, 32). Ulempen ved at benytte

det kvalitative interview er, at dataene opgøres i tekst, hvorfor det ikke kan behandles statistisk

(Kvale og Brinkmann 2009, 48). Derfor er det i dette speciale heller ikke muligt at fremsætte

19

generaliseringer, der gør sig gældende for en større gruppe af mennesker (Kvale og Brinkmann

2009, 48). Yderligere kan specialet ikke sammenlignes med andre undersøgelser grundet

kompleksiteten i kvalitativ forskning (Kvale og Brinkmann 2009, 48). På trods af visse

begrænsninger ved det kvalitative interview generer denne tilgang en dybere subjektiv indsigt i

specialets emne, hvilket danner en mere rationel metodisk ramme.

Dette kapitel har præciseret specialets videnskabsteoretiske fundament samt de metodiske

overvejelser. Mere specifikt er de forskellige metodiske overvejelser, der danner grundlaget for

specialets forståelses- og forklaringsramme gennemgået. Disse overvejelser er i tråd med det

fortolkende paradigme, hermeneutikken, idet de udfordrer ideen om videnskabelig objektivitet og

rationalitet, og i stedet erkender det subjektive, enestående og særegne som betydelig for at forstå

verden. De metodiske overvejelser danner grundlaget for specialets empiriske og teoretiske valg,

som præsenteres i de følgende afsnit.

3. EMPIRISKE FUNDAMENT
Dette kapitel vil præsentere hovedpunkterne fra det indsamlede data.

3.1 SEKUNDÆRT MATERIALE
Den første del af analysen vil, som beskrevet i forrige kapitel, bestå af en tematisk analyse af 'Like

A Girl' videokampagnen. Til dette anvendes to casestudier fra henholdsvis D&AD og Marketing

Society samt information fra Procter & Gambles' hjemmeside og Always' hjemmeside.

D&AD er en forening af og for kreativitet, og har i over 50 år hyldet verdens bedste design og

reklame. D&AD uddeler årligt deres pencils til D&AD Awards (D&AD). Inden for

reklamebranchen gives en D&AD pencil til et bureau, der leverer kreativitet, der har en global

appearance (D&AD). I 2015 vandt Leo Burnett og Always med 'Like A Girl' videoen otte pencils i

forskellige kategorier blandt andet i kategorien 'Digital Marketing and Film Advertising' og var én

ud af fem kampagner, der vandt den absolut fineste pris, Black Pencil, og faktisk den eneste, der

vandt én Black Pencil i kategorien 'Creativity for Good' (John). På D&AD's hjemmeside er det

muligt at finde casestudier af de mest prisvindende kampagner, og heriblandt er ét casestudie af

'Like A Girl' videokampagnen (D&AD), som er baseret på et interview med Judy John, som er

20

Chief Executive Officer/Chief Creative Officer ved Leo Burnett (John). Dette er det ene casestudie,

der anvendes til at analysere kampagnen.

Yderligere benyttes ét casestudie, der er udformet af Leo Burnett, og som er tilgængeligt på

Marketing Societys hjemmeside. Marketing Society er et globalt netværk bestående af 3000

marketing professionelle (The Marketing Society). Siden 1959 har netværket, hvis vigtigste formål

er at udfordre og inspirere marketingområdet verden over, været anerkendt som et af de mest

indflydelsesrige netværk inden for marketingbranchen (The Marketing Society). På hjemmesiden

marketingsociety.com er det via arkivet muligt at få adgang til en masse interessante artikler,

analyser, og rapporter omhandlende tendenser inden for marketingområdet (The Marketing Society

). Det var i dette arkiv, jeg fandt det andet casestudie omhandlende 'Like A Girl' kampagnen (Leo

Burnett).

Endelig benyttes Procter & Gambles' hjemmeside (Proctor & Gamble) samt Always' hjemmeside

(Always) til at indsamle information om kampagnen.

Samlet set giver det sekundære materiale et indblik i tankerne bag, udformningen og lanceringen af

kampagnen. Det vil sige, at det valgte sekundære materiale guider læseren gennem den kreative

proces, der har formet kampagnen og ligeledes giver et indblik i strategien for lanceringen af

kampagnen. Specialet inkluderer altså sekundært materiale, der er genereret af subjektive kilder,

hvorfor det kan være forudindtaget eller på anden måde strategisk skrevet, men når det er sagt, så

kan dybtgående information om kampagnen bedst indsamles fra de subjektive kilder. Samlet set

benyttes det sekundære materiale dog som supplement med henblik på at kvalificere og

demonstrere pålideligheden af min egen kvalitative undersøgelse af 'Like A Girl' kampagnen.

3.2 KVALITATIVE INTERVIEWS
Anden del af analysen vil være baseret på de kvalitative data, som er indsamlet via

interviewundersøgelsen. Jeg vil nedenfor give et resume, der viser hovedpunkterne i de seks

interviews.

21

Interviewundersøgelsen er baseret på to tematiske tema som er interviewpersonernes forhold til

sociale medier og interviewpersonernes umiddelbare oplevelse og indtryk af 'Like A Girl'

kampagnen.

Det første interviewtema klarlægger respondenternes motivation og forventning, når de interagerer

og engagerer sig i indhold på de sociale medier og viser, hvordan deres adfærd er kendetegnet ved

én altruistisk adfærd. Det vil altså sige, at respondenterne er meget opmærksomme på andres

forestillinger samt tanker om deres adfærd, og derfor finder de glæde i at glæde andre ved at

udstråle en bestemt identitet. I den henseende tilbyder de sociale medier den perfekte ramme for

identitetskonstruktion og selvpræsentation, hvilket fører til empowerment af individet.

Det andet interviewtema handler om respondenternes oplevelse af 'Like a Girl' kampagnen.

Respondenterne oplever en kampagne, der med ét stærkt, meningsfuldt, tankevækkende og relateret

budskab anerkender piger og kvinders livssituation. Respondenterne synes at kunne relatere til

kampagnen grundet den udbredte stereotype kønsopfattelse af udtrykket 'like a girl', som påvirker

deres livssituation. Udtrykket er tilsyneladende blevet ét fast udtryk i den amerikanske kultur, og

det anvendes uden at tænke over den nedladende betydning, det egentlig har. Det er ét budskab som

respondenterne støtter op om, og de synes, det er vigtigt at få spredt ud for at ændre de stereotype

opfattelser som er forbundet med udtrykket.

4. TEORETISKE FUNDAMENT
I dette kapitel præsenteres det teoretiske fundament, der vil blive anvendt til at analysere specialets

empiriske materiale. Formålet er at klarlægge de vigtigste tendenser inden for den akademiske

kontekst specialet skal forstås og fortolkes. For at få en teoretisk vinkel på problemformuleringen,

har jeg valgt at inddele det teoretiske fundament i fire tematiske afsnit, som er følgende: Content

marketing, YouTubes indholdsstrategi – Hero, Hub & Help, Det senmoderne individ og

Identitetsdannelse på de nye sociale platforme.

4.1 CONTENT MARKETING
Efter Facebook, Twitter og de andre populære sociale platforme for alvor brød frem, og forbrugerne

for alvor begyndte at benytte de nye medier forsøgte mange brands at skubbe kommercielle

22

reklamebudskaber ud til forbrugerne på de sociale platforme – de så de nye platforme som nye

massemedier (Ditlev og Jepsen 2014, 15) (BrandMovers 2014, 33). Dog lykkedes det for de

færreste brands at fange forbrugernes opmærksomhed med de traditionelle reklamebudskaber.

Traditionelle reklamebudskaber kaldes også push-budskaber, og det handler om at skubbe

kommercielle budskaber ud til forbrugerne, som de ikke selv har bedt om (Ditlev og Jepsen 2014,

28). Blandt formater af push-budskaber kan nævnes tv-reklamer, avisannoncer og online

bannerannoncer, der alle søger efter at rette forbrugernes blik mod kommercielt indhold (Ditlev og

Jepsen 2014, 28). Men i en verden, hvor vi forbrugere dagligt bliver eksponeret langt flere

budskaber, end vi er i stand til at bearbejde, er push-budskaber dog blevet langt mindre effektive.

Den enorme mængde af indhold betyder ganske enkelt, at vi forbrugere mangler indhold, der ikke

taler om brands og deres produkter. Derfor er marketing i dag oftest drevet af pull-budskaber. Den

moderne forbruger undersøger nemlig online som aldrig før, faktisk taler man om, at den moderne

forbruger er selvlært informationsnavigatør i det digitale univers. Forbrugerne leder efter svar på

deres konkrete spørgsmål. I den forbindelse har de digitale medier og de sociale platforme fået en

vigtig betydning, de gør det nemlig muligt at få ethvert informationsbehov dækket på blot få

sekunder (Ditlev og Jepsen 2014, 16, 28). Pull-marketing handler således om at skabe relevant

indhold for de forbrugere, som søger inspiration og information. Relevant indhold er i sig selv ikke

nyt, når brands skubber kommercielle budskaber ud. Det nye er de digitale medier og sociale

platforme. Det betyder nemlig, at vi svømmer i indhold, og når vi forbrugere ser push-budskaber

bliver vi derfor ofte irriteret (Pulizzi 2014, x).

Selvom push-marketing har mistet effekt i vores informationsmættende samfund, så betyder det

ikke, at behovet for indhold er mindsket (Ditlev og Jepsen 2014, 150) (Pulizzi 2014, 8). I takt med

forbrugerne går på nettet og leder efter information og uddanner sig selv i købsprocessen – også

kendt som Zero Moment of Truth2 (ZMOT) – er forbrugernes behov for at få deres spørgsmål

besvaret forud for en købsbeslutning nemlig øget markant. Ifølge Googles Zero Moment of Truth

undersøgelse fra 2010 engagerer forbrugerne sig gennemsnitligt med fem stykker content før, de

tager en købsbeslutning, og i 2011 var dette tal allerede mere end fordoblet (Pulizzi 2014, 20).

Google forventer, at tallet fortsat vil stige i takt med vores brug af smartphones stiger (Pulizzi 2014,

2 Google står bag fænomenet Zero Moment of Truth (ZMOT), der handler om, hvordan vi forbrugere selv finder
information og ofte træffer beslutning om køb uden at have været i kontakt med virksomheden eller fysisk haft varen i
hånden. Modellen er lavet med henvisning til den tidligere model First Moment of Trut (FMOT) døbt af Procter &
Gamble - hvor købsbeslutningen sker i det øjeblik kunden står med varen i hånden. (Ditlev og Jepsen 2014, 29)

23

21). Dette understøttes af et studie fortaget af Time Magazine i 2012 blandt 5.000 globale

smartphone-ejere, der viser, at 84% af de adspurgte ikke kunne gå en eneste dag uden deres

smartphone, 50% har deres smartphone ved siden af sengen, når de sover – dette tal var 80% blandt

de 18-24 årige - og endelig sagde 20%, at de tjekker deres smartphone hvert 10. minut (Pulizzi

2014, 21). Og ifølge en undersøgelse fortaget af Pew Internet i 2012, engagerer over 50% af

smartphone-brugere sig med indhold online (Pulizzi 2014, 21). Det betyder, at selvom forbrugerne

dagligt bliver tæppebombet med buskaber, så ønsker de stadig at engagere sig med indhold.

Forskellen er blot, at forbrugerne ikke ønsker at høre om brands og deres produkter i stedet vil de

høre om relaterede budskaber (Pulizzi 2014, xvi).

Det betyder, at push-budskaber og den simple envejs kommunikationsmodel: AFSENDER –

MEDDELELSE – MODTAGER, der viser, at der foregår en aktivitet fra afsender til modtager

ikke længere er effektiv, når brands skal fange forbrugernes opmærksomhed (Gripsrud 2010, 121). I

stedet bør brands fokusere på pull-budskaber, som er kendetegnet ved dialog (Gripsrud 2010, 121)

(Pulizzi 2014, x). Ved denne model har forbrugerne nemlig langt større indflydelse på

kommunikationsprocessen, og derfor kan det illustreres som et feedback system:

Figur 2 - Egen illustration, Pull-budskaber (Gripsrud 2010, 121) (Pulizzi 2014, x)

Måden brands kan trænge i gennem reklamestøjen og fange forbrugernes opmærksomhed på er

altså ved at have fokus på pull-budskaber (dialog) frem for push-budskaber (monolog).

Ifølge Joe Pulizzi, leder af Content Marketing Institute i USA og en af de tidligste content

marketing-ambassadører – skal brands tage udgangspunkt i content marketing, som netop tager

højde for de motiver og informationsbehov, der styrer forbrugernes ageren i deres

informationssøgen på de digitale medier (Pulizzi 2014, 3). Begrebet opstod i sidste halvdel af

00’erne, og som de fleste andre marketingfænomener er content marketing som disciplin opstået i

USA. Pulizzis bog "Epic Content Marketing" fra 2014 er relevant at anvende til at opnå en teoretisk

24

forståelse af i 'Like A Girl' kampagnen, der netop anerkendes for dets brug af content marketing.

Som supplement til Pulizzi anvendes de danske pionerer inden for content marketing, Signe

Damgaard og Joakim Ditlev, der i 2014 udgav "Content Marketing Bogen". Begge hjælper de

brands med at udtænke indholdsbaserede marketingsstrategier både på det strategiske og praktiske

niveau.

Pulizzi definerer content marketing på følgende måder:

"Traditional marketing and advertising is telling the world you’re a rockstar. Content marketing is

showing the world that you are one. " (Pulizzi 2014, 5)

"Your customers don’t care about you, your products, or your services. They care about
themselves, their wants, and their needs. Content marketing is about creating interesting

information your customers are passionate about so they actually pay attention to you." (Pulizzi
2014, 6)

Med udgangspunkt i disse definitioner handler content marketing om at skabe relaterede budskaber

til forbrugerne fremfor for at skabe selvfokuserede budskaber. Oftest indeholder relaterede

budskaber hverken produktomtale eller salgsindhold, i stedet fokuseres der på den værdi, man giver

forbrugerne - jo bedre man forstår sin målgruppe, desto mere succesfuld bliver man (Pulizzi 2014,

xvi). (Ditlev og Jepsen 2014, 9).

For at forstå hvilken værdi ens brand giver forbrugerne, kræver det, at man finder frem til sin

kernefortælling, som ifølge Pulizzi og den engelske forfatter og ledelsesfilosof, Simon Sinek, findes

ved at besvare spørgsmålet 'hvorfor'. (Pulizzi 2014) (Sinek 2013). Med bogen "Start With Why" fra

2011, sætter Sinek fokus på, at 'hvorfor' - i stedet for 'hvad' og 'hvordan' - bør være

omdrejningspunktet i brands content marketing-indsats, fordi det skaber inspirerende og relaterede

budskaber (Sinek 2013). Sinek arbejder ud fra den antagelse, at alle brands ved, 'hvad' de gør,

mange ved også 'hvordan' de gør det, men de færreste brands ved, 'hvorfor' de gør, som de gør

(Sinek 2013, 51). Ifølge Sinek bør brands kernefortælling derfor altid tage udgangspunkt i

spørgsmålet om 'hvorfor'. Sineks antagelse er dog ikke baseret på videnskabelig forskning men

tager i stedet udgangspunkt i ledelsesfilosofi og herunder én række praktiske eksempler på brands,

der har haft succes med at inspirere den moderne forbruger ved at besvare spørgsmålet 'hvorfor'.

Det betyder dog, at jeg forud for analysen ikke antager, at det nødvendigvis gælder om at fokusere

25

på 'hvorfor' , men i stedet undersøger, hvordan Millennial-generation oplever denne tilgang til

budskaber.

Sinek har lavet en model med fokus på kernefortællingen, som er vist nedenfor.

Figur 3 - Egen illustration, Den gyldne cirkel, som viser, at når brands laver deres kernefortælling
ud fra spørgsmålet 'hvorfor', vækker det følelser og skaber grundlag for at opbygge relationer
(Sinek 2013, 49)

Yderst står spørgsmålet om 'hvad', som ofte har at gøre med fakta, funktioner og fordele – det

håndgribelige aspekt - hvilket oftest er uinteressant for forbrugerne (Sinek 2013, 51). I midten står

spørgsmålet 'hvordan'. Det er spørgsmål som, hvordan din virksomhed gør, og hvordan dine

produkter virker (Sinek 2013, 51). Det drejer sig om, hvordan man differentierer sig fra

konkurrenterne. Inderst er 'hvorfor', som omhandler 'hvorfor' brands gør det, de gør (Sinek 2013,

51). Sinek mener, at det kun er gennem svaret på 'hvorfor' man har mulighed for at skabe en

følelsesmæssige forbindelse til mennesker, og at det ene og alene er følelser, der får mennesker til

at træffe en beslutning (Sinek 2013). Sagt på en anden måde er det altså følelser og ikke fakta, der

skaber relationer og forbindelser til forbrugerne, såvel som det også kun er følelser, der i sidste ende

kan få dem til at beslutte sig for at vælge ét brand fremfor en andet. Brands' kernefortælling bør

altså – i hvert fald ifølge Pulizzi og Sinek - appellere til forbrugernes følelsesmæssige behov og

række langt videre end til produktets funktionalitet og egenskaber.

26

Lige præcis følelsesmæssige relationer fører os tilbage til Antikkens appelformer. Den græske

filosof, Aristoteles, kortlagde nemlig for mere end 2400 år siden tre mekanismer, som står centralt,

når vi mennesker kommunikerer med hinanden; logos (fornuften), patos (følelsen) og etos (tilliden)

(Ditlev og Jepsen 2014, 42). Patos er appellen til følelserne i din modtager. Når du bruger patos

søger du at vække følelser i din modtager for derved at opbygge den følelsesmæssige relation, som

Sinek taler om. Eftersom det er de følelsesmæssige forbindelser, der får forbrugere til at vælge ét

brand frem for et andet, kræver det, at man har en oprigtig interesse for, hvad ens eksisterende såvel

som potentielle forbrugere er optaget af. Det er netop det spørgsmålet 'hvorfor', hjælper til at nå

essensen af. Content marketing handler derfor om at anerkende de bekymringer, udfordringer og

problemer, som optager eksisterende og potentielle forbrugere og så lede dem hen til brandets

løsning. Når man først har fundet frem til, hvilke udfordringer og problemer ens forbrugere har,

bliver det derved meget nemmere at fortælle dem, hvordan de kan løse problemet, blandt andet ved

hjælp af brandets produkt – det er der kernefortællingen findes. Sinek illustrerer forskellen på

'hvad', 'hvordan' og 'hvorfor' med et eksempel fra Apple.

"Hvorfor: I alt, hvad vi gør tror vi på at udfordre status quo. Vi tror på anderledes tænkning.

Hvordan: De er smukt designende, nemme at anvende og brugervenlige.
Hvad: Vi laver fremragende computer." (Sinek 2013, 52)

Dermed bør spørgsmålet om 'hvorfor' være omdrejningspunktet i brands' content marketing-indsats,

men fordi alle ved, 'hvad' de gør, og de fleste også ved, 'hvordan' de gør de, men kun de færreste

ved, 'hvorfor' de gør, som de gør, arbejder de fleste brands oftest udefra cirklens yderkant og indad,

hvilket er en fejl, da inspirerende og relaterede budskaber findes ved at stille spørgsmålet 'hvorfor'.

4.2 YOUTUBES INDHOLDSSTRATEGI - HERO, HUB &
HELP
Med den informationsoverflod af reklamebudskaber, der dagligt omgiver os forbrugere er brands –

som beskrevet ovenfor - i en konstant kamp om forbrugernes opmærksomhed, hvorfor det er blevet

vigtigere end nogensinde før at levere det indhold, forbrugerne ønsker, når de vil have det, og hvor

de vil have det. Verdens største online video-site YouTube er et af de medier, der for alvor er

begyndt at løbe med forbrugernes opmærksomhed (Pulizzi 2014, 173) (Brandmovers 2014, 4)

(Google, 3). Der var en gang, hvor brands kunne nå deres målgruppe via push-budskaber på TV,

27

men nu stiller forbrugerne sig ikke længere tilfredse med passivt at lade sig underholde foran TV. I

dag har forbrugerne nemlig adgang til et langt større spektrum af valgmuligheder i forhold til

underholdning, information og inspiration via videoplatformen, YouTube (Google, 3). Et kendetegn

for YouTube er, at tv-tid er altid. Med håndholdte enheder som tablets og smartphones kan

forbrugerne nemlig få det rette indhold til rette tid og sted (Google, 3). I løbet af de 12 år,

videoplatformen har eksisteret, er den blevet verdens næststørste søgemaskine med ansvaret for en

fjerdel af Googles søgninger. Kun Google, som ejer YouTube, er mere populær. Hver dag bliver der

vist flere hundrede millioner timers indhold på YouTube, der genereres afspilninger i milliardvis,

trehundrede timers videomateriale bliver hvert eneste minut uploadet, der vises 500 års YouTube-

videoer på Facebook hver dag, og over 700 YouTube-videoer deles på Twitter hvert minut

(Springer 2015, 11) (YouTube). Faktisk er YouTube inden for de seneste år gået hen og blevet et

socialt medie på linje med Facebook og de andre populære sociale platforme – ikke blot endnu en

tv-kanel (Google, 3) (Springer 2015, 13). Mange brands er begyndt at se potentialet i videobaseret

marketing på YouTube, men det er de færreste brands, der mestrer YouTube-kunsten. Google har

dog kommerciel interesse i, at flere brands benytter YouTube i deres kommercielle kommunikation,

og derfor har de har udviklet en teoretisk ramme til, hvordan man får succes på video-sitet. Ifølge

Google er tiden, hvor videoer gik viralt af sig selv nemlig forbi, og derfor deler de gerne ud af deres

erfaringer for at sikre, at de brands, der benytter YouTube rammer de rigtige mennesker i stedet for

bare at håbe på det sker (Google, 17). Det teoretiske model er, som beskrevet ovenfor, udviklet af

Google, der har kommerciel interesse i, at flere brands benytter YouTube, hvorfor jeg også kritisk

undersøger Millennial-generationens oplevelse af modellen. Dog er den baseret på analyser af

forbrugernes adfærd på de digitale medier og i og med, at Google er verdens største søgemaskine,

antages det, at modellen er udviklet på baggrund af troværdig og relevant data.

Google deler videoindholdet op i tre kategorier med hver deres formål og virkemidler; hero-, hub-

og help-indhold (Google, 10) (Brandmovers 2014, 13) (Springer 2015, 15). Ifølge Google bør

brands være opmærksomme på disse indholdskategorier, hvis de vil have kommerciel succes med

videobaseret content marketing på YouTube. Nedenfor præsenteres de tre kategorier.

Hero-indhold
Den første type indhold kræver en del ressourcer i produktionsfasen og udkommer derfor kun én til

to gange om året, der er nemlig tale om virale videoer, live-streamed events, infografikker og andre

28

større produktioner. Hero-indhold er det mere inspirerende og unikke indhold, der gerne skal bygge

image og skabe top-of-mind hos forbrugere. Indholdet søger at overraske og inspirere forbrugerne

med det formål at skabe engagement, og derved opnå sit eget liv på de sociale medier - hero-

indhold skal altså have potentialet til at gå viralt. Formålet med denne type indhold er nå ud til en

stor målgruppe og derved tiltrække potentielle nye forbrugere, som ikke nødvendigvis kender

brandet i forvejen. (Google, 10, 36) (Brandmovers 2014, 13) (Springer 2015, 14)

"Hero content refers to the big, tent-pole events that are designed to provide a massive step-change
to your audience growth. […] What content do you want to PUSH to a big, broad audience? What

would be your Super Bowl moment?" (Google, 36)

Hub-indhold

"You’ve captured your viewers’ intent […]. But how do you get a one-time viewer to return? It’s
time to drive viewers to your “hub” content" (Google, 35)

Hub-indhold er den taktiske kommunikation, der bygges rundt om hero-indholdet, så det får

længere levetid. Det kan være blogs, opfølgende videoer og brand fællesskaber, som forbrugerne

kan abonnere på for at få relevant indhold om eksempelvis brand identiteter og produkter - det skal

give forbrugere mulighed for at udforske brands i dybden og skabe relationer. Indholdet skal give

forbrugerne en anledning til at komme tilbage, også selvom de ikke umiddelbart står over for et

køb. (Google, 10, 35) (Brandmovers 2014, 13) (Springer 2015, 15)

"Hub content is regular, scheduled content that provides a reason to subscribe to a channel and
return on a regular basis " (Google, 35)

Help-indhold
YouTube er verdens anden største søgemaskine næst efter Google. Millioner og atter millioner

forbrugere leder efter svar på deres konkrete spørgsmål, når de søger på YouTube. Deres søgning er

drevet af intentionen om at finde et eller andet – uanset om det er inspiration, svar på spørgsmål

eller noget helt tredje. Det er her help-indhold kommer ind, hvis brands forstår forbrugernes

intentioner og søgeadfærd, opnår de nemlig en helt unik indsigt i, hvordan de tænker. Help-indhold

kan være how-to videoer, workshops eller hjælpsomme artikler. Når et brand laver help-indhold,

handler det om at tiltrække nye forbrugere ved at give de mest overbevisende og relevante svar på

de spørgsmål, forbrugerne selv efterspørger og finder. Help-indhold har til formål at uddanne og

informere forbrugerne, og derfor skal det være fjernet for alt salgsindhold, selvom det naturligvis i

29

sidste instans handler om at sælge. Ved at tage ejerskab på viden inden for en branche er det muligt

at positionere sit brand som vidensbærer og ekspert inden for området – og det giver troværdighed

og loyalitet. Help-indhold handler altså ikke om traditionel push marketing, men derimod om at

tilfredsstille forbrugernes efterspørgsel med pull-budskaber. (Google, 10,34) (Brandmovers 2014,

13) (Springer 2015, 15)

"What can serve as your 365-day-relevant, always-on, PULL content programming? […] to draw

viewers to your channel, you need to capture their intent – that is, understand what they’re
searching for when they come to YouTube. Use search insight to find the most frequent searches

(aka“queries”). Which queries can your brand credibly answer?" (Google, 34)

Optimalt set inkluderer et brands videostrategi alle tre kategorier, da de gensidigt styrker hinanden.

Hero-indhold er unikt indhold, der tiltrækker nye forbrugere. Dette indhold har en korttidseffekt.

Hub-indhold er vedvarende og nyttigt indhold, der skaber langvarige relationer. Endelig hjælper

help-indhold forbrugerne, når de leder efter svar på deres konkrete spørgsmål. Ved at give

forbrugerne de svar, de søger skabes en stabil strøm af potentielle nye forbrugere. Samlet set er der

altså to kategorier, der hjælper brands med at tiltrække nye forbrugere (hero og help), og en som har

til formål at opbygge relationer til brands (hub).

HERO, HUB & HELP

Figur 4 - Egen illustration, Hero, Hub & Help model (Google, 10)

30

4.3 DET SENMODERNE INDIVID

"Mennesket forandrer sig, som den verden, i hvilken, den lever, forandrer sig, og hvis
psykoanalysen skal forblive den primære kraft i menneskets forsøg på at forstå sig selv, og hvis den
ønsker at forblive i live, må den svare med ny indsigt, når den konfronteres med nye data og således

nye opgaver." (Kohut 1990, 189)

Der hersker ingen tvivl om, at identitetsdannelse har haft - og stadig har – en helt central rolle, når

man betragter udviklingen i den vestlige verden i de seneste århundreder. Identitetsbegrebet opstod

i løbet af 1800-tallet i takt med de radikale og betydelige samfundsmæssige og kulturelle

forandringer i den vestlige verden, men der har især i de seneste år være en stigende interesse for

begrebet (Den Stor Danske).

"Identitet, anvendes i dagligsproget om de træk ved en person, der tilsammen kendetegner eller
afgrænser personen som forskellig fra andre. I denne betydning svarer begrebet på mange måder til

'personlighed' og 'karakter'." (Den Store Danske)

Frem til 1800-tallet var individet et passivt væsen, der i høj grad var styret af normer og traditioner.

Det var nemlig de ydre forhold - køn, slægtskab, social status og religion - der afgjorde individets

identitet (Andersen og Kaspersen 2005, 441) (Giddens 1996, 93). Individet havde således ikke

frihed til skabe og udvikle sin egen selvidentitet. I dag udfordres det traditionelle menneske

imidlertid af senmoderniteten, hvor mennesket bryder op med de traditionelle mønstre og tillægges

en vidtgående frihed til at arbejde med sin identitet. Det er måske det mest markante kendetegn ved

menneskets situation i det senmoderne samfund, at samfundets gennemgribende og hastige

forandringer har frisat individet. Friheden betyder, at individets muligheder for at skabe sin

selvidentitet vokser (Jørgensen, Psykologien i senmoderniteten 2002, 142) (Giddens 1996, 10).

Faktisk ses individet i høj grad som aktivt skabende i forhold til identiteten i det senmoderne

samfund. Ifølge en af vores tid mest anerkendte samfundstænkere, den britiske sociolog, Anthony

Giddens, er vi individer, der hver især skaber vores identitet gennem de valg, vi tager – det

Giddens, kalder modernitetens refleksivitet (Giddens 1996, 94). De beslutningerne det enkelte

menneske tager eller ikke tager udgør derfor essensen af identitetsdannelsen i senmoderniteten. For

at opnå en bedre forståelse af samfundets udvikling og de betingelser det stiller til individets

identitetsdannelse, avendes Giddens tanker omkring de specifikke kendetegn ved det senmoderne

menneske. For at få et supplerende perspektiv på identitetsdannelse i senmoderniteten anvendes

31

yderligere en række anerkendte sociologiske og psykologiske tænkere heriblandt Heinz Kohut,

Ulrich Beck, Heine Andersen, Lars Bo Kaspersen, Carsten René Jørgensen, Jostein Gripsrud og

endelig Helle Nielsen.

De skiftende samfundsmæssige og kulturelle forandringer har ifølge Giddens betydet, at

betingelserne for det enkelte individ har forandret sig. Hvor mennesket tidligere var født til en

bestemt identitet, så er identitet noget, der skal dannes og skabes i senmodernitetens dynamik.

Umiddelbart synes frisættelsen at være noget entydigt positivt for individet, men moderniteten er

også forbundet med et utal af paradokser og muligheder, og derfor søger den enkelte hele tiden

noget at spejle sig i for at få hjælp til at besvare eksistentielle spørgsmål om selvet. Dette ses blandt

andet ved overgangen fra ungdom til voksenlivet, hvor individet skal genfinde sig selv, fordi der

sker en reorganisering af selvet. Derfor tilskrives sociale problemer først og fremmest individet

selv, og det kan medføre konsekvenser i form af usikkerhed, angst, fortvivlelse, utryghed og

mindreværdsfølelser som i sidste ende kan true bevidstheden om selvet. (Giddens 1996, 46)

(Jørgensen, Psykologien i senmoderniteten 2002, 148) (Gripsrud 2010, 29)

"Moderniteten nedbryder det lille samfunds eller traditionens beskyttende rammer, kunne man
hævde, og disse erstattes af langt større og personlige organiseringer. Individet føler sig efterladt
og alene i en verden, hvor han eller hun mangler den psykologiske støtte eller følelse af sikkerhed,

som mere traditionelle rammer giver." (Giddens 1996, 47)

Identitetsdannelsen i det senmoderne samfund bliver således et projekt, hvor individet konstant skal

tage stilling til sin egen udvikling og i den forstand kan man sige, at tilværelsen bliver et refleksivt

projekt. Når individet står alene med eksistentielle spørgsmål om selvet så øges behovet for at få

valideret sin identitet. Mennesket er nemlig et socialt væsen, der har behov for tryghed og

anerkendelse (Jørgensen, Psykologien i senmoderniteten 2002, 131). Derfor kæmper individet i

senmoderniteten for at gøre sig fortjent til den nødvendige anerkendelse. Den øget refleksivitet

handler derfor både om et øget fokus på selvet men i stigende grad også vores omgivelser. Den

tyske sociolog, Ulrich Beck, taler i den forbindelse om, at moderniteten er præget af altruistisk

individualisme, "der skaber mulighed for det individualiserede individs genindlejring i nye

fællesskabs- og socialformer. " (Beck 2006, 80) Individets usikkerhed har nemlig gjort, at individet

søger mod nye fællesskaber i sin søgen efter tryghed og anerkendelse. Altruisme er således det

modsatte af egoismen, som senmoderniteten ofte bliver forbundet med.

32

"Det altruistiske individ opnår glæde ved at glæde andre. Egoister finder glæde ved at overgå
andre. Det er før set, at en egoist ændrer livssyn og finder glæden i at være altruistisk; andre

mennesker vil elske dig for din gode adfærd, hvilket mange ser som mere belønnede end at være
hadet som egoist." (Nielsen 2012, 11)

Både Giddens og Beck mener, at mennesket kan have forskellige identiteter alt efter, hvilken

situation det befinder sig i og hvilke personer, det er omgivet af. Ifølge professor, Carsten René

Jørgensen, skelnes der mellem tre identitetsniveauer: 1) Jeg-identiteten, 2) Den personlige

identitet og 3) Den sociale identitet. Disse begreber kan benyttes til at klarlægge, hvordan

mennesket ikke fastholder én identitet, men derimod ofte flakker mellem forskellige identiteter i de

konkrete situationer og omgivelser, det befinder sig i. Nedenfor er de forskellige identitetsniveauer

beskrevet.

Jeg-identiteten er tæt forbundet med individets personlighed og kommer til udtryk i menneskets

subjektive oplevelse af sig selv, men ikke nødvendigvis en verbaliseret fornemmelse af, hvem

han/hun er. Jeg-identiteten er det tætteste man kommer på én egentlig kerneidentitet, hvorfor det

ofte også kaldes det "actual self" (Solomon, et al. 2010, 145). Derfor har dette identitetsniveau også

størst betydning for individets psykiske sundhed (Jørgensen 2008, 38).

"Ved forstyrrelser i jeg-identiteten kan individet være forvirret omkring sin egen individualitet og
være afhængig af andre til at fortælle, hvem han/hun er, ligesom mennesker med forstyrret jeg-

identitet ofte er meget påvirkelig af andres positive eller negative vurdering af selvet." (Jørgensen
2008, 38)

Den personlige identitet henviser til individets mere bevidste mål, værdier, valg og oplevelse af

sig selv som et unikt individ (Jørgensen 2008, 38).

"De dele af individets selvopfattelse, der i individets egen subjektive oplevelse definerer
vedkommende som et særegent individ." (Jørgensen 2008, 38)

Endelig hænger den sociale identitet sammen med de sociale roller og positioner individet indtager

eller det billede, som individet mere eller mindre bevidst forsøger at tegne af sig selv i sociale

sammenhænge. Den sociale identitet er altså identitetens offentlige side. (Jørgensen 2008, 38)

33

"Den sociale identitet er ikke primært noget man "har", men noget man "er" og "gør", og den er
indlejret i sociale relationer. " (Jørgensen 2008, 39)

Jørgensens inddeling af identitetsniveauer går i spænd med og kan på visse punkter ses som en

afspejling af senmodernitetens omskiftelighed, hvor individet i højere grad har mulighed for at

skabe og konstruere sin egen identitet. Identitetsniveauerne er dog ikke helt entydige. Jørgensens

identitetsteori fokuserer nemlig på individets indre (jeg-identiteten), som afgørende for den

personlige identitet og den sociale identitet, hvorfor identitetsniveauerne skabes indefra og ud. Det

vil sige, at en integreret jeg-identitet er en del af grundlaget for, at man kan blive en kompetent

aktør i sit eget liv (Jørgensen 2008, 40). Grundet specialets senmoderne fokus ses forholdet mellem

individ og sociale relationer dog som et indre forhold, hvilket betyder, at de ses som betydelige for

hinandens eksistens og derfor påvirker hinanden. Deraf skabes jeg-identiteten i interaktion med

sociale diskurser.

4.4 IDENTITETSDANNESLSE PÅ DE NYE SOCIALE
PLATFORME
I individets søgen efter identitet tilbyder de nye sociale platforme et utal af kontekster og redskaber

for identitetsdannelse. Når der logges ind på de sociale platforme opleves nemlig en verden

konstrueret af individet selv. De nye platforme forstærker dermed den eksisterende fortælling om, at

det senmoderne menneske via bevidste valgt næsten frit kan konstruere sin identitet, og derfor er

medierne også blevet metafor for identitetskonstruktion i senmoderniteten. (Gripsrud 2010, 19)

Udvalget af sociale platforme bliver kun større og større i modernitetens dynamik. Det mest

populære medie lige nu er Facebook, der har eksisteret siden 2004 og i dag benyttes af 1,2

milliarder brugere verden over (Statista 2017) (Facebook). For at give et eksempel på, hvordan

Facebook benyttes af brugerne, så uploades der dagligt 300 millioner billeder og hvert minut bliver

der skrevet 500.000 kommentarer og 300.000 statusopdateringer (Statista 2017) (Zephora Digital

Marketing 2017) (Facebook). Af andre populære platforme kan nævnes YouTube, Instagram,

Snapchat, WhatsApp og Twitter (Statista 2017). De nyeste tal viser, at vi online brugere anvender

næsten to timer om dagen på de sociale medier, og derfor er det umuligt at ignorere de nye medier

som betydelig for det moderne menneskes identitetsdannelse (Statista 2016) (SocialMediaToday

2017). Fælles for medierne er, at de tilbyder muligheden for selvpræsentation på en måde, som ikke

34

gør sig gældende i hverdagens ansigt-til-ansigt kommunikation samtidig med, at de tilbyder

mulighed for at være en del af et interaktivt fællesskab - det som Ulrich Beck kalder altruistisk

individualisme (jf. afsnit 4.3). De sociale medier bringer os altså tæt på andre mennesker, og det

giver os mulighed for at identificere os med hinanden (Jørgensen 2002, 162). Men når mennesket

iagttager og sammenligner sig selv med den iscenesatte ægthed, der introduceres på de sociale

platforme, er resultatet en øget selv-refleksivitet (Giddens 1996, 13) (Jørgensen 2002, 162)

(Gripsrud 2010, 15). Dette kan eksempelvis komme til udtryk ved en refleksion over, hvilke

opdateringer man laver, hvilke billeder man uploader og hvilke grupper man er medlem af, fordi

mennesket forsøger at fremstille et bestemt billede af sig selv (Jørgensen 2008, 11). Det online

fælleskab former dermed oplevelsen af de sociale medier og den verden, som individet har bygget

der, og det kan have betydning for, hvordan mennesket udvikler og forstår sig selv – positivt såvel

som negativt (Gripsrud 2010, 46).

Det moderne individ kan altså skabe og udvikle selvidentiteten gennem eksponering på de sociale

medier. På den vis kan de sociale medier også ses som tidstypiske kontekster og værktøjer, der

netop tilbyder en ramme for identitetskonstruktion og selvpræsentation i senmoderniteten. Som

beskrevet hos Jørgensen har identiteten flere niveauer (jf. afsnit 4.3). Det niveau, der er interessant

at kigge på i forbindelse med identitetskonstruktion på de sociale medier er den sociale identitet,

som handler om, hvorledes vi konstruerer vores identitet for andre – det Jørgensen kalder

identitetens offentlige side (jf. afsnit 4.3). Den sociale identiteten skabes, idet den præsenteres på en

bestemt måde og dermed eksplicit udstikker retningslinjer til omverdenen om, hvorledes individet

ønsker at blive forstået. Identiteten bliver således ikke blot et spørgsmål om individets subjektive

oplevelse af sig selv, men også hvordan man fremstiller sig selv i det offentlige rum, og hvorledes

denne fremstilling opleves af omverdenen. Individet har således i langt højere mulighed for at

kontrollere, hvilket indtryk det ønsker at afgive til omgivelserne, netop fordi det ikke er kropsligt

forankret i den virtuelle verden (Jørgensen 2008, 11) (Solomon, et al. 2010, 146). I en tid, hvor

individet i stigende grad skaber og konstruerer sin egen identitet, tilbyder medierne således den

perfekte ramme, hvor individet kan skabe og lege med sin identitet og ikke mindst skabe, hvad den

anerkendte professor i Marketing og Forbrugeradfærd, Michael Solomon, kalder det "ideal self".

"The ideal self is a person’s conception of how they would like to be. […] The ideal self is partly
moulded by elements of the consumer’s culture, such as heroes or people depicted in advertising

who serve as models of achievement or appearance." (Solomon, et al. 2006, 210)

35

Det "ideal selv" reflekterer dermed diskurser i samfundet, som fremstår som ønskelige og korrekte.

Det "ideal selv" synes at tillægge eller hæmme træk hos individet, der på baggrund af de nuværende

sociale diskurser anses som særligt ønskelige eller mindre attraktive kvaliteter ved selvet, hvorfor

begrebet til dels kan sammenlignes med det Jørgensen kalder den personlige identitet (jf. afsnit 4.3).

Den personlige identitet er nemlig forbundet med de træk, som mennesket på baggrund af sin

selvforståelse vælger som ønskelige. Det "ideal selv" eller den personlige identitet er således

interessant i forhold til de sociale identiteter, der viser sig på de sociale medier, fordi medierne

netop giver mulighed for at præsentere et bestemt billede af sig selv, som kan være problematisk at

skabe i den konkrete virkelighed. Forholdet mellem jeg-identiteten, den personlige identitet og den

sociale identitet, der præsenteres på de sociale medier kan således illustreres i et feedback system –

se figur nedenfor.

Figur 5 – Egen illustration, Identitetsdannelse på de sociale platforme (Jørgensen 2008, 38-40)

Figur 5 viser, hvorledes individet kan præsentere ét bestemt billede på de sociale medier, der er

udviklet på baggrund af jeg-identiteten og den personlige identitet, omvendt har den sociale

identitet, der er mulig at udleve på de sociale medier også en tilbagevirkende indflydelse på jeg-

identiteten. Den sociale identitet er således med til at bedømme, hvor individets jeg-identitet er på

vej hen, da individet typisk vil agere i forhold til, hvordan andre mennesker oplever dets identitet.

Jeg-identiteten og den sociale identitet, der præsenteres på de sociale platforme indgår således i et

gensidigt samspil, hvor de kommer til at påvirke og konstituere hinandens udformning. Den

centrale pointe med modellen er, at den illustrerer dynamikken mellem individets ønsker om sin

jeg-identitet som en udvikling og forandring af selvet. Deraf afspejles det senmoderne menneske

som et refleksivt og fortolkende væsen, der forsøger at knytte de forskellige identitetsniveauer

sammen for på den måde at skabe og udvikle det "ideal selv".

36

Muligheden for at fremstille et "ideal selv" på de sociale medier bliver blandt andet også fremhævet

af Facebooks ophavsmand Marc Zuckerberg "The question isn't, what do we want to know about

people?, it’s, what do people want to tell about themselves?" (SuccessStory) og "Give everyone the

power to share anything with anyone" (USA TODAY 2016). Her fremhæver Marc Zuckerberg det,

der synes at være Facebooks funktion nemlig at fungere som et forum, hvor det til en vis grad er

muligt at konstruere en social ønskelig identitet.

Ikke alene giver de sociale medier mennesket mulighed for at skabe og udvikle sin identitet, men

mennesket reflekterer også over de signaler, de sociale medier sender. Ifølge Jostein Gripsrud,

professor i medievidenskab og institutleder for Informations- og Medievidenskab, Universitetet i

Bergen, bidrager medierne nemlig primært til "den stadige reproduktion af de dominerende

tænkemåder og samfundsforhold. Medierne er ikke uden magt, de påvirker, men først og fremmest

ved at bekræfte de rådende forhold" (Gripsrud 2010, 46) . Dette understøttes af flere nyere

undersøgelser, der viser, hvordan reklameindhold bidrager til at gøre vi individer til

samfundstilpasset individer. En af analyserne har blandt andet vist, hvor dybt etablerede ideologiske

opfattelser er for eksempel af, "hvad der er mandligt, og hvad der er kvindeligt" (Gripsrud 2010,

50). Derfor tyder det på, at mediernes effekt er betinget af de sociale og kulturelle omstændigheder,

der ligger uden for medierne selv.

Ovenfor er specialets teoretiske fundament præsenteret. Ved at koble disse teorier sammen belyses

det først og fremmest, hvordan 'Like A Girl' kampagnen forsøger at appellere til Millennial-

generationen, og derefter gives en forklaringsramme til at forstå, hvordan kampagnen opleves af

dette segment. De første to tematiske afsnit - Content marketing og YouTubes Indholdsstrategi -

skaber i sammenspil dyb forståelse for og ikke mindst indsigt i, hvordan kampagnen målretter sig

forbrugerne. Med denne indsigt er det dernæst interessant at inddrage interviewpersonernes

oplevelse af kampagnen. Derfor belyser de to sidste tematiske afsnit - Det senmoderne individ og

Identitetsdannelse på de nye sociale platforme – hvordan menneskets oplevelser og handlinger kan

forklares gennem senmoderne tænkning. Specialets teoretiske fundament danner således et godt

grundlag for en dybdegående analyse af det empiriske materiale.

37

5. ANALYSE
Dette kapitel indeholder specialets analyse og tager udgangspunkt i det empiriske materiale

suppleret med det præsenteret teoretiske fundament. Kapitlet indledes med en analyse af 'Like A

Girl' videokampagnen, hvorefter det analyseres, hvordan 'Like A Girl' kampagnen fortolkes og

forstås af Millennial-generationen. I sammenspil vil disse to analysedele belyse, hvordan

virksomheder og brands i et informationsoverflod af reklamebudskaber kan skære i gennem støjen

og derved fange Millennial-generationens opmærksomhed.

5.1 TEMATISKE ANALYSE AF ALWAYS' 'LIKE A GIRL'
VIDEOKAMPAGNE
I denne analysedel analyseres 'Like A Girl' videokampagnen (jf. bilag D). Mere specifikt vil

videokampagnen blive analyseret ud fra de tematiske teoriafsnit, Content marketing og YouTubes

indholdsstrategi, hvorved det belyses, hvordan kampagnen forsøger at appellere og målrette sig til

Millennial-segmentet. Ved at undersøge videokampagnen ud fra disse begreber opnås en dyb

teoretisk forståelse og indsigt i kampagnens formål og virkemidler, som er væsentlig for at kunne

fortolke og forstå, hvilke reklamebudskaber Millennial-generationen ønsker at se.

Siden Always kom på markedet i 1984 har Procter & Gamble kæmpet for, at piger gennem

puberteten og resten af livet beholder deres selvtillid (Always). Hidtil har Always haft succes med

produktomtale i den kommercielle kommunikation, men efter de sociale medier brød frem mistede

disse budskaber effekt. Always oplevede i særdeleshed en konstant kamp om Millennial-

generationens opmærksomhed på de nye sociale platforme, hvorfor brandets formål ikke længere

stod klart for denne generation af forbrugere – piger og kvinder i alderen 17-37 år (jf. afsnit 1.1)

(Leo Burnett) (John) (Proctor & Gamble). De ældre kvinder var loyale overfor brandet, men

Always havde svært ved at tiltrække og fastholde Millennial-generationen (Proctor & Gamble).

Ovenstående vidner om, at Always fik at føle, hvordan push-budskaber pludselig mistede effekt,

efter de sociale medier for alvor blev en del af forbrugernes hverdag (jf. afsnit 4.1). Det udgjorde en

udfordring for Always, og derfor fik reklamebureauet, Leo Burnett, til opgave at udforme Always'

brand mission i en kampagne med henblik på at skabe kontakt til potentielle forbrugere fra

Millennial-segmentet (Proctor & Gamble) (John). Kampagnen skulle vise Always' kernefortælling

og samtidig være relevant for den unge målgruppe - segmentet skulle kunne se umiddelbar kobling

38

mellem budskabet og dem selv (John). Kampagnen havde altså til formål at vise den værdi, som

Always giver forbrugerne, netop som Pulizzi beskriver det med content marketing (jf. afsnit 4.1).

Dette understøttes af Judy John, Chief Executive Officer/Chief Creative Officer ved Leo Burnett:

"We set out to champion the girls who were the future of the brand. Girls first come in contact with
Always at puberty, a time when they are feeling awkward and unconfident -a pivotal time to show

girls the brand’s purpose and champion their confidence." (John)

For at få et nuanceret billede af målgruppen undersøgte Leo Burnett, hvad der rører sig i pigers liv

gennem puberteten. Det viste sig, at pigers selvtillid falder signifikant, når de når puberteten

grundet de stereotype kønsopfattelser, der er blevet en del af kulturen (John) (Leo Burnett) (Always

) (Proctor & Gamble) .

"It is during puberty, in fact, that for the first time girls feel the pressure to act in ways that are
inconsistent with their actual thoughts and feelings, as they begin to learn about traditional gender
roles and pick up on everyday sexism perpetuated within society. Society constantly dwells on the
differences between genders, sending out the message that leadership, power and strength are for
men, not for women. And that boys should be raised not to be a girl, as if being female was ‘not

good enough." (Leo Burnett)

Med den nye indsigt i målgruppen ville Always og Leo Burnett tage et nyt greb på vej til markedet

– de ville fjerne alt produktomtale og salgsindhold og i stedet fokusere på den værdi, brandet giver

Millennial-segmentet. Lige præcis dette er i tråd med Pulizzis tanker om at skabe relaterede

budskaber fremfor selvfokuserede budskaber (jf. afsnit 4.1). Mere specifikt ville Always og Leo

Burnett sætte fokus på pigers tro på sig selv – de ville 'empower' piger og kvinder i hele verden.

"During this exploration, someone taped a piece of paper to the board that read 'like a girl'. That’s
all it said. Among all the ideas and pieces of paper in the room, we were instantly drawn to it. The
idea was explained as: ‘like a girl’ has been around forever and is used in derogatory ways, let’s

change the meaning of it. […]" (John)

Udtrykket 'like a girl' skulle stå i midten af den nye kampagne. Et udtryk der er blevet en del af de

fleste sprog verden over, og som bliver brugt til at tale ned til en person, der eksempelvis er svag

eller meget følsom (Leo Burnett).

39

Alt dette vidner om, at 'Like A Girl' kampagnen er baseret på spørgsmålet om 'hvorfor', som er

hjørnestenen i content marketing (jf. afsnit 4.1). I forlængelse af dette, mener Sinek, at det kun er

gennem svaret på 'hvorfor', at virksomheder kan finde de inspirerende og relaterede budskaber, som

skaber følelsesmæssige relationer til forbrugerne (jf. afsnit 4.1). Følelsesmæssige relationer er

væsentlige, da de i sidste instans kan få forbrugerne til at beslutte sig for at vælge ét brand fremfor

ét andet (jf. afsnit 4.1). Ifølge ovenstående analyse svarer Always' nye kernefortælling på, hvorfor

Always gør det, de gør – og ikke 'hvad' og 'hvordan' de gør det. Always og Leo Burnett har

undersøgt, hvad der rører sig i piger og kvinders liv gennem puberteten og resten af livet - hvilke

udfordringer og bekymringer de har – for derved at kunne vise, at de anerkender deres livssituation.

Netop ved at vise, at Always anerkender deres livssituation, kan de samtidig fortælle, hvorfor

Always-brandet er løsningen til deres bekymringer og udfordringer, og det er ifølge Sinek sådan, at

den bedste kernefortælling findes. For at opnå en dybere forståelse og indsigt i, hvordan Always'

kernefortælling er udformet, vil kampagnen blive analyseret ud fra YouTubes indholdsstrategi i det

følgende.

I 2014 løftede Leo Burnett og Always sløret for videokampagnen 'Like A Girl', som blev

startskuddet til en kamp, der skal sikre piger i gennem puberteten og resten af livet kan bevare troen

på sig selv. Den 3.18 minutter lange film blev lanceret på verdens største og hurtigt voksende

video-site, YouTube, fordi det gjorde det muligt at målrette videoen og samtidig nå ud til et kæmpe

publikum (Leo Burnett).

"The centrepiece was a video that captured how people of all ages interpret the phrase ‘like a girl’.
We thought the best way to start a movement and spark a conversation was to create a video that

would encourage people to share and participate." (John)

Kampagnen, der forsøger at skabe en positiv opmærksomhed omkring udtrykket 'like a girl' er

bygget op omkring et socialt eksperiment, der viser den virkning udtrykket 'like a girl' kan have på

pigers selvtillid. I videoen bliver piger og drenge i præ- og postpuberteten bedt om at illustrere,

hvordan det ser ud at kaste, løbe og kæmpe 'like a girl'. Pigerne i postpuberteten samt drengene

viser de stereotype opfattelser af, at det at gøre noget 'like a girl' er det samme som at gøre tingene

på en fjollet og selvkritisk måde. Pigerne i præpuberteten, som endnu ikke er gamle nok til at forstå

betydningen af 'like a girl' viser, at de har et helt anden opfattelse af udtrykket – de kaster, løber og

kæmper, det bedste de har lært – selvsikkert og med styrke.

40

" […] They ran and fought and hit as hard as they could, with confidence, pride and incredible self-

belief. They had clearly not been influenced yet by the 'rules' that define womanhood and were
simply being themselves. For them, doing something ‘like a girl’ meant doing it as best as they

could." (Leo Burnett)

Figur 6 – Egen illustration, udklip fra kampagnevideoen, der illustrerer de forskellige opfattelser af
udtrykket 'like a girl'

Da reklamebureauet efterfølgende spørger en af pigerne i præpuberteten: "What does it means to

you, when I say run like a girl?" (jf. bilag D 1:00) svarer hun således: "It means run as fast as you

can" (jf. bilag D 1:02), hvilket også viser, hvordan piger før de når puberteten ikke er påvirket af de

stereotype kønsopfattelser.

Med videoen forsøger Always at være vigtige for dem, der er vigtige for Always. De forsøger at

tage fat der, hvor livet gør ondt ved at vise, at de er klar over, at det betyder noget, hvad vi sådan

går og siger i hverdagen, at det faktisk påvirker pigers selvværd. Always forsøger altså at vise, at de

ved, hvad der rører sig i pigers liv gennem puberteten og resten af livet. Emotionel fortælling -

spørgsmålet om ' hvorfor' - er altså det unikke i videokampagnen.

"Once the film was shot, a campaign was then constructed around it to spread the message and
empower women by showing that ’like a girl’ should be a meaningful and powerful statement all

women should embrace." (John)

41

For at få en større effekt af kampagnen blev det sociale hashtag3 #LikeAGirl introduceret til slut i

videoen. Hashtagget opfordrer og inspirerer piger og kvinder i hele verden til at tro på deres eget

værd og styrke ved at vise, hvad de gør #LikeAGirl på de sociale medier (Leo Burnett) (John)

(Proctor & Gamble) (Always). Dermed opfordres piger og kvinder til at engagere og involvere sig i

kampagnen. Ifølge Judy John har videoens stærke fokus på call-to-action været med til at sikre

kampagnens succes (John).

Figur 7 – Egen illustration, udklip fra de sociale medier, der viser, hvordan #LikeAGirl benyttes.

Baseret på ovenstående diskussion betegnes videoen som hero-indhold ud fra YouTubes

indholdsstrategi; hero, hub og help (jf. afsnit 4.2). Videoen står nemlig i centrum af kampagnen og

forsøger at nå forbrugernes emotionelle lag gennem den problemstilling, der præsenteres for derved

at skabe top-of-mind og engagement.

Always og Leo Burnett byggede yderligere meget taktisk kommunikation rundt om filmen i håb om

at skabe en længere levetid. Bland andet blev en #LikeAGirl side introduceret på Always.com, som

giver forbrugere og fans mulighed for at udforske kampagnen eksempelvis har de lavet en video,

hvor de fortæller om hele ideen bag kampagnen (John). Yderligere har Always og Leo Burnett

løbende opdateret kampagnen ved at lancere opfølgende videoer, der også tager kønskampen op til

3 Hashtag defineres som "A word or phrase preceded by a hash sign (#), used on social media websites and
applications to identify messages on a specific topic." (English Oxford Dictionaries)

42

debat (Always). Disse videoer har en mere personlig vinkel, da forskellige piger fortæller om deres

personlige oplevelser med at bevare troen på sig selv (John) (Leo Burnett).

Figur 8 – Egen illustration, der viser den taktiske kommunikation rundt om kampagnen

Ovenstående indhold kan ifølge YouTubes indholdsstrategi betegnes som hub-indhold (jf. afsnit

4.2). Den taktiske kommunikation rundt om videoen giver forbrugerne mulighed for at udforske

Always-brandet efter behov, og samtidig giver det Always mulighed for at komme tæt på de loyale

fans. Ved at benytte denne type indhold søger Always at opbygge langvarige relationer til

forbrugerne.

Always' produkter er ikke det vigtige i kampagnen – de taler nemlig slet ikke om produktet - det

vigtige er budskabet. Ét budskab, der rammer målgruppen i deres livssituation og anerkender deres

bekymringer. Umiddelbart vil mange nok mene, at bind er ét lavinteresse produkt, men ifølge de

undersøgelser, der blev lavet forud for kampagnen indtager det faktisk en central plads i

forbrugernes hver dag især gennem puberteten (John) (Leo Burnett) (Always) (Proctor & Gamble).

Derfor forsøger Always også at lave hjælpsomt indhold, der viser, at de er klar over, hvad der rører

sig i pigers liv gennem puberteten. Det er her YouTubes help-kategori kommer ind (jf. afsnit 4.2).

Som tidligere nævnt er videoen det centrale i 'Like A Girl' kampagnen, men Always søger

yderligere at tage højde for de motiver, der styrer Millennial-generations ageren online. De laver

43

blandt andet how-to-videoer, hjælpsomme artikler og online brand fælleskaber - fuld af gode råd og

inspiration.

Figur 9 – Egen illustration, udklip der viser, hvordan Always forsøger at lave hjælpsomt indhold

Alt dette tyder på, at Always med help-indhold søger at positionere brandet som vidensbærer inden

for feminine hygiejne, og det kan have bidraget til kampagnens succes.

Ovenstående analyse af 'Like A Girl' kampagnen bidrager til en forforståelse af, at kampagnen er

skabt ud fra spørgsmålet om 'hvorfor', som er hjørnestenen i content marketing. Med kampagnen

forsøger Always at opbygge følelsesmæssige relationer til forbrugerne ved at vise, at de anerkender

de bekymringer og udfordringer, der optager dem i deres hverdag. Kampagnen indeholder alle tre

kategorier af YouTubes indholdsstrategier; hero, hub og help. Kategorierne styrker gensidigt

hinanden. Hero og help-indholdet hjælper Always med at tiltrække forbrugere. Det er det unikke,

inspirerende og hjælpsomme indhold, der skaber en stabil strøm af potentielle nye forbrugere. Hub-

indholdet søger derimod at opbygge langvarige relationer til de loyale fans. Det tyder altså på, at

der ligger mange strategiske overvejelser forud for kampagnen, hvis formål er at vise Always'

kernefortælling og samtidig tiltrække nye forbrugere og opbygge langvarige relationer til dem.

Analyseresultaterne vidner om, at Always og Leo Burnett har ramt plet med det relateret indhold.

YouTube alene har leveret mere end 85 millioner globale visninger, og på de andre sociale

platforme som Facebook, Instagram og Twitter er kampagnen vist 290 millioner gange (jf. afsnit

44

1.1). Ydermere viser analyseresultaterne, at Always i USA er nået ud til 53% af den ønsket

målgruppe – altså piger og kvinder fra Millennial-generationen (jf. afsnit 1.1). Disse tal viser, at

Always har formået at trænge i gennem informationsmuren og dermed fange den ønsket

målgruppes opmærksomhed. Baseret på dette er det interessant at undersøge, hvordan kampagnen

opleves af amerikanske piger og kvinder fra Millennial-segmentet for at blive klogere på, hvilke af

ovenstående elementer, der synes at fange deres opmærksomhed, når de ser kampagnen. På denne

baggrund danner kampagneanalysen et godt grundlag for analysen af de kvalitative interviews, som

vil blive indledt i næste afsnit.

5.2 EMPIRISK ANALYSE AF DE SEKS KVALIATIVE
INTERVIEWS
Denne anden analysedel vil forsøge at beskrive og forstå de interviewedes motivation og

forventning, når de anvender de sociale medier samt de centrale temaer, de oplever, når de ser ‘Like

A Girl’ videokampagnen. Dette falder inden for specialets forståelses- og fortolkningsramme, som

antager, at subjektive perspektiver og fortællinger er grundlæggende for at forstå verden. Analysen

vil derfor tage udgangspunkt i det kvalitative data fra interviewundersøgelsen (jf. bilag B). Til at

fortolke og forstå interviewpersonernes oplevelser benyttes de tematiske teoriafsnit, Det

senmoderne individ og Identitetsdannelse på de nye sociale platforme, som giver en

forklaringsramme til at forstå menneskets oplevelser og handlinger i gennem senmoderne

tænkning. De to tematiske teoriafsnit, Content marketing og YouTubes indholdsstrategi, vil også

blive benyttet, men dog som supplement til at forstå, hvordan kampagnens formål og virkemidler

kan have påvirket de interviewedes oplevelse af kampagnen. Analysen er inddelt i følgende afsnit:

Identitetskonstruktion på de sociale platforme og Anerkendelse af livssituation.

5.2.1 IDENTITETSKONSTRUKTION PÅ DE SOCIALE
PLATFORME
Den første kategori i analysen af de kvalitative interviews vil tage udgangspunkt i de interviewedes

fortællinger om, hvordan de oplever og benytter de sociale medier. Formålet er at forstå de seks

interviewpersoners motivation og forventning, når de interagerer og engagerer sig i indhold på de

sociale platforme, hvilket kan bidrage til en forståelse for, hvorfor ‘Like A Girl’ videoen er blevet

vist så mange gange på de sociale medier.

45

De seks respondenter er alle medlem af en eller flere sociale platforme og nævner i den forbindelse

Facebook, Snapchat, Instagram, Twitter og Pinterest. De fortæller, at medierne er blevet en stor del

af deres hverdag, og at medierne fungerer som en form for tidsfordriv for at holde kedsomheden på

afstand. (jf. bilag B)

"Oh my gush. That’s actually depressing, cause that’s probably good if I have to guess 30 times a
day. (CD 00:59.64) […] I’m just picking up my phone and instantly going to Facebook for no

reason." (CD 1:08.1)

"Normally, in the morning when I’m taking the bus that’s probably the amount of time that I’m
actually on the social media the most, so it’s probably around 45 minutes to an hour each

morning." (MP 00:10.5)

"Oh, like any time I’m kind of bored like I don’t really put a number of it. But most of the time, I
don’t know it’s just whenever, I feel like really bored or something." (MEK 01:29.9)

Yderligere fortæller samtlige respondenter, at de benytter de sociale medier til at kommunikere og

følge med i, hvad deres venner og familie fortager sig enten ved passivt at observere eller ved aktivt

at "synes godt om5" eller kommentere på deres indhold. Disse kommunikationsfunktioner

appellerer til respondenterne – især de amerikanske respondenter, der er bosiddende i Danmark –

fordi det gør kontakten til venner og familie nemmere, da de ikke er begrænset i deres

kommunikationsform. Ovenstående vidner om, at respondenterne synes, at det er spændende at

følge med i omverdenens liv, og at de helst ikke vil gå glip af noget.

Respondenterne forklarer, at det i særdeleshed er Facebook, der benyttes som platform til at skabe

og pleje deres sociale relationer. Facebook giver dem mulighed for at følge og komme tæt på deres

omverden, og det giver dem følelsen af at være en del af et fællesskab. Respondenternes

fortællinger vidner om, at de søger mod fællesskabet for at finde tryghed og anerkendelse.

I relation til dette understreger respondenten CD, at hun er meget bevidst omkring hendes adfærd på

Facebook "I’ve about I think it’s 2000 friends on Facebook, so I always worry about, oh if my

4 Transskription af samtlige interviews findes i bilag B. Alle referencerne henviser til bilag B samt til respondentens navn og tid inde i interviewet.
Eksempelvis refererer (MEK 01:29.9) derfor til bilag B, interview med MEK, 1 minut og 29.9 sekunder inde i interviewet. Ved henvisning til e-mail
interview er tid byttet ud med spørgsmålet, der bliver stillet, så det ser eksempelvis således ud (ER Q4).
5 At klikke på "Synes godt om" under et opslag på Facebook er en nem metode til at fortælle ens netværk, at man kan lide det, de skriver. (Facebook)

46

cousin sees that I, you know" (CD 02:05.8). Hun tilføjer yderligere, at hun er meget bevidst om at

adskille hendes private liv fra hendes professionelle liv, faktisk har hun en personlig regel om ikke

at være forbundet med kolleager på Facebook, hvilket kommer til udtryk i følgende fortællinger.

"Ehm, I have only one colleague that I have on my social media. But it’s actually against my
personal rule not having any of my co-works." (CD 02:29.9)

" I just think it is more of a personal space. Like there is certain things that I might share or

comment on Facebook that I wouldn’t want them to know that I was interested in." (CD 02:41.7)

Disse fortællinger viser, at hun er meget opmærksom på, at det indhold hun deler på Facebook kan

blive linket til hendes kerneidentitet. Hun fortæller, at hun er en ret aktiv bruger på Facebook og

ofte tagger hendes venner i sjove ting (01:41.5). Derudover deler hun ofte videnskabelige

undersøgelser og kampagner "You know scientist pertinent or know about this thing that you know

most people don’t know about" (CD 03:48.4). Dette vidner om, at CD finder interessant,

indsigtsgivende og informativt indhold på nettet, som kan være interessant for hendes omverden at

læse. Ved at dele denne type indhold søger CD at lave så indholdsrigt indhold som muligt for få

hendes omverden til at reagere på det. CD tilføjer i den forbindelse, at hun generelt tænker meget

over, hvordan hendes netværk vil reagere på hendes indhold, fordi det reelt set kan påvirke hendes

omverdenens opfattelse af hende.

"Oh my gosh. Well I’m like thinking, because I do put quite a lot of thought inside pictures I post
and things like that, because when you post stuff you really are just saying here is like this piece of

information to judge me on." (CD 04:07.7)

MP er mere reserveret omkring hendes brug af de sociale medier. Hun fortæller, at hun primært

benytter medierne og i særdeleshed Facebook til at følge med i, hvad hendes familie og venner

foretager sig, og ikke selv poster en masse indhold.

" […] But I would definitely say I use social media just to kind of update on what everyone else is
doing, and maybe I’ll have a comment here and there, but usually it’s just to see what is happening

[…]." (MP 02:50.2)

På denne vis ser MP sig selv som en passiv bruger på de sociale medier og udtrykker også "No, I

would say I am more an observer for sure. Yeah, definitely." (02:41.8). Disse udsagn indikerer, at

47

MP plejer sine sociale relationer blot ved at observere og en gang i mellem engagere sig i deres

indhold. Men da jeg senere inde i interviewet spørger indtil, hvordan hun gerne vil have, at hendes

omverden beskriver hendes Facebook profil siger hun følgende:

"I think if you ask maybe my friends they would just say it’s full of travel photos. And checking into
where I’ve been and out of, so I would say, it’s mainly about, Facebook is about when I travel.

Yeah, yeah definitely." (MP 03:41.1)

Dette vidner om, at MP alligevel deler indhold og information på Facebook. Hun fortæller også

længere inde i interviewet, at meget af det indhold, som hun finder interessant, og af den grund også

fremgår på hendes Facebook side, er relateret til løb (MP 04:04.9). MP og hendes mand deltager

nemlig ofte ved større løbeevents, hvilket også er noget hun ofte deler med omverdenen (MP

04:04.9). Med disse udsagn fremgår det, at MP deler indhold, der relaterer sig til en aktiv livsstil.

Det tyder på, at hun stræber efter at fremstå som en person, der er meget aktiv med rejser og løb,

men udtrykker dog ingen bekymringer omkring, hvordan hendes netværk reagerer på hendes

indhold. Alligevel viser ovenstående udsagn, at MP gerne vil anerkendes for hendes aktive livsstil,

da hun netop fortæller om rejser og løb i forbindelse med, hvordan hun gerne vil have hendes

venner til at beskrive hendes Facebook profil. Dette skyldes måske, at hun føler, at en aktiv livsstil

bidrager til hendes kerneidentitet.

Respondenten MEK er meget bevidst omkring hendes brug af Facebook. Hun giver faktisk udtryk

for, at hun synes, at der er alt for meget indhold på Facebook, og derfor benytter hun det ikke så

meget som tidligere.

"Ehm, and a lot of people use Facebook, and I kind of use it. I don’t really, I generally don’t like
Facebook. It’s too much. There is so many things going on, and I like to have a very stream line."

(MEK 00:15.4)

Hun fortæller dog, at hun stadig benytter Facebook for at pleje sociale relationer. MEK ser som MP

også sig selv som en passiv bruger. Hun poster indhold, men tilføjer, at det ikke er for at vise

billeder af sig selv.

48

"But I mean I do post stuff, but it’s not like I do not post three selfies a day, I mean if you like that,
awesome, but it’s very much like I mostly go on there to use the platform not necessarily make like

an image of me." (MEK 02:22.1)

Yderligere tilføjer hun, at hun oftest deler billeder, når hun rejser, og at hun sjældent optræder på

billederne.

" […] A lot of the time I'll just take a picture of the monument or of the thing that I'm seeing rather
than me in the picture with the monument. It's not like a selfie. I don't know I just find a lot of time I
would much rather see the thing like I see my face every day. So I don't need here is me with this,

here is me with this. […]" (MEK 03:22.4)

Ovenstående vidner om, at MEK tænker meget over, at hun ikke gennem et selfie6 forsøger at skabe

et bestemt image. Alligevel fortæller hun senere inde i interviewet, at udover billeder af landskaber

så har hun faktisk selfies, hvor hun enten optræder alene eller med sine venner.

" […] And, ehm, of course a couple of selfies just cause I feel like almost like obligated not really
obligated, but like I’m not sure if you noticed, but my hair is kind of an unnatural colour so like,

you know, sometimes I'll post a selfie and I'm like: "my hair is different what's up?" " (MEK
05.01.00)

Det tyder altså på, at det for MEK ikke er vigtigt at vise flatterende selvportrætter, men at selfies er

blevet så udbredt, at det nærmest er blevet en forpligtigelse. Dette understreger hun yderligere, da

hun et par gange undervejs i interviewet fortæller, at hun ikke søger at præsentere et fejlfrit image.

" […] it’s very much like I rarely enhance the pictures not like my selfies or anything I very much
just leave on there, because I feel like, I understand why people would retouch their pictures, but

I'm 17 I'm going through puberty, you know, if I have acne, it's not something like: " wow, she has
acne." It's not." (MEK 06:13.4)

"Oh no no no no. It's mostly just like I kind of just like putting it's definitely some of an accurate

image, like I'm not gonna be like I spend all my week in my pyjamas in bed, like no. But most of the
time I just like I'll guess if someone could describe my feed it would be very much like: "She goes to

a lot of places and she changes her hair a lot." (MEK 07:19.5)

Baseret på ovenstående udviser MEK ikke nogle kvaler ved at udstille en mindre billedskøn side af

sig selv. Udover at dele billeder af en mere personlig karakter, så fortæller MEK, at det indhold hun

oftest deler har en underholdningsværdi (MEK 06:13.4). Det at hun konsekvent deler én bestemt

6 Et selfie kan defineres som et "fotografi som en person tager af sig selv og evt. andre, typisk med en smartphone for at lægge det ud på sociale
medier". (Den Danske Ordbog)

49

type indhold kan bidrage til hendes selvopfattelse og ligeledes andres opfattelse af hende. Denne

observation stemmer overens med MEK's ønske om fremstå som en sjov person "I would like them

to describe. Well, I don't know it's funny. But I hope they'll describe it funny like actual funny not

like: "oh that's funny, haha". Just like actual funny […]" (MEK 06:13.4). På denne vis søger MEK

at opnå social anerkendelse på de sociale medier. Dette modsiger i nogen grad MEK's første

fortællinger, hvori hun gav udtryk for, at hun ikke ønsker at skabe et bestemt image på de sociale

medier, når hun reelt set søger at opnå en anerkendelse af, at hun er en sjov person på de sociale

medier.

For MAM synes en stor glæde eller fordel ved Facebook også at være, at det er et medie, hvor det

er nemt at holde kontakt med omverdenen (MAM Q4). Modsat de andre respondenter fremhæver

MAM eksplicit, at hun benytter Facebook til at snage, hvor de andre i højere grad implicit fortalte

om dette behov. Det vil altså sige, at der er overvejende enighed blandt respondenterne om, at

Facebook benyttes til at snage eller i hver fald til at følge med i, hvad venner og familie laver. Det

at benytte Facebook til at snage fremhæver MAM på følgende måde: " Obviously, I am a creeper "

(MAM Q6). Lige præcis ordet 'creeper' betyder at snage, da det henviser til, at man har interesse i

kigge på andres profiler uden egentlig at tage kontakt til dem (Internetslang). Det efterladet det

indtryk, at MAM hovedsageligt benytter Facebook til at snage.

Dog fortæller MAM også, at hun selv er aktiv på Facebook, og at hun tænker meget over det

indhold, hun deler (MAM Q7). Yderligere giver hun udtryk for, at det er vigtigt for hende, at

hendes venner engagerer sig i det indhold, hun deler.

"Yes, very much. It’s a way of keeping in touch with friends and it means they like the stuff I’m
sharing." (MAM Q8)

MAM beskriver afslutningsvis, at hun ønsker, at andre vil beskrive hende som pæn, hvis de skulle

beskrive hendes Facebook profil. Dette efterlader et indtryk af, at MAM gerne vil anerkendes for

hendes udseende.

ER fortæller også, at hun benytter Facebook til at pleje sociale relationer (ER Q4), men hun giver

udtryk for, at hendes rolle er mere passiv "I am more of an observer. I will post something maybe

once a month" (ER Q6). På trods af hendes mere passive rolle, så tænker hun meget over det

50

indhold, hun deler "Lots of though. I usually write it out, then read it over and think many times

before I post it" (ER Q7) samtidig beskriver hun, at det er vigtigt for hende, at hendes netværk

komplimenterer eller engagerer sig i hendes indhold (ER Q9). Dette indikerer, at ER ikke deler

ligegyldigt indhold, fordi hun bekymrer sig meget om, hvad hendes netværk tænker, om det indhold

hun deler og gerne vil anerkendes for det. Baseret på denne observation er EM også meget

opmærksom på, hvordan hendes ageren kan påvirke hendes image.

Respondenten AP bekriver som de andre respondenter, at hun primært benytter Facebook til at

holde kontakt med familie og venner (AP Q4). Hun fortæller hendes adfærd er kendetegnet ved, at

hun primært observerer det indhold hendes venner og familie deler (AP Q5 og Q6), men når hun

engang i mellem deler indhold er det for at vise ét stolt øjeblik, og i den forbindelse er det vigtigt

for hende, at hendes netværk anerkender det, hun deler (AP Q7). AP er den eneste af

respondenterne, der selv har børn, og hun fortæller i den henseende, at hun ud fra hendes Facebook

profil gerne vil beskrives som en stolt mor (AP Q9). AP's beskrivelser efterlader det indtryk, at hun

deler spændende og store øjeblikke netop for at vise ét bestemt image, og hun er derfor også meget

opmærksom på, hvordan det indhold, hun deler kan bidrage til dette image.

Nærvende analyse viser, at respondenterne søger mod de sociale medier for at opnå anerkendelse og

tryghed netop som Ulrick Beck også beskriver det med modernitetens altruistiske individualisme

(jf. afsnit 4.3). Den altruistisk individualisme kommer til udtryk ved, at respondenterne er meget

bevidste omkring deres ageren og reflekterer over deres handlinger på de sociale medier, fordi deres

ageren kan påvirke andres opfattelse af dem og i sidste instans deres image. Det vil altså sige, at

respondenterne i høj grad er opmærksomme på andres forestillinger samt tanker, og derfor finder de

glæde i at være altruistiske - altså at glæde andre ved at udstråle en bestemt identitet (jf. afsnit 4.3).

Den øgede opmærksomhed som respondenterne tillægge deres image kan dog skabe et pres, da

andres bedømmelse synes at være af stor betydning. Det kan i værste fald have den konsekvens, at

respondenterne frygter for, at deres liv ikke er spændende nok til at måle sig med andres liv på de

social medier. Det er det Giddens beskriver som modernitetens øget refleksivitet (jf. afsnit 4.3).

Giddens beskrivelse af det senmoderne individ er kendetegnet ved, at individet tillægges en

vidtgående frihed til at arbejde med sin identitet, hvorfor individet konstant skal tage stilling til sin

egen udvikling, og derfor har individet et øget fokus på sig selv og sine omgivelser (jf. afsnit 4.3).

Netop fordi identitet er noget der konstant dannes og skabes i senmoderniteten, søger individet at

51

spejle sig i omverdenen på de sociale medier for at få valideret sin identitet og derved opnå tryghed

og anerkendelse (jf. afsnit 4.3). Dette kommer til udtryk i respondenternes fortællinger, hvor de

netop beskriver, hvordan de benytter de sociale medier til at følge med i, hvad deres venner og

familie fortager sig enten ved passivt at observere eller ved aktivt at engagere sig med deres

indhold, faktisk vidner deres fortællinger om, at de benytter største delen af deres tid på medierne

på at observere andres indhold. Det vil sige, at respondenterne ser på, hvordan andre fremstiller sig

selv, hvilket komplementerer Giddens teori om, at der er øget fokus på at vurdere sig selv i forhold

til andre.

Ovenstående analyse vidner yderligere om, at respondenterne har en tydelig forståelse for, at de

sociale medier - og i særdeleshed Facebook - fungerer som den perfekte scene, hvor man som

individ kan indtage en bestemt identitet og derved skabe og lege med selvet (jf. afsnit 4.4).

Analysen viser nemlig, at respondenterne mere eller mindre bevidst forsøger at tegne et bestemt

billede af dem selv, og derfor er selektive omkring det indhold, de deler på de sociale medier. I

henhold til feedbackmodellen (jf. afsnit 4.4) fremgår det, at den identitet, der præsenteres på de

sociale medier har en tilbagevirkende indflydelse på selvet, således at de personlige træk individet

enten vælger at fremhæve eller hæmme på de sociale medier har betydning for, hvordan individet i

sidste instans udvikler og forstår sig selv. Netop dette forhold kan anskues som en grundlæggende

motivation for, at respondenterne benytter de sociale medier, fordi den særegne dynamik i sidste

instans kan være med til at danne en positiv selvfølelse. Med afsæt i dette kan man argumentere for,

at de identiteter, der præsenteres på de sociale medier - og i særdeleshed Facebook - på afgørende

punkter handler om at aktualisere en ønskelig identitet.

På baggrund af ovenstående analyse kan det konkluders, at de sociale medier tilbyder en ramme for

identitetskonstruktion og selvpræsentation i senmoderniteten. Overordnet set synes en væsentlig

appel ved medierne nemlig at være, at det giver respondenterne mulighed for at få kontrol over

deres egen fremstilling. Dette bekræfter Giddens teori om, at vi befinder os i en tid, hvor individet

har frihed til at skabe og udvikle sin egen selvidentitet. I denne sammenhæng kan der påpeges en

'empowerment' af individet, idet den øgede kontrol over egen fremtoning synes at have en

forløsende virkning i forhold til de ydre forhold – køn, slægtskab, social status og religion – der

tidligere virkede fastholdende for individets udvikling (jf. afsnit 4.3). Friheden medfører dog, at

individet hele tiden søger noget at spejle sig i for at få hjælp til at udvikle og skabe selvet, og i den

52

henseende tilbyder de sociale medier den perfekte ramme. Derfor kan de nye platforme ses som et

kulturspecifikt fænomen, der er opstået i takt med de samfundsmæssige og kulturelle forandringer,

hvor de grundlæggende betingelser for individet har forandret sig qua frisættelsen af individet.

Dette giver den forståelse, at individets handlemuligheder styrkes ved indførslen af de sociale

medier, og at det ændrer de betingelser identitetsdannelsen tidligere har været underlagt

Vi har nu fået fastlagt respondenternes motivation og forventning, når de interagerer og engagerer

sig i indhold på de sociale medier. Jeg har altså opnået en nye forforståelse af, hvordan de sociale

medier kan have bidraget til Millennial-generations oplevelse af 'Like A Girl' kampagnen.

5.2.2 ANERKENDELSE AF LIVSSITUATION
Ovenstående analyse præciserede, at de sociale medier og i særdeleshed Facebook tilbyder en unik

mulighed for at udvikle og skabe den identitet, man ønsker. Det betyder, at individet i højere grad

selv træffer afgørende valg for at udvikle og skabe identiteten. I den forbindelse tilbyder de sociale

medier ikke alene en særegen mulighed for at udvikle og skabe en identitet, men samtidig

reflekterer individet også over de signaler og reklamebudskaber, som medierne sender, hvilket også

kan påvirke individets selvopfattelse (jf. afsnit 4.4). I dette afsnit vil det blive belyst, hvorledes dette

reelt set gør sig gældende for interviewpersonernes oplevelse af 'Like A Girl' kampagnen.

Fire af respondenterne fortæller, at de første gang stiftede bekendtskab med kampagnen på de

sociale medier her nævnes YouTube og Facebook som det første mødested. Respondenten MP og

AP, stiftede også forbindelse med kampagnen på Facebook, men dog først i forbindelse med mit

opslag på Facebook, hvor jeg søgte efter amerikanske respondenter til interviewene. De er alle

enige om, at det en kampagne med et stærkt og tankevækkende budskab, der anerkender deres

livssituation. Alle respondenterne fortæller, at det er et budskab, de kan relatere til, enten fordi de

selv har brugt udtrykket 'like a girl' på en nedladende måde, fordi de er blevet konfronteret med

nedladende udtalelser, eller fordi de har oplevet, den virkning udtrykket kan have på pigers

selvtillid. (jf. bilag B)

I relation til dette fortæller respondenten CD, at kampagnen umiddelbart fik hende til at tænke på,

hvordan pigers selvopfattelse forandres gennem puberteten.

53

"I thought it was so sweet, because it just brings you back to when you were a little girl, you know,
and you don't think anything is different you just haven't realised yet. So 'the run like a girl thing' or
'throw like a girl thing' we've all heard it's something very simple but that resonate with I mean all

of us to some level, you know." (CD 05:46.5)

Hun forklarer, hvordan den ideologiske opfattelse af udtrykket 'like a girl' ikke stemmer overens

med den opfattelse, man har i præpuberteten, fordi man endnu ikke er gammel nok til at forstå den

nedladende betydning af udtrykket, men at det hurtigt ændrer sig, når man kommer i puberteten.

"It made me happy that they didn't put anything behind the question. When they said run like a girl
they just ran, so there is no: "do they mean feminine like". So that made me really happy, because I
was also very athletic, as a kid I played a lot of sports and things like that. Ehm, I also think that it's

kind of sad that it is a question the first place, you know, when you grow up." (CD 06:13.9)

"That made me sad. Because it just means that they (the young women) are convinced to think a
certain way about it. Cause you're not born thinking that way, I don't think. […]" (CD 06:53.2)

CD virker meget berørt under samtalen og bruger ofte lang tid på at tænke over sine svar. Baseret

på hendes følelsesladet beskrivelser og hendes kropssprog synes det at være ét budskab, som hun

virkelig kan relatere til. Hun giver også et helt konkret eksempel fra hendes eget liv, hvor hun

beskriver, hvordan hun i hendes sportsgren oplevede mænd pludselig så på hende som et sexobjekt.

"Yeah, yeah. I don't know if this on point or anything, but I definitely felt that as soon as I, you
know, became a women everything suddenly became very sexualized. My volleyball, there was a lot
of comments about my shorts and body, and things like that, which of course doesn't happen with

you are a little girl, because its inappropriate. And suddenly it’s not anymore." (CD 14:33.5)

Af den grund synes det at være en kampagne med et stærkt budskab for CD, som nævner ét stærkt

fokus på women empowerment.

"I think it symbolizes female empowerment in a way that your gender doesn't stop you from, it
doesn't make you any less, because you're a women that you should still be able to do the same

things and also on a much bigger scale also in terms of you know working, sports, how much money
you get for the same job, universally." (CD 07:38.6)

54

Dette vidner om, at CD er af den holdning, at kvindekønnet kan dele hele, og at deres køn ikke bør

begrænse dem. Hun nævner helt konkret, at piger og kvinder bør kunne få de jobs, som de ønsker

og dyrke den sport, som de vil - altså bør det ikke stå som modsætningsforhold til femininitet. Dette

synes virkelig at appellere til CD. Hun giver udtryk for, at hun ønsker, at budskabet bliver spredt for

at skabe opmærksomhed omkring, hvordan pigers selvtillid faktisk falder signifikant, når de når

puberteten.

" […] You know it’s sad that it has to be a discussion. Ehm, but its a discussion that needs to be
have. Because I don't think a lot of people realise and especially just men in general don't

understand that it’s difficult, at that point in your life, trying navigate what’s going on, your
hormones are going crazy and you go through a real huge body change. And of course they don't
understand, they don't start bleeding. And I don't think that they know, so maybe if they saw some

videos and stuff they would realize that sucks." (CD 15:13.6)

For respondenten CD er det vigtigt at få delt budskabet – især med mandekønnet - for at gøre

opmærksom på de skævvredne kvindebilleder, som præger pigers selvtillid gennem puberteten.

Baseret på denne observation har Always – ifølge CD – formået at skabe ét budskab, der rammer

målgruppen i deres livssituation og samtidig anerkender deres bekymringer. Ifølge hendes

beskrivelser er puberteten forbundet med bekymringer, fortvivlelse og mindreværdskomplekser, og

hun benytter sågar tillægsordet brutalt til at beskrive puberteten "Yeah that was brutal. I think for

all of us. […]" (CD 11:17.2), hvilket understreger, at hun forbinder perioden med en barsk tid i

hendes liv. I henhold til dette bringer CD selv et tema på banen, som tilfører ny og betydningsfuld

viden til forståelsen af, hvordan kampagnen opleves af de amerikanske Millennials piger og

kvinder.

"[…]But also in America, I don't know if your project is about USA, its because we're, it's very

uncomfortable for people to talk about those things. Not so much for me cause I'm half Danish and
my sister and my dad were much more open about these things, but we're really not supposed to be

open." (CD 11:17.2)

" […] I mean, I remember when I started mine (period) I was in Denmark and my sister found out,
and I didn't tell her, and she was asking me: “why didn't you say anything?” I said: “Well, I don't

know, it’s embarrassing”. She said: “why?”. See my instinct was to hide it and not tell anyone,
because it was embarrassing. So I think that’s the huge problem." (CD 12:59.0)

Ifølge CD's beskrivelser indeholder kampagnen derfor en problematik som især amerikanske piger

og kvinder kan identificere sig med. Hun forklarer i den forbindelse, at hun ser en tydelig forskel

55

mellem Danmark og USA "Yeah. I actually it's a very general statement but I would say that it’s

harder for American girls than Danish girls, because we have to be so careful about the things that

we say, so" (CD 14:05.6). Dette baserer hun på egne oplevelser. CD's far er nemlig dansk, og derfor

kom de ofte til Danmark for at besøge venner og familie, hvor hun oplevede en tydelig forskel.

"Huge, absolutely huge. I have a really good friend that I grew up with here, and we were the same
age and she was living in Hirtshals, and I was coming to visit, and I honestly right around the age
of eight started to feel a very very big difference in our ages. And every year it got bigger that she

was growing up so much faster than me, ehm." (CD 11:47.4)

Hun beskriver, at det stadig er tendensen i USA, hvor puberteten næsten er et tabu.

"I think it is. I think its not taboo but its like a level below, you know, you don't acknowledge that
your daughter has had her period really if you are a dad or things like that in general. You’re

supposed to hide it." (CD 12:41.1)

Det er et tema, der fylder meget for CD, og derfor spørger jeg også indtil om hun synes

kampagnens indhold på nogen måde kan hjælpe de amerikanske piger med de bekymringer og

spørgsmål, de har gennem puberteten. I den forbindelse kommer vi til at snakke omkring det

hjælpsomme indhold, der er bygget rundt om kampagnen jf. afsnit 5.1. Mere specifikt spørger jeg

indtil hendes tanker omkring indholdet, og hendes umiddelbare reaktion er "[…] I wish I have had

that. […]" (CD 10:36.0). Hun fortæller, at hun mindes at have ledt efter information til at besvare

eksistentielle spørgsmål om puberteten, men al den information hun kunne finde var målrettet

forældrene "I remember when I was looking for information there was a lot of stuff for parents to

talk to their kids about. You know it’s not the same thing" (CD 10:51.8). Dette vidner om, at

målgruppens ageren er styret af at finde information, de selv efterspørger og har behov for, fordi det

i USA generelt ikke er noget man snakker om.

"I really don't now. It’s the same thing when it comes to sex just a lot of issues that people would
rather just not know about or discuss. I think it’s sad, though. Cause it’s already such a

uncomfortable period where you're trying to figure out like what's happening to your body and,
ehm, you want to talk with somebody about it without feeling that uncomfortable feeling in your

stomach, so that (helpful information) would have been really awesome." (CD 13:26.1)

Ifølge CD rammer Always altså plet ved at lave hjælpsomt indhold som how-to-videoer og artikler,

der viser, at de er klar over, hvad der rører sig i pigers liv gennem puberteten. Dette indhold tager

nemlig højde for de motiver, der styrer amerikanske piger og kvinders ageren online. CD giver

56

endvidere udtryk for, at hun også synes rigtig godt om indsatsen med #LikeAGirl siden på

Always.com og de opfølgende videoer kampagnen, fordi det skaber en længere levetid og på den

måde spredes budskabet (CD 09:26.0). Samtidig synes hun, at det gør kampagnen mere troværdig,

fordi forbrugerne får mulighed for at udforske kampagnen og de bagvedliggende tanker. Hun

fortæller, at hvis hun havde været mere bekendt med indholdet, så ville hun have abonneret på

indholdet for at vise, at kampagnen har et budskab, som hun gerne vil støtte op om.

"I like when they do the join the campaign thing. Because then it’s like you feel you've confirmed
okay I saw this, I liked it and now I want to be a part of it for longer not just to see this one thing. If
I would have known about it, I would have seen the videos and probably signed up." (CD 09:42.1)

Baseret på ovenstående fortællinger oplever CD en kampagne, der med autentisk indhold

anerkender de problematikker piger gennem puberteten identificerer sig med. Ikke alene har

Always med 'Like A Girl' kampagnen formået at skabe et stærkt relateret budskab, det er også ét

budskab, som CD kan genkalde selv her næsten tre år senere. For hende har det stærke budskab

nemlig været holdnings- og adfærdsændrende, fordi kampagnen fik hende til at indse, hvordan

udtrykket 'like a girl' bliver brugt på en nedladende måde, der kan have indflydelse på de unge

pigers bevidsthed om selvet.

" […]Because I used to use that statement before ”throw like a girl” and stuff like that without even
realizing the stuff associated to it. (CD 16:10.0) […] Oh, I haven't used it (the phrase 'like a girl')
since. I wouldn't. I don't think, because I mean it's not many videos that I remember from that long

ago that I can recall from memory. So it definitely had a huge impact." (CD 16:23.1)

For respondenten MP er hendes umiddelbare oplevelse af kampagnen også kendetegnet ved, at den

sætter nogle tanker i gang omkring det skift, der sker for piger gennem puberteten.

"I think I thought that, ehm, you know when they showed kind of the adult women and they were
kind of had to describe what it’s like to run like a girl that is something that would come to my

head, I would do something silly like that." (MP 04:55.9)

" Yeah, I would do the same, exactly. And then they kind of they showed the more adolescence
younger girls, and they were very empowered and so on, and I’m pretty sure that’s how I was like,

when I was young. I was very into sports and there were no different playing with girls or boys, so I
kind of then took a step back and realized: " oh ok it’s actually very much me."" (MP 05:16.4)

57

Hun forklarer, at kampagnen får hende til at tænke over, hvordan hendes egen selvopfattelse

ændrede sig, da hun kom i puberteten (MP 05:49.4), og at det er et vigtigt budskab at få spredt ud

især i vores tid, fordi vi generelt oplever problematikker, vi er nødt til at reflektere over og forholde

os til " […] I’m kind of just thinking about, you know, I think it is important to remember these

things. Cause what you’ve to experience with everyday life now, so" (MP 22:44.3). Baseret MP's

beskrivelser indeholder kampagnen altså en problematik som piger og kvinder kan relatere til, og

det er derfor vigtigt at få udbredt, hvordan udtrykket 'like a girl' kan virke nedladende på piger i

puberteten, som i forvejen kæmper med deres selvtillid. Hun fortæller, at kampagnen ville have fået

hende til at få det bedre med sig selv, hvis hun havde set den, da hun var i puberteten, og at den til

dels også har den virkning på hende nu.

" […] I think it’s something that if I saw this video in high school for example I would feel a little
bit more better and have an idea about perhaps what’s coming up or, ehm you know, even kind

even now. […]" (MP 22:44.3)

Baseret på denne observation har Always – også ifølge MP – formået at skabe ét budskab, der

rammer målgruppen i deres livssituation og anerkender deres bekymringer. Ifølge hendes

beskrivelser er puberteten forbundet med en masse problematikker, som man er nødt til at reflektere

over og forholde sig til og derfor tror hun, at kampagnen får piger til at ranke ryggen.

MP beskriver ikke kampagnen med stærke følelsesladede ord ligesom CD. Dette skyldes måske, at

puberteten for hende personligt ikke var så barsk, selvom hun kan relatere til kampagnen.

"I think you kind of maybe just perhaps realize that it was perhaps a challenge or that it was

something you went through cause you don’t remember things like that. That it was an issue before
to be honest with you, so it’s just kind of give the realization that things like this do happen, and but
for me it didn’t impact me that most where it kind of where something that changed my life or, you
know, I got, I really didn’t took it too hard and were bullied by someone, it was not that way" (MP

10:29.0)

Hun fortæller ligesom CD, hvordan hun tror hendes opvækst har præget hendes selvopfattelse, men

her ses en tydelig forskel fra CD's beskrivelser.

" […] where I’m from it’s quite open to talk about that women should have strength and girls can
do anything and it’s not all about wearing pink clothes and play with barbie dolls and so on. […]"

(MP 05:59.1)

58

"I think it’s not so much cultural for me. My mom has always taught me that I can do and be
whoever I want and that a woman can be the bread, you know, afford the family […]." (MP

09:12.5)

Det tyder altså på, at puberteten ikke på samme måde - som for CD - har haft indflydelse på MP's

selvopfattelse, fordi hun er opvokset i et hjem, hvor det ikke var et tabu at snakke om de

bekymringer og spørgsmål puberteten medførte. Derimod er hun vokset op med at få at vide, at

kvinder og piger har uanede muligheder for at udfolde sig og tilrettelægge deres liv. Hun fortæller

dog, at hun mange gange er blevet konfronteret med udtrykket 'like a girl' af hendes bror, fordi hun

dyrkede en masse sportsgrene (MP 06:50.5), men at det aldrig har været noget hun tog personligt og

forklarer, at det nok er fordi, de i hendes familie er så åbne (MP 07:09.5).

"[…] I think we’ve this idea that it’s a joke and it’s taken as a joke all the time and often even

maybe it is girls that also say it to boys. You know, you’re doing this like a girl, so we’re pretty
open about it so […]. (MP 11:10.3)

For MP har familiens åbenhed påvirket, at hun ikke lader andre menneskers stereotype opfattelser

af kvindekønnet påvirke hendes selvtillid i en negativ retning. I henhold til MP's kulturelle

baggrund fortæller hun forud for selve interviewet, at hendes mor er englænder, og at de indtil hun

fyldte seks boede i England, hvilket måske kan forklare, hvorfor temaet ikke er så følelsesladet for

hende.

Hun fortæller dog, at hun er bevidst omkring, at mange piger bliver såret over udtrykket, og at det

kan have en negativ indflydelse på deres selvopfattelse.

" […] but I think a lot of people could be offended by something like that or be hurt by it or it could
be something that has affected them previously in their life that they still kind of go through, so."

(MP 11:10.3)

Hun fortæller, at selvom hun er opvokset i en familie, hvor hun har lært, at piger og kvinder kan det

hele, så er det desværre bare ikke altid sådan det fungerer ude i den virkelig verden, fordi man ofte

møder en masse problematikker, som kan indflydelse på ens selvopfattelse. Ifølge MP skyldes det

højest sandsynligt den konkurrencepræget tid, vi lever i, hvor vi konstant sammenligner os med

hinanden.

59

"I think you just kind of forget about perhaps that, ehh, that you kind of can be strong and, you
know, you have a bit of obstacles in life and often that kind of way you down a little bit, so you kind
of lose focus on that technically you can do and be whoever you want. And I think there is a little

competition especially when it comes to social media, and there is a lot of competition when it
comes to, you know, both men and women, so fighting for the same kind og job that a man is

applying for perhaps we can only study these particular things because it’s related to what women
normally kind of go for, so." (MP 08:16.6)

Baseret pŒ denne fort¾lling oplever MP, at mulighedsfeltet bliver en sp¾ndetr¿je i stedet for en

frihedsf¿lelse for mange piger. Af den grund synes kampagnes fokus pŒ women empowerment ogsŒ

at v¾re vigtigt for MP (MP 05:59.1).

”[…] Mmm. I think it just symbolizes that, ehh, you know, we shouldn’t be taking back by peoples
phrases or we shouldn’t outline you know a girl can only do specific things or be a specific person,

[…], I think it just means that you should just be kind of who you are (MP 07:20.9)

MP forklarer, at hun synes, det er et vigtigt budskab at fŒ spredt ud i samfundet, fordi det vil kunne

stille sp¿rgsmŒl ved de sk¾vvredne kvindebilleder, som pŒvirker mange piger og kvinders

selvtillid.

”Well, I think it’s a big thing in every society, so I think it’s an important thing to talk about. Not

that it hasn’t been spoken about before, but I think they through kind of social media page, and the
videos they’re very kind of inspiring videos, so I think it could make a change.” (MP 15:02.9)

Hun fort¾ller, at hun synes Õlike a girlÕ videoen har potentialet til at g¿re en forskel, fordi den er

udbredt pŒ de sociale medier og samtidig formŒr at s¾tte fokus pŒ en problematik, som mange piger

i puberteten kan identificere sig med.

”I think it has gone about it a good way. They kind of had that the video kind of from their brand

and explaining kind of the issues and problems with using it and going through puberty and so on,
so it makes sense and I think it is a good chance for them to expand and reach out to people that

matter using their product […]." (MP 15:33.3)

Hun sammenligner faktisk 'like a girl' videoen med Doves 'Real Beauty' video, der stiller sp¿rgsmŒl

ved de sk¿nhedsidealer, mange piger og kvinder fors¿ger at leve op til og fort¾ller, at videoer med

budskaber som disse er inspirerende, fordi det fŒr piger og kvinder til at f¿le sig st¾rke i deres

almindelighed, og derfor er det indhold hun vil klikke pŒ og dele med omverdenen (MP 16:13.2). I

60

den forbindelse sp¿rger jeg indtil kampagnens indholdselementer for at dykke ned i, hvad det er

hun oplever med indholdet, og hvordan det appellerer til hende.

MP giver i den forbindelse udtryk for, at hun synes rigtig godt om de opf¿lgende videoer og

fremh¾ver den personlige vinkel, disse videoer har (MP 10:05.3). For MP synes det at g¿re

kampagnen nemmere at relatere til (MP 10:29.0). MP har ingen kendskab til #LikeAGirl siden pŒ

Always.com, men giver udtryk for, at baggrundsinformation om kampagner generelt er meget

vigtigt for hende, fordi der i vores tid er en tendens til, at brands markedsf¿rer sociale budskaber, og

derfor kan man godt komme i tvivl om det egentlige formŒl.

"Yeah, you see quite regularly now, but sometimes you kind of think is that just another way for

them to market themselves, ehm, you know, or is it just another way for them to have that influence
to people to steer them towards their brand. So sometimes I’m kind of think is it kind of a legitimate

cause they’re trying to really help and change in a way or, you know, cause you don’t know their
background story about the people that work within the company, so you don’t really know if its for

profits or is it to really support these problems that we have, so." (MP 20:46.6)

Da hun ikke har kendskab til #LikeAGirl siden pŒ Always.com sp¿rger jeg indtil, hvilket indhold

hun specifikt t¾nker pŒ " […] if they show someone from the company just talk to the market about

the experience that would make me even more impressed about what they’re doing." (MP 22:10.9).

Hun understreger, at det ville give hende en forstŒelse for kampagnens formŒl, hvilket i sidste

instans ville g¿re kampagnen mere trov¾rdig (MP 22:24.0). Selvom MP ikke har kendskab til, at

Always faktisk har lavet dette indhold ved siden af kampagnen, sŒ klarl¾gger det alligevel, at det er

et vigtigt indholdselement at have, fordi hun som forbruger ¿nsker at kunne dykke ned i de

bagvedliggende tanker for at opnŒ en dybere indsigt i kampagnen.

I forhold til det hj¾lpsomme indhold, sŒ synes MP ikke selv at have haft de store bekymringer og

sp¿rgsmŒl og mindes ikke at have s¿gt efter information online (MP 13:11.2). Hun fremh¾ver i den

forbindelse det faktum, at hun kommer fra en Œben familie, hvor de Œbent taler om eksistentielle

sp¿rgsmŒl, hvorfor det for hende ikke var et problem at snakke med hendes mor omkring sv¾re

sp¿rgsmŒl. Selvom MP ikke s¿gte efter hj¾lpsomt information omkring puberteten, sŒ fort¾ller

hun, at hendes generation er vant til at benytte det online univers til netop at finde indhold, de selv

eftersp¿rger.

61

"[…] at least I knew there was something out there online that I could use, ehm, because we’ve
been taught that there are something you can research and find that can be helpful, so I think if
you’re used to it already, ehm, you’re used to searching for this, I guess, I think a lot of people

would use it. Yeah." (MP 13:11.2)

Baseret pŒ ovenstŒende fort¾llinger oplever MP en kampagne, der med autentisk indhold

anerkender de problematikker mange piger gennem puberteten k¾mper med. Dog er det for MP

ikke sŒ f¿lelsesladet et tema som for CD, fordi familiens Œbenhed om eksistentielle sp¿rgsmŒl har

betydet, at hun ikke umiddelbart lader samfundets stereotype opfattelser af kvindek¿nnet pŒvirke

hendes selvtillid. Alligevel nikker hun genkendende til, hvordan udtrykket bliver brugt pŒ en

nedladende mŒde, der truer pigers bevidsthed om selvet. Af den grund synes MP ogsŒ, at det er et

vigtigt budskab at fŒ spredt ud is¾r i vores tid, fordi vi generelt oplever problematikker, vi er n¿dt

til at reflektere over og forholde os til. Samlet set gjorde kampagnen MP opm¾rksom pŒ, hvordan

de sk¾vvredne kvindebilleder kan virke som en sp¾ndetr¿je, og at hun derfor i fremtiden vil huske

pŒ, at der egentlig ikke er nogen gr¾nser for, hvad hun kan.

" […] so I think I just kind of thought that I should maybe perhaps think about things a little bit

more and think about myself who I am for example, and I guess that I can relate that to everything
that I do not just playing sports or you know just being empowered in everything, yeah absolutely. "

(MP 05:59.1)

For respondenten MEK er hendes umiddelbare oplevelse af kampagnen nogenlunde identisk med

de andres fort¾llinger. MEK synes videoen formŒr at vise, hvad der reelt set r¿rer sig pigers liv

gennem puberteten (MEK 20:31.2). Hun fort¾ller, at hun kan relatere til videoen, men i en mindre

grad end de fleste piger, fordi hun altid har v¾ret en del af drengegruppen

" […] just because my personality, cause a lot of the times my personality just tends to be for guys
who say: “ oh you throw like a girl” like they would never say that to me just because I don’t do

that. So I understand, I wouldn’t necessarily say it applies to me, but I’m all for it if it helps
anything else, yeah." (MEK 20:31.2)

Baseret pŒ dette bringer MEK et nyt perspektiv pŒ kampagnen, da hun umiddelbart ikke selv har

v¾ret ber¿rt af de sk¾vvredne kvindebilleder. MEK fort¾ller f¿lgende om sine personlige

oplevelser med udtrykket 'like a girl'.

62

"[…] so unfortunately one of the things I've noticed about like specifically culture is like guys have
to be like very masculine, and growing up my brother had a bit of difficulty like not like handling it,
because he was very much like masculine, and he was like: "boys are better". […] And I don't get

that comment very often, because naturally my personality is a little bit more on the masculine side
like I don't run like in a very feminine manner. […]"(MEK 07:54.1)

Dette viser, at MEK kan relatere til, hvordan udtrykket benyttes, men at det ikke er et udtryk hun

ofte er blevet konfronteret med. MEK forklarer, hvordan hun i stedet er blevet konfronteret med en

masse 'like a boy' kommentarer, fordi hun som person ikke er s¾rlig feminin.

"[…]So I remember when I first moved to Huntington, the guys in my class, they used to say: "Oh
she is the one with she got like a dude voice" and I was like I was not offended by it, but it's just

funny that out of all things this is my marker. " (MEK 07:54.1)

Dette vidner om, at MEK kan relatere til, hvordan nedladende udtryk kan pŒvirke ens

selvopfattelse. Selvom hun ikke umiddelbart fort¾ller, at hun blev st¿dt og sŒret over

kommentarerne, sŒ er det alligevel noget, der har sat sig fast i hendes hukommelse, at de valgte at

beskrive hende pŒ den mŒde.

Samtidig vidner hendes beskrivelser ogsŒ om, at hun synes kampagnen pr¾senterer en indgroet

kulturel stereotyp opfattelse af udtrykket 'like a girl' og n¾vner i den forbindelse, at udtrykket er

blevet et fast udtryk i USA, som man bruger uden at t¾nke over, hvad det egentlig betyder (MEK

09:55.0).

" […] like the people who do say it I kind of understand like that it's very misguided and it's so
culturally ingrained it's not like I can hold it against them." (MEK 09:29.9)

I den forbindelse fort¾ller MEK, at hun ofte selv har brugt udtrykket "[…] And like I used to say it

all the times as well cause I'm a little bit masculine, so I felt if you're feminine like you know you're

just weak and very must like the typical things, but like" (MEK 10:03.9). Hun beskriver, hvordan

hun typisk brugt udtrykket, hvis nogle af hendes drengevenner eksempelvis gjorde ting pŒ en kikset

eller svag mŒde (MEK 10:50.7). Yderligere beskriver hun en personlig oplevelse, som havde

indflydelse pŒ hendes brug af udtrykket, da hun var yngre.

63

"[…] I grew up in a lot of different places, so when you move to a place where everyone has known
each other for their whole entire life you're bound to stick out. So it's interesting to adapt. I tried, I
used to try to adapt my personality to like whoever I should be friends with, but just in my head I

remember just be like: "girls are so fake". It's just a lot of negative stuff, cause it was mostly like an
excuse, they don't like me cause: "they're girls, they talk behind my back" again a culturally

ingrained thing. But like after realizing how messed up it was, I was just like: "what, what am I
talking about". I would never say that again. It's just one of those things when I look back at it, I'm

like, ehm." (MEK 11:12.7)

MEK kunne altsŒ aldrig finde pŒ at benytte udtrykket igen, fordi hun er blevet opm¾rksom pŒ,

hvordan det bliver brugt nedladende til at fremh¾ve de sk¾vvredne kvindebilleder og hendes

fort¾lling vidner om, at hun faktisk er flov over at have brugt udtrykket. Dette understreger

f¿lgende udsagn ogsŒ "But that was a while ago. And now we're just all like: "what why would I say

that?" but like now a days I would never say it like" (MEK 10:50.7). Derfor synes MEK ogsŒ, det er

et vigtigt budskab at fŒ spredt ud i samfundet, fordi de sk¾vvredne kvindebilleder ikke skal

begr¾nse piger og kvinders muligheder i livet (MEK 12:43.1). Hun giver udtryk for, at hun er

meget bevidst om, at piger og kvinder sj¾ldent bliver anerkendt for deres bedrifter i forbindelse

med hendes beskrivelse af, hvordan hendes bror benyttede udtrykket pŒ en nedladende mŒde.

" […] there would be so many times where I would just be like: "but girls a pretty cool too" and he
would be like: "Oh no. Name like five you know like scientist females" and at that time I could name
one. But I did realize later that's because like female scientists would never get the spotlight it's not
like there is less of them. It's just like, you know, they barely get the recognition they deserve. […]"

(MEK 07:54.1)

Dette vidner om, at MEK som de andre respondenter er af den holdning, at kvindek¿nnet kan dele

hele, og at deres k¿n ikke b¿r begr¾nse dem. Derfor synes hun, det er vigtigt at sprede budskabet

ud til piger i puberteten.

"Yeah, I think so. It’s like this is like, you know, yeah I think it’s important. Cause like I think at that
time at that age you’re like it’s a very pivotal point for your personality, so I think it’s encouraging.

[…]." (MEK 21.21.6)

MEK Œbner op for et tema eller n¾rmere en tendens allerede i begyndelsen af interviewet - som

ogsŒ MP kort n¾vnte - nemlig tendensen med at markedsf¿re sociale budskaber. Det er noget, der

fylder rigtig meget i forhold til MEK's oplevelse af kampagnen. Faktisk bringer hun det pŒ banen

hver gang jeg sp¿rger indtil specifikke elementer, og hendes beskrivelser b¾rer pr¾g af, at det

64

virkelig er noget hun t¾nker over, nŒr hun ser sociale reklamebudskaber. NedenstŒende udsagn

beskriver n¿jagtigt, hvordan hun oplever 'Like A Girl' kampagnen med blandede f¿lelser.

"I remember feeling like. I remember seeing the first part of it, and I was just like not one of these
like "throw like a girl", I was like let's get over it, aren't we over this, just stop it. It's ridiculous.
And then I watch a little bit more, and then it was nice but also on the same time I felt a little bit

conflicted, I still feel a little bit conflicted about it, because it's like I totally understand the
message. It's just I don't love how it's attached to like a brand if that makes any sense. Cause it feels
like they're profiting of this ingrained cultural stereotype. And they're just like: "Yeah women, but

also buy our products." (MEK 13:11.4)

Hendes opfattelse er altsŒ, at det er en meget udbredt tendens det her med at engagere sig i sociale

forhold og is¾r k¿nskampen. Hun forklarer, at det umiddelbart er positivt, men at det desv¾rre ikke

n¿dvendigvis bidrager til at g¿re forholdene mellem kvinder og m¾nd mere lige, hvis ikke det er en

integreret del af brandet (MEK 15:51.0). Selvf¿lgelig er det godt at kommunikere et socialt budskab

frem for en produktfort¾lling, men for MEK er det vigtigt at kende til de bagvedliggende tanker f¿r

det virker trov¾rdigt.

" […] it makes you double think the motives of the actual brand. Like a totally get the message and
I totally get where it's coming from, but also on the same time like it's just a trend I've noticed with

a lot of businesses now a days that kind of annoys me like I'm here for gender equality, but it's I
don't love it when brands for example I don't know, H&M, they'll have like #feminist sure what they
are doing is directly profiting of this movement, and it's not like they're cheaping it, but it's just like

puts a sour taste in my mouth." (MEK 14:02.0)

OvenstŒende eksempel med H&M er et konkret eksempel pŒ, hvordan MEK f¿ler, at brands ofte

s¾tter fokus pŒ sociale problemer for egen vindings skyld og ikke n¿dvendigvis for at g¿re en reel

forskel i samfundet. I henhold til dette fort¾ller hun, at det er meget vigtigt for, at brands derfor er

gennemsigtige, nŒr det kommer til deres motiver.

"[…] Cause it makes you think of the actual companies like more ethics, so are they saying it to

make money, or are they saying it, because they believe. Cause I know there is a lot of companies
that I support that are very outspoken for example Lush. I think Lush is a great brand. The reason

why I really like what they're doing is because that was from day one. They like started the
company with that in mind. […]" (MEK 14:02.0)

For MEK virker det altsŒ mindre trov¾rdigt, hvis brands pludselig begynder at st¿tte op om

samfundsm¾ssige problemer. Derfor st¿tter hun is¾r ogsŒ op om brands, der har det som en

integreret del af deres brand.

65

"[É] Because you know were they saying the same things like five years ago when it was not a

thing? [É] Then when like a brand that you now you can look two years back and you can see the
ads and then you suddenly see #feminism, it's like." (MEK 14:02.0)

MEK s¾tter altsŒ sp¿rgsmŒl ved brands, der pludselig begynder at kommunikere sociale budskaber,

fordi det for hende blot virker til, at de vil v¾re med pŒ en midlertidig trend. Hun fort¾ller ogsŒ,

hvordan hun oplever den her trend blandt hendes venner pŒ de sociale medier, og at hun faktisk selv

har v¾ret en af dem, der gerne ville vise, at hun er opm¾rksom pŒ sociale problemer.

"[É] I'm happy that a lot more people are aware of it. Ehm, but also at the same time like again it's
like, you know, you can stand for what you stand for, but I feel a certain type of way about people
that are very like outspoken, you know, they're like #feministshirts and like do a lot of things that
almost seems like it's like a tag or something, and they would not say anything about it when it's

like a difficult conversation with someone you disagree with, or to the other extreme where you're
like everything I say is law. And it has got to such an extreme where it's unfortunate. I feel like the
conversation part of it, like I used totally to be one of those, like after I realized that I was super I

was like: " Oh I would be super aware of everything" then I realized what I was doing wasn't
helping the conversation. And, you know, I totally get why standing with your beliefs, but I also

think it's important if you stand with your beliefs, you should try to spread that. "
(MEK 15:510)

MEK ser altsŒ samme tendens som med brand. For hende bliver det desv¾rre mere et sp¿rgsmŒl om

selviscenes¾ttelse, fordi man reelt set ikke bidrager til at l¿se problemet.

Undervejs i samtalen om den her tendens sp¿rger jeg indtil, hvordan hun ser det i forhold til 'Like A

Girl' videoen, Always har jo faktisk lavet kommunikation rundt om kampagnen, der viser formŒlet

med kampagnen.

"Ehm. Again, I think the same things still applies like I totally agree with the message [É] but I still

feel that they are directly profiting because of it like itÕs not like if they are donating any funds or
anything they are making to like a women healthcare found or you know something like that [É] "

(MEK 18:34.2)

Ud fra denne fort¾lling blev jeg klar over, at MEK mŒske ikke havde udforsket kampagnen i

dybden, hvorfor jeg valgte at vise hende noget af det indhold Always har lanceret pŒ #LikeAGirl

siden pŒ Always.com, som netop giver forbrugerne mulighed for at udforske de bagvedliggende

tanker, og det virker til, at det pr¾cis er den type information, hun ¿nsker at se fra brands (MEK

66

20:07.4 og 20:17.05). Det tyder altsŒ pŒ, at MEK stiller meget h¿je krav til gennemsigtighed.

Indhold, der giver hende mulighed for at udforske brands og kampagner i dybden, synes derfor at

v¾re et vigtigt element.

I forbindelse med indholdselementerne sp¿rger jeg ogsŒ ind til MEK's oplevelse af det hj¾lpsomme

indhold, der er bygget rundt om kampagnen. Hun fort¾ller, at hun synes det er et vigtigt element -

og n¾vner igen - hvis hensigten ikke er at tjene penge (MEK 19:26.7). Hun synes, at Always'

indhold virker godt, fordi det n¾rmest fungerer som en undervisningsplatform, der hj¾lper

teenagere med de sp¿rgsmŒl og bekymringer, de har i puberteten (MEK 21:21.6).

"[É] Most of the time I had like issues during puberty, you know, anything where I would be: ÒIÕm
confused about thisÓ. I would, I probably would go to itÕs a nice resource but most of the time I
think people would look it up on Google, they are like: ÒWhat is thing going on or how do I deal
with this?Ó and it can tend to be misguided, but if they brought a little bit more awareness to it, I

would be like awesome, and I think, yeah. " (MEK 19:35.4)

I forhold til det hj¾lpsomme indhold understreger hun, at det er vigtigt at v¾re meget direkte i

kommunikationen for at fŒ succes.

"[É] I would probably advise them to realize theyÕre talking to, you know, people who are going to
be adults, so there is no reason why you should talk down to them. Directly: ÒThis is what gonna

happen, this is a likely hood, things are going to be uncomfortable, things are going to be weird itÕs
going to be okayÓ, but I think if you donÕt it dump down, I think itÕs one of those instances IÕve seen

a lot with like inspirational content, it come of, it can come of really patronizing, really quickly.
[É] " (MEK 21:21.6)

MEK giver altsŒ - som bŒde CD og MP ogsŒ gjorde - udtryk for, at Millennial-generations online

ageren er styret af at finde information, de selv eftersp¿rger og har behov for.

Baseret pŒ ovenstŒende fort¾llinger oplever MEK ogsŒ en kampagne, der har fokus pŒ et relateret

budskab. For MEK synes det ogsŒ at v¾re st¾rkt budskab, som er vigtigt at fŒ spredt ud for at

¾ndre de sk¾vvredne kvindebilleder. Alligevel er hendes opfattelse af kampagnen ikke

udelukkende positiv, da hun stiller sp¿rgsmŒl ved, hvorvidt Always har lavet kampagnen for egen

vindings skyld. Dog vidner analysen af hendes fort¾llinger om, at kommunikationen rundt om

kampagnen g¿r Always' motiver mere gennemsigtige og dermed ogsŒ mere trov¾rdige.

Kampagnen synes at efterlade et overordnet positivt indtryk hos MEK, da hun kommer med

67

f¿lgende beskrivelse, da jeg til sidst i interviewet beder hende beskrive kampagnen med Žt enkelt

ord.

"I canÕt. I canÕt. Ehm, I would say: ÒIt isÓ can I use two Òpretty goodÓ. I would say itÕs pretty good.
I like what theyÕre trying to do, I support the message, I still feel about the fact that it is connected

to a brand if theyÕre directly profiting of it, but at the same time it made an impact. So yeah itÕs
pretty god. " (MEK 24:35.1)

MAM 's oplevelse af kampagnen er meget identisk med, hvad de andre respondenter fort¾ller.

Kampagnen fŒr hende umiddelbart til at t¾nke pŒ, hvorfor piger skal opleve at f¿le sig mindre v¾rd

(MAM Q 22), hvilket vidner om, at hun ogsŒ kan relatere til kampagnens budskab. OgsŒ MAM

n¾vner fokusset pŒ women empowerment og n¾vner, at kampagnen fik hende til at f¿le sig st¾rk

(MAM Q11, Q13). Dette vidner om, at MAM ogsŒ er af den holdning, at nedladende udtryk ikke

b¿r begr¾nse piger og kvinder.

I forhold til de forskellige indholdselementer kender MAM ikke til det men giver udtryk for, at hun

tror pŒ, at det hj¾lpsomme indhold kan hj¾lpe de amerikanske piger med de bekymringer og

sp¿rgsmŒl, de har gennem puberteten. I den forbindelse fort¾ller hun, at hun selv kunne finde pŒ at

s¿ge efter lignende information (MAM Q20). Det viser endnu engang, at mŒlgruppens online

ageren er styret af at finde information, de selv eftersp¿rger og har behov for.

MAM fort¾ller, at hun udover at have set kampagnen pŒ de social medier ogsŒ har set kampagnen i

en undervisningstime, hvilket bidrager til indtrykket af, at de i USA k¾mper med de stereotype

opfattelser af kvindebilledet (MAM Q10).

Baseret pŒ ovenstŒende diskussion lader det til, at det ogsŒ for MAM er et vigtigt budskab at fŒ

spredt ud. MAM kan umiddelbart relatere til, hvordan udtrykket pŒvirker piger og kvinders tro pŒ

sig selv, og hun tror pŒ, at kampagnen kan bidrage til at ¾ndre folks opfattelse af udtrykket (MAM

Q25), hvilket efterlade hende med Žt meget positivt indtryk af kampagnen, som hun beskriver som

"empowering" (MAM Q14).

Respondenten ER bekr¾fter de elementer i kampagnen, som de andre respondenter har fortalt om.

Hun fort¾ller, at den f¿rste del af kampagnen fŒr hende til at smile, fordi det er s¿dt, hvordan

68

pigerne i pr¾puberteten kaster, l¿ber og k¾mper selvsikkert og med styrke, men samtidig er hun -

som MEK Ð opm¾rksom pŒ, at det er en marketing teknik, der er begyndt at tendere (ER Q11).

Kampagnen fŒr ogsŒ ER til at t¾nke pŒ, hvordan pigers selvopfattelse forandres gennem puberteten,

men det er ikke en problematik, som hun umiddelbart kan identificere sig med. Hun virker som en

meget selvsikker piger, der ikke lader sig pŒvirker af de stereotype opfattelser af udtrykket.

"I am a tall athletic female and I am not offended if someone says I throw like a girl, because I
know that I can throw better than a handful of guys. I also was raised mainly by my father, so I was

taught to throw, run, etc." (ER Q22)

Som de andre respondenter fort¾ller ER ogsŒ om, hvordan hendes opv¾kst har pr¾get hendes

selvopfattelse. I den forbindelse n¾vner hun, at hendes far har l¾rt hende at ud¿ve forskellige

sportsgrene, hvilket synes at styrke hendes bevidsthed om, at piger kan g¿re det ligesŒ godt som

drenge og endda bedre. Det at ogsŒ ER selv begynder at fort¾lle om, hvordan specifikt hendes

opv¾kst har gjort, at hun ikke lader sig pŒvirke af det ellers nedladende udtryk vidner om, at hun er

bevidst omkring, at det generelt er en problematik i USA. I henhold til dette beskriver hun ogsŒ, at

hun f¿lte sympati, da hun sŒ videoen f¿rste gang, hvilket vidner om, at hun er i stand til at s¾tte sig

i andre pigers sted (ER Q12).

I den forbindelse fremh¾ver hun, at hun synes videoen er meget relevant for de piger, der er usikre

pŒ sig selv i puberteten.

"Yeah, I think some girls are really insecure about themselves when they hit puberty so I think it is

useful for pre-teen and teenage girls to hear. I think it has an intended audience of girls hitting
puberty. For myself I donÕt see it as that impactful because I am more confident in myself than I

was during my teenage years. So yes, it makes sense because it is impacting a certain age group."
(ER Q23)

Dette udsagn bekr¾fter, at ER er i stand til at f¿le sympati for piger i puberteten, fordi hun i

puberteten faktisk selv var mere usikker pŒ sig selv, end hun er i dag. Derfor synes det relaterbare

og meningsfulde budskab ogsŒ at v¾re det, der umiddelbart fanger ER's opm¾rksomhed, nŒr hun

ser kampagnen. Dog er hun som MEK meget opm¾rksom pŒ, at det at kommunikere sociale

budskaber er meget udbredt pŒ de sociale medier (ER Q24), og hun beskriver, at selvom budskabet

relaterer til hende, sŒ har hun blandede f¿lelser omkring det, fordi man efterhŒnden ser sŒ mange

69

videoer med women empowerment budskaber pŒ de sociale medier "[É] I also felt a little

frustrated that it was yet another feminist video on social media" (ER Q12). ER beskriver - ikke

som MEK Ð at hun oplever, at brands g¿r det egen vindings skyld men snarere, at hun er m¾ttet af

budskabet.

Om indholdet rundt om kampagnen fremh¾ver ER is¾r det hj¾lpsomme indhold, som v¾rende

meget relevant for mŒlgruppen.

"When I was younger (age 13/14ish) I had originally looked up websites about puberty [É] " (ER
Q20)

Ligesom de andre respondenters fort¾llinger vidner det om, at Always formŒr at skabe indhold

mŒlgruppen selv eftersp¿rger.

Baseret pŒ ER's fort¾llinger oplever hun ogsŒ en kampagne, der har fokus pŒ et st¾rkt og

meningsfuldt budskab, som er vigtigt at fŒ spredt ud for at ¾ndre de stereotype opfattelser af

udtrykket 'like a girl'. Alligevel beskriver hun, at det efterhŒnden er sŒ udbredt at snakke om women

empowerment, at hun oplever en vis frustration, nŒr hun gang pŒ gang ser brands kommunikere

budskabet og s¾tter ogsŒ sp¿rgsmŒl, hvorvidt nogen vil kunne huske videokampagnen i fremtiden,

men n¾vner, at hun tror kampagnen har en kortsigtet indflydelse pŒ de unge pigers bevidsthed om

selvet (ER Q25). ER ser altsŒ det her fokus pŒ women empowerment som en midlertidig tendens,

men omvendt n¾vner hun ogsŒ, at reklamebranchens kamp mod de sk¾vvredne kvindebilleder kan

bidrage til at g¿re forholdene mellem m¾nd og kvinder mere lige, hvorfor hun egentlig modsiger

sig selv, da hun beskriver kampagnens effekt (ER Q25),.

"I think it could have a temporal affect. Meaning that for a certain time period (when the videos
were released) then it would have an effect. But in 10 years, I donÕt think anyone will remember the
commercials anymore. I think the video adds to the feminist movement in which in 20 years there

could be a more equal societal view of females and males." (ER Q25)

For AP synes det helt centrale i kampagnen at v¾re det st¾rke fokus pŒ women empowerment. Hun

har ikke det store kendskab til de forskellige elementer i kampagnen, men gennemgŒende i hendes

fort¾llinger er, at hun synes det er meget trist, hvordan den udbredte stereotype opfattelse af

kvinder har indflydelse pŒ deres selvopfattelse. Karakteristisk for hendes beskrivelser er, at de er

70

meget korte og ofte kun indeholder till¾gsord som eksempelvis "sad, powerful, change" (AP Q11,

Q13, Q14). Det vidner om, at ogsŒ AP i meget h¿j grad kan relatere til kampagnen. I henhold hertil

giver hun udtryk for, at piger ufrivilligt tvinges til at se sig selv som svage "Its trueÐ girls are

forced to be ÒweakerÓ " (AP Q12), hvilket vidner om, at hun ser en dybt alvorlig problematik ved

de udbredte stereotype opfattelser af piger og kvinder. Hun giver udtryk for, at hun tror kampagnen

kan v¾re en begyndelse til at komme problematikken til livs, hvilket efterlader hende med Žt

positivt indtryk (AP Q25).

PŒ baggrund af ovenstŒende analyse af respondenternes oplevelse af kampagnen kan det

konkluderes, at Always har formŒet at skabe en kampagne med Žt st¾rkt, meningsfuldt,

tankev¾kkende og relateret budskab. ét budskab der rammer deres emotionelle lag og rammer

respondenterne i sŒdan en grad, at de gŒr fra smil, til overraskelse, til vrede, til at sidde med en

klump i halsen for til sidst at sidde med ryggen rank, fordi det er sŒ st¾rkt et budskab for piger og

kvinder. Kampagnen synes is¾r at fange respondenternes opm¾rksomhed, fordi den med autentisk

indhold anerkende de stereotype opfattelser af kvindebilledet, som piger is¾r gennem puberteten

identificerer sig med men ogsŒ gennem resten af livet k¾mper med. Dette bekr¾fter Sineks tanke

om, at det gennem svaret pŒ 'hvorfor' er muligt at skabe f¿lelsesm¾ssige relationer til mennesker

(jf. afsnit 4.1). Always' nye kernefort¾lling synes nemlig at appellere til respondenternes

f¿lelsesm¾ssige behov, fordi den r¾kker langt videre end til brandets funktionalitet og egenskaber.

Always har altsŒ gennem sp¿rgsmŒlet 'hvorfor' formŒet at vise en oprigtig interesse for de

bekymringer, udfordringer og problemer piger gennem puberteten k¾mper med, og det synes ikke

alene at lede respondenterne til kampagnen, men ogsŒ at g¿re deres oplevelse af kampagnen positiv.

Respondenterne synes at kunne relatere til kampagnen grundet den stereotype k¿nsopfattelse af

udtrykket 'like a girl', der er blevet Žt fast udtryk i den amerikanske kultur og som anvendes uden at

t¾nke over den nedladende betydning, det egentlig har. Men nŒr nu piger og kvinder konstant

konfronteres med de rŒdende, nedladende tankemŒder om udtrykket synes det at true piger og

kvinders bevidsthed om selvet. Dette aspekt bekr¾fter Giddens tanker om, at fris¾ttelsen af

individet er forbundet med et utal af paradokser, som individet konstant skal tage stilling for at

skabe og udvikle selvet. Jf. afsnit 4.3 opleves denne problematik is¾r i puberteten, fordi der netop i

denne livssituation sker en reorganisering af selvet, hvorfor individet skal genfinde sig selv. PŒ den

vis tilskrives sociale problemer f¿rst og fremmest individet selv, og det kan medf¿re konsekvenser i

71

form af usikkerhed, angst, fortvivlelse, utryghed og mindrev¾rdsf¿lelser som derved kan true

bevidstheden om selvet (jf. afsnit 4.3). Dette afspejler respondenternes fort¾llinger om, hvordan de

oplevede puberteten som en barsk tid enten pŒ egen krop eller oplevede, hvordan andre piger lod sig

pŒvirke af de stereotype opfattelser af kvindebilledet. Selvom fris¾ttelsen af individet umiddelbart

synes at have en forl¿sende virkning, sŒ medf¿rer friheden tilsyneladende, at individet s¿ger noget

at spejle sig i for at fŒ hj¾lp til at udvikle og skabe selvet, og i den henseende synes de rŒdende

kulturelle- og samfundsforhold at have stor betydning for skabelsen af selvet. PŒ denne baggrund

tilbyder fris¾ttelsen ikke alene en mulighed for at skabe og udvikle den identitet, man ¿nsker (jf.

afsnit 4.4), den stiller ogsŒ individet over for en r¾kke eksistentielle sp¿rgsmŒl og problematikker,

som individet i h¿jere grad selv skal tage stilling til for at udvikle og skabe selvet (jf. afsnit 4.3). I

den forbindelse vidner n¾rv¾rende analyse om, at piger og kvinders selvopfattelse er betinget af de

sociale og kulturelle omst¾ndigheder, hvilket if¿lge Gripsrud g¿r os til samfundstilpasset individer,

hvorfor vi alligevel ikke synes at v¾re frisat fra traditionerne (jf. 4.4). Dog bekr¾fter analysen ikke

Gripsruds teori om, at de sociale medier bidrager til "den stadige reproduktion af de dominerende

t¾nkemŒder og samfundsforhold" (jf. afsnit 4.4). Modsat vidner respondenternes fort¾llinger

nemlig om, at der pŒ de sociale medier er en kamp mod de sk¾vvredne kvindebilleder og 'Like A

Girl' kampagnen er et godt eksempel pŒ en kampagne, der s¿ger at inspirere piger og kvinder til at

f¿le sig st¾rke i deres almindelighed ved netop at stille sp¿rgsmŒl ved de ideologiske opfattelser af

kvindek¿nnet. Derfor synes de sociale medier i stedet at styrke piger og kvinders tro pŒ sig selv.

Faktisk synes det er v¾re sŒ udbredt en kamp pŒ de sociale medier, at respondenterne oplever en vis

frustration, nŒr de gang pŒ gang ser brands kommunikere det samme budskab.

Udbredelsen af women empowerment budskaber betyder ogsŒ, at 'Like A Girl' kampagnen ikke

opleves som entydig positiv, da der opstŒr tvivl om, hvorvidt Always har lavet kampagnen for egen

vindings skyld. Derfor appellerer den strategiske kommunikation rundt om kampagnen -

eksempelvis #LikeAGirl siden pŒ Always.com - ogsŒ til respondenterne. Analysen vidner om, at

respondenterne ¿nsker at kunne dykke ned i de bagvedliggende tanker for at opnŒ en dybere indsigt

i kampagnens formŒl, fordi det g¿r motiverne mere trov¾rdige. Yderligere viser analysen, Always

rammer plet med det hj¾lpsomme indhold rundt om kampagnen. Respondenterne mindes nemlig

selv at have ledt efter svar pŒ deres konkrete sp¿rgsmŒl, da de var i puberteten. Det viser altsŒ, at

Always formŒr at tage h¿jde for, hvad der styrer respondenternes online informationsbehov.

72

Selvom respondenterne stiller sp¿rgsmŒl ved, hvorvidt Always reelt set ¿nsker at bidrage til

k¿nskampen, sŒ har respondenterne et samlet positivt indtryk af kampagnen. Dette fordi de oplever

et relateret budskab, der s¿ger at g¿re op med den stereotype opfattelse af udtrykket 'like a girl', og

det er et budskab respondenterne synes er vigtigt at fŒ spredt ud, sŒ den n¾ste generation af piger

kan vokse op med at tro deres eget v¾rd og egen styrke. Alt dette bidrager til en ny forforstŒelse af,

hvordan 'Like A Girl' kampagnens fokus pŒ et relateret budskab appellerer til respondenterne.

Dette aspekt vil i konklusionen blive sammenholdt med forforstŒelsen af respondenternes

motivation og forventning, nŒr de interagerer og engagerer sig i indhold pŒ de sociale medier. I

sammenspil bidrager dette til en ny helheldsforstŒelse af, hvordan brands gennem den rette indsats

kan tr¾nge gennem reklamest¿jen pŒ de sociale medier og fange Millennial-generationens

opm¾rksomhed.

73

6. KONKLUSION
Aldrig f¿r er forbrugerne blevet over¿st sŒ meget og sŒ hurtigt med reklamebudskaber, som vi

oplever det efter de sociale platforme for alvor er blevet en betydelig del af vores hverdag. Det har

medf¿rt, at forbrugerne er blevet mestre i at ignorere forstyrrende reklamebudskaber, hvilket i

s¾rdeleshed g¾lder Millennial-generation. ƒn generation, der oplever de sociale medier helt

anderledes end de ¾ldre generationer, fordi de er vokset op i en tid med internet og uendelige

muligheder for digitale kontaktflader. Derfor har dette speciale haft til formŒl at unders¿ge, hvordan

brands kan sk¾re gennem reklamest¿jen og fange Millennial-generationens opm¾rksomhed pŒ de

sociale platforme. Dette er unders¿gt ud fra Always' videokampagne 'Like A Girl', som i

s¾rdeleshed har gjort sig bem¾rket pŒ de sociale medier, hvor den er nŒet ud til 53% af den ¿nsket

mŒlgruppe i USA, som er de amerikanske Millennials piger og kvinder.

For at kunne opnŒ indsigt i specialets omdrejningspunkt er der f¿rst lavet en tematisk analyse af

'Like A Girl' kampagnen for at klarl¾gge, hvordan kampagnen er mŒlrettet Millennial-generationen.

Dern¾st er der lavet en empirisk analyse af seks kvalitative interviews med det formŒl at opnŒ en

dyb indsigt i subjektive oplevelser af kampagnen, hvorfor specialet har arbejdet inden for det

hermeneutiske paradigme. Som supplement til den empiriske unders¿gelse er der anvendt

akademisk litteratur for at fŒ en teoretisk vinkel pŒ problemformuleringen.

Den empiriske unders¿gelse viser, at Millennial-generationen pr¾senterer sig selv ud fra et teoretisk

synspunkt pŒ de social medier for at bearbejde den opgave, der synes at v¾re individets vigtigste i

senmoderniteten nemlig identitetsdannelse. De sociale medier fungerer i den henseende som den

perfekte scene, hvor individet fŒr mulighed for at pr¾sentere og udstrŒle en social ¿nskelig identitet.

Etableringen af identitet kan forstŒs som et feedback system, da der kan argumenteres for en

gensidig pŒvirkende dynamik mellem individets selvopfattelse og den sociale identitet, der udspiller

sig pŒ de sociale medier. Det skyldes, at den identitet, der pr¾senteres pŒ de sociale medier har en

tilbagevirkende indflydelse pŒ selvidentiteten. De sociale medier kan sŒledes ses som

kulturspecifikke areaner, hvor det er muligt at h¾mme og fremh¾ve s¾rlige tr¾k i personligheden,

hvilket g¿r det muligt at konstruere den identitet, som man ¿nsker. Netop dette forhold synes at

v¾re en grundl¾ggende motivation for, at Millennial-generationen benytter de sociale medier. Den

s¾regne dynamik vil nemlig i sidste instans bidrage til en positiv selvf¿lelse. Der kan sŒledes

74

argumenteres for en 'empowerment' af individet pŒ de sociale medier, idet individet till¾gges en

vidtgŒende frihed til at skabe og udvikle sin identitet.

Yderligere kan det konkluderes, at Millennial-generationen er begyndt at s¿ge efter noget autentisk

og helt oprigtigt indhold, der anerkender deres livssituation. Det handler om l¾ngslen efter indhold,

som pŒ mange mŒder kan tilfredsstille deres trang til at finde ro og harmoni i en tid, hvor individet

konstant skal tage stilling til sin egen udvikling. Derfor b¿r brands segmentere efter livssituation

snarere end de farvede livsstilssegmenter. Det skal g¿res med ¾gte indlevelse i Millennial-

generations helt specifikke livssituation, netop som Always formŒr det ved at vise, at de er klar

over, hvad Millennials piger k¾mper med gennem puberteten Ð de anerkender deres livssituation

lige nu og her. ƒn livssituation, hvor de konstant konfronteres med de rŒdende stereotype

opfattelser af udtrykket 'like a girl ', som truer deres bevidsthed om selvet. Selvom fris¾ttelsen af

individet betyder, at der ikke er nogen egentlige gr¾nser eller normer for identitetskonstruktion, sŒ

viser den empiriske unders¿gelse, at det nye mulighedsfelt kan virke som en sp¾ndetr¿je, fordi

Millennial-generationen hele tiden bliver konfronteret med sociale problematikker, de selv skal tage

stilling til for at udvikle og skabe selvet. At ramme Millennial-generation pŒ deres livssituation

handler sŒledes om at ramme dem pŒ deres identitet, hvorfor det handler om at g¿re sig klart, hvilke

afg¿rende livssituationer de kommer i, og herefter afd¾kke hvilke behov, der knytter sig til disse.

Derfor kan brands heller ikke forf¿re Millennial-generationen med selvfokuserede budskaber, der

aldrig har haft noget med virkeligheden at g¿re. Den empiriske unders¿gelse klarl¾gger i den

henseende, at Millennial-generationen leder efter svar pŒ deres konkrete sp¿rgsmŒl. De ¿nsker at

finde hj¾lpsomt indhold, de selv eftersp¿rger og har behov for, fordi det bidrager til deres

identitetsdannelse. Always har netop formŒet at tage h¿jde for de motiver, der styrer Millennial-

generationens ageren online, idet de har lavet hj¾lpsomt indhold, som svarer pŒ de sv¾re

sp¿rgsmŒl, der dukker op gennem puberteten. Selvom Millennial-generationen s¿ger efter

relaterede budskaber, sŒ viser analysen ogsŒ, at de stiller sig kritiske overfor, hvorvidt brands skaber

sŒdanne budskaber for egen vindings skyld. Derfor er det vigtigt, at brands skaber st¿rre

gennemsigtighed, nŒr de kommunikerer relaterede reklamebudskaber Ð det skal v¾re muligt at

udforske sŒdanne budskaber efter behov og derved komme t¾ttere pŒ de bagvedliggende motiver Ð

fordi det g¿r det mere trov¾rdigt.

75

For at komme f¿rst over mŒlstregen og fange Millennial-generationens opm¾rksomhed pŒ de

sociale medier skal brands sŒledes tage h¿jde for de behov, der knytter sig til deres livssituation Ð

de skal lade autenticitet v¾re motoren i kommunikationen. Det kan konkluderes, at hvis brands

formŒr at skabe relaterede reklamebudskaber, der anerkender Millennial-segmentets livssituation, sŒ

vil de orientere sig mod budskaberne pŒ de sociale medier, fordi de passer til deres livssituation og

bidrager til at skabe den identitet, som de ¿nsker.

76

7. LITTERATURLISTE

Always. OUR EPIC BATTLE #LIKEAGIRL.
http://www.always.com/en-us/about-us/our-epic-battle-like-a-girl (senest hentet eller vist den 7.
marts 2017).

Always. About us. http://always.com/en-us/about-us/we-care-about-your-safety (senest hentet eller
vist den 8. marts 2017).

Andersen, Heine, og Lars Bo Kaspersen. Klassisk og moderne samfundsteori. K¿benhavn: Hans
Reitzels Forlag, 2005.

Basu, Arjun. Blog. 2015. http://arjunbasu.com/archives/category/blog (senest hentet eller vist den
20. marts 2017).

Beck, Ulrich. Risikosamfundet og det andet moderne. Aarhus Universitetsforlag, 2006.

BrandMovers. Content Marketing Magazine #1. april 2014. http://blog.brandmovers.dk/content-
marketing-magazine-1 (senest hentet eller vist den 20. marts 2017).

Brandmovers. ÈContent Marketing Magazine #1 2014.Ç Content Marketing Magazine, nr. 1 (august
2014): 1-36.

Brinkmann, Svend, og Lene Tanggaard. Kvalitative metoder. Hans Reitzels Forlag, 2015.

Bryman, Alan. Social Research Methods. New York: Oxford University Press, 2008.

CA. Procter & Gamble DK. https://www.ca.dk/nyheder/kom-med-til -company-day-den-23-
september/procter-gamble (senest hentet eller vist den 6. marts 2017).

Campaign. Case study: Always #LikeAGirl. 12. oktober 2015.
http://www.campaignlive.co.uk/article/case-study-always-likeagirl/1366870 (senest hentet eller vist
den 4. marts 2017).

Cannes Lions. Glass: the Lion for change. https://www.canneslions.com/awards/the-lions/glass
(senest hentet eller vist den 5. marts 2017).

CBS News. Cutting Through Advertising Clutter. 17. september 2006.
http://www.cbsnews.com/news/cutting-through-advertising-clutter/ (senest hentet eller vist den 18.
marts 2017).

Collin, Finn, og Simo K¿ppe. Humanistisk videnskabsteori. DR Multimedie, 2012.

D&AD. About D&AD. https://www.dandad.org/en/global-creative-design-advertising-association/
(senest hentet eller vist den 18. maj 2017).

77

Ñ . Explore The Archive.
https://www.dandad.org/search/?q=&type=archive&disciplines=&sort_order=alpha (senest hentet
eller vist den 18. maj 2017).

Dansk Markedsf¿ring. SPILDER DU DIT DIGITALE BUDGET? 17. marts 2017.
 http://markedsforing.dk/artikler/bureauer/spilder-du-dit-digitale-budget (senest hentet eller vist den
18. marts 2017).

Darmer, Per, Birgit Jordansen, Jens Astrup Madsen, og Johannes Thomsen.
Paradigmer i praksis. Handelsh¿jskolens forlag, 2010.

Den Stor Danske. Individualisering.
 http://denstoredanske.dk/Samfund,_jura_og_politik/Sociologi/Grupper/individualisering
(senest hentet eller vist den 27. april 2017).

Den Store Danske. Identitet.
 http://denstoredanske.dk/Sprog,_religion_og_filosofi/Filosofi/Menneskets_grundvilkŒr/identitet
(senest hentet eller vist den 29. april 2017).

Ditlev, Joakim, og Signe Damgaard Jepsen. Content Marketing Bogen.
Content Marketing Bogen I/S, 2014.

Facebook. Om Facebook. https://www.facebook.com/pg/facebook/about/
(senest hentet eller vist den 1. maj 2017).

Fink, Arlene. How to Conduct Surveys - A Step-by-Step Guide .
Thousand Oaks: Sage Publications, Inc, 2006.

Gadamer, Hans-Georg. Truth and Method. London: Sheed & Ward, 1993.

Giddens, Anthony. Modernitet og selvidentitet : selvet og samfundet under sen-moderniteten.
Kbg: Hans Reitzels Forlag, 1996.

Google. ÈThe YouTube Creator Playbook for Brands.Ç Think Storage Google .
https://think.storage.googleapis.com/docs/creator-playbook-for-brands_research-studies.pdf (senest
hentet eller vist den 9. april 2017).

Gripsrud, Jostein. Mediekultur, mediesamfund. K¿benhavn: Hans Reitzels Forlag, 2010.

Hansen, Kenneth. Markedsanalyse i teori og praksis. Hans Reitzels, 2008.

Holloway, Immy. Basic concepts for qualitative research. Wiley-Blackwell, 1997.

Institute for Public Relations. ÈAlways #LikeAGirl: Turning an Insult into a Confidence
Movement.Ç 2015. juni 2015. http://www.instituteforpr.org/wp-content/uploads/Always-LikeAGirl -
Turning-an-Insult-into-a-Confidence-Movement.pdf (senest hentet eller vist den 28. februar 2017).

78

Internetslang. Creeper. https://www.internetslang.com/CREEPER-meaning-definition.asp (senest
hentet eller vist den 26. maj 2017).

J¿rgensen, Carsten RenŽ. Identitet: Psykologiske og kulturanalytiske perspektiver. Kbh: Hans
Reitzels Forlag, 2008.

Ñ . Psykologien i senmoderniteten. K¿benhavn: Hans Reitzels Forlag, 2002.

John, Judy. Case Study: Always #LikeAGirl. https://www.dandad.org/en/d-ad-always-like-a-girl-
campaign-case-study-insights/ (senest hentet eller vist den 23. marts 2017).

Kohut, Heinz. Selvets Psykologi. K¿benhavn: Hans Reitzel, 1990.

Kvale, Steinar. Interview:En introduktion til det kvalitative forskningsinterview. Copenhagen: Hans
Reitzels Forlag, 1997.

Kvale, Steinar, og Svend Brinkmann. Interview . K¿benhavn: Hans Reitzels Forlag , 2014.

Ñ . Interview. K¿benhavn: Hans Reitzels Forlag, 2009.

Ñ . Interview: Det kvalitative forskningsinterview som hŒndv¾rk 3. udgave.
K¿benhavn: Hans Reitzels Forlag, 2015.

Leo Burnett. ÈALWAYS #LIKEAGIRL: CHANGING THE MEANING OF WORDS TO MAKE
GIRLS PROUD TO BE GIRLS.Ç
https://www.marketingsociety.com/sites/default/files/thelibrary/P%26G%20Always%20like%20a%
20girl_0.pdf (senest hentet eller vist den 23. marts 2017).

Marketing Charts. WhoÕs Ignoring Which Ads? 11. februar 2014.
http://www.marketingcharts.com/traditional/whos-ignoring-which-ads-39757/ (senest hentet eller
vist den 18. marts 2017).

Nielsen, Helle. Lighed skaber Frihed: Vejen til et mere fair samfund. Books on Demand GmbH,
2012.

Paahus, Mogens. ÈVidenskabelig metode, problemorientering og typer af videnskab.Ç I
Vidensgrundlag for handlen , af Jens Christensen. Aalborg Universitetsforlag, 2004.

Procter & Gamble. Our Brands. http://www.pg.co.uk/our_brands (senest hentet eller vist den 6.
marts 2017).

Ñ . Our Brands. http://www.pg.co.uk/our_brands (senest hentet eller vist den 6. marts 2017).
Proctor & Gamble. Always Newsroom. http://news.always.com/press-release/always-product-
news/always-strives-keep-girls-sports-teaming-organizations-provide-acc (senest hentet eller vist
den 7. marts 2017).

79

Ñ . Heritage. http://www.pg.co.uk/who_we_are/heritage (senest hentet eller vist den 6. marts 2017).
Pulizzi, Joe. Epic Content Marketing: How to tell a different story, break through the clutter, and
win more customers by marketing less. McGraw-Hill Education, 2014.

Silverman, David. Doing qualitative research: A practical handbook. SAGE Publications Limited,
2000.

Sinek, Simon. Start med HVORFOR - Til alle, som vil inspirere andre og blive inspireret.
K¿benhavn: Nyt Nordisk Forlag Arnold Busck A/S, 2013.

SocialMediaToday. How Much Time Do People Spend on Social Media? [Infographic]. 4. januar
2017. http://www.socialmediatoday.com/marketing/how-much-time-do-people-spend-social-media-
infographic (senest hentet eller vist den 1. maj 2017).

Solomon, Michael R., Gary J. Bassomy, S¿ren T. Askegaard, og Margaret K. Hogg. Consumer
Behaviour: A European Perspective. Harlow: Pearson Education Limited, 2010.

Solomon, Michael, Garry Bamossy, S¿ren Askegaard, og Margaret K. Hogg. Consumer Behaviour:
A European Perspective. Harlow: Pearson Education, 2006.

Springer, Robert. ÈVideo Vanguards: Marketing With the WebÕs Elite Entertainers.Ç EContent, 11.
maj 2015: 10-15.

Statista. Age distribution of active social media users worldwide as of 3rd quarter 2014, by
platform. 2014. https://www.statista.com/statistics/274829/age-distribution-of-active-social-media-
users-worldwide-by-platform/ (senest hentet eller vist den 27. maj 2017).

Ñ . Daily time spent on social networking by internet users worldwide from 2012 to 2016 (in
minutes). 2016. https://www.statista.com/statistics/433871/daily-social-media-usage-worldwide/
(senest hentet eller vist den 1. maj 2017).

Ñ . Leading social networks worldwide as of April 2017, ranked by number of active users (in
millions). 2017. https://www.statista.com/statistics/272014/global-social-networks-ranked-by-
number-of-users/ (senest hentet eller vist den 1. maj 2017).

Ñ . Number of social media users worldwide from 2010 to 2020 . 2016.
https://www.statista.com/statistics/278414/number-of-worldwide-social-network-users/
(senest hentet eller vist den 20. april 2017).

Ñ . Sales of the leading household/personal care companies worldwide in 2015 (in billion U.S.
dollars. 2015. https://www.statista.com/statistics/257973/sales-of-the-leading-household-personal-
care-companies-worldwide/ (senest hentet eller vist den 6. marts 2017).

SuccessStory. 10 Best Encouraging Mark Zuckerberg Quotes For Entrepreneurs.
https://successstory.com/inspiration/10-best-quotes-from-social-media-king-mark-zuckerberg
(senest hentet eller vist den 3. maj 2017).

80

The Huffington Post. Why That ÔLike A GirlÕ Super Bowl Ad Was So Groundbreaking. 3. februar
2015. http://www.huffingtonpost.com/2015/02/02/always-super-bowl-ad_n_6598328.html (senest
hentet eller vist den 24. marts 2017).

The Marketing Society . The Library . https://www.marketingsociety.com/the-library/2016-winner-
pg-always-marketing-good-case-study#tQCMgth52Z3rLRsi.97 (senest hentet eller vist den 18. maj
2017).

The Marketing Society. About society membership round the worid.
https://www.marketingsociety.com/the-clubroom/about-membership#HC8DJvRegiZWA1Ad.97
(senest hentet eller vist den 18. maj 2017).

The Procter & Gamble Company. P&F 2016 Annual Report. 2016.
http://www.pginvestor.com/Cache/1500090608.PDF?O=PDF&T=&Y=&D=&FID=1500090608&ii
d=4004124 (senest hentet eller vist den 17. marts 2017).

Ñ . P&F 2016 Annual Report. 2016.
http://www.pginvestor.com/Cache/1500090608.PDF?O=PDF&T=&Y=&D=&FID=1500090608&ii
d=4004124 (senest hentet eller vist den 17. marts 2017).

USA TODAY. Facebook's Mark Zuckerberg steps into political fray. 16. april 2016.
https://www.usatoday.com/story/tech/2016/04/12/zuckerbergs-10-year-plan-expand-facebook-
empire/82936814/ (senest hentet eller vist den 3. maj 2017).

Woodrow, Clark W, og Fast, Michael. Qualitative Economics: Towards a Science of Economics.
Oxford: Coxmoor Publishing, 2008.

YouTube. Statistik. https://www.youtube.com/yt/press/da/statistics.html (senest hentet eller vist den
9. april 2017).

Zephora Digital Marketing. The Top 20 Valuable Facebook Statistics .3. april 2017.
https://zephoria.com/top-15-valuable-facebook-statistics/ (senest hentet eller vist den 1. maj 2017).

81

8. OVERSIGT OVER BILAG

Bilag A Interviewguide

Bilag B Transskription af interviews

 B1: Transskription af interview med CD
 B2: Transskription af interview med MP
 B3: Transskription af interview med MEK
 B4: Transskription af interview med MAM
 B5: Transskription af interview med ER
 B6: Transskription af interview med AP

Bilag C Lydfiler med interviewoptagelser

 C1: Lydfil interview med CD
 C2: Lydfil interview med MP
 C3: Lydfil interview med MEK

Bilag D Videofil Always Like A Girl

