

Humor i reklamefilm

- Læn dig tilbage og lad dig persuere

HumInf 5. semester
Informatik 7. semester
Januar 2013

AALBORG UNIVERSITET
STUDENTERRAPPORT

Gruppe 2

Iben Anett Kjerside

Lars Christian Vagner Lichon

Nirojan Srikandarajah

Paulina Malanowicz

Sara Nyvang Hassing

Vejleder:

Nikolaj Hyldeg

INDHOLDSFORTEGNELSE

Indholdsfortegnelse	1
1 Indledning	3
1.1 Aalborg Beerwalk	3
1.2 Problemformulering.....	4
2 Målgruppedefinering.....	4
3 Den iterative procesmetode.....	7
4 Koncept og design.....	8
4.1 Reklamefilmens plot.....	8
4.2 Koncept.....	9
4.2.1 Persuasivt design	9
4.2.2 Udarbejdelse af koncept	11
4.3 Design.....	13
4.3.1 Humor.....	13
4.3.2 Udarbejdelse af design.....	15
5 Diskussion.....	16
5.1 Den iterative procesmetode	16
5.2 Anvendelse af teori.....	16
5.3 Procesforløbet.....	17
5.4 Designet og dets kontekst.....	17
6 Afrunding.....	18
7 Litteraturliste.....	19

1 INDLEDNING

I følgende opgave anvender vi centrale begreber, det være sig *kultur* og *værdier*. Vores forståelse af disse begreber tager udgangspunkt i introduktionen til temarammen på 5.semester.

Kultur er et begreb, der kan have forskellige betydninger. Vores forståelse af kultur defineres til at være en sammensat helhed af opfattelser, som et menneske tilegner sig i samfundet. I den forbindelse er kultur en socialetableret meningsstruktur, der spænder over forskellige kategorier. Mad, kunst og musik kan være udtryk for en bestemt kultur, hvor bestemte grupperinger manifesterer sig. [Leksikon.org (Kultur), 2012].

Værdi er et begreb, der kan anvendes i forskellige sammenhænge indenfor samfundsvidenskaben og der kan derfor være mange forståelsesnuancer. Værdi kommer af det latinske *valere*, der betyder at have styrke eller betydning [Leksikon.org (Værdi), 2012]. Vores forståelse af værdier karakteriseres som individuelle perspektiver, der bestemmer menneskets holdninger og handlinger. Mennesker lever deres liv på baggrund af nogle værdier, der etableres på et tidligt tidspunkt i livet, og er derfor indlejret i kulturen. Kultur er et samlet udtryk for de værdier en given social gruppering indeholder. Kultur og værdier hænger derfor sammen, og har sit præg i vores samfund.

Denne opgave belyser, hvordan vi designer og tilrettelægger kommunikation, der tager hensyn til, samt understøtter en bestemt målgruppes kulturelle mønstre og værdier. I den forbindelse ønsker vi at udarbejde et AV-produkt, der udgør reklamefilm som genre og kommunikationsform. Denne ønskes vist i en biograf. Vi vil med oplevelsesproduktet, *Aalborg Beerwalk*, påvirke en bestemt målgruppe til at købe produktet, hvilket er reklamefilmens formål. Ud fra en brugercenteret tilgang anvender vi persuasiv design samt humor som overordnet strategi. Dette med henblik på at appellere til en bestemt målgruppes kulturelle og værdimæssige dimensioner, der kan være medvirkende til holdnings- og adfærdsændring [Studieordningen, 2013, s. 40-41].

1.1 AALBORG BEERWALK

Med afsæt i Beerwalk som valgte case, vil følgende afsnit redegøre for oplevelsesproduktet. Aalborg Beerwalk er et oplevelsesprodukt lavet i samarbejde mellem Visit Aalborg og seks pubs placeret i centrum af Aalborg. Produktet har en pris på 100 kroner, hvor man ved købet får seks kuponer, der kan bruges på de førnævnte seks pubs. Disse lyder som følger: Irish House, John Bull Pub, Old Games Pub, London Pub, The Wharf og Søgaard's Bryghus. Ved indløsning af en kupon får forbrugeren en speciel øl, hvorefter forbrugeren kan bevæge sig videre til en af de andre pubs for så at indløse den næste kupon. Hvor og hvordan kuponerne bruges er op til forbrugeren selv, da vedkommende kan vælge at bruge alle kuponer på en eller flere af de udvalgte forskellige pubs [Visit Aalborg, 2013]. Vores opgave samt AV-produkt bærer præg af en forforståelse af, at Aalborg Beerwalk er et etableret produkt, hvorfor vi ikke nylancerer det, men derimod retter vores fokus mod mersalg.

Reklamefilmen samt dens drejebog kan findes som bilag vedlagt bagerst i opgaven på DVD. Denne kan afspilles på en computer.

1.2 PROBLEMFORMULERING

Med Visit Aalborg som rekvirent og Beerwalk som casevalg ønsker vi at udarbejde en reklamefilm, der imødekommer en bestemt målgruppes kulturelle mønstre og værdisæt, således at det kan føre til mersalg via adfærdsændring. Med dette for øje, er vores problemformulering som følgende:

Hvordan kan vi øge salget af Visit Aalborgs Beerwalk gennem et AV-produkt?

2 MÅLGRUPPEDEFINERING

Med udgangspunkt i det udbud af forretninger, som produktet, Beerwalk, kan købes i, samt den målgruppe Visit Aalborg har præsenteret for produktet, der spænder fra personaleforeninger og turister til polterabends, vil vi nu definere den målgruppe, vores reklamefilm ønsker at henvende sig til. Med fokus på at sælge flere Beerwalks, definerer vi reklamefilmens målgruppe til at være unge, både mænd og kvinder, i alderen 18-25 år. Dette, da vi ser muligheder i det unge segment på baggrund af Aalborg som studieby.

Nedenstående model er primært anvendt til at placere det unge segment. Det ses ud fra modellen, at især unge er tiltrukket af stimulans, hvorfor de især er modtagelige for elementerne placeret under stimulans i modellen [Dollerup, 2012, s. 28]. Vi ønsker således at udarbejde en reklamefilm, der tiltaler de unge, og derigennem skaber incitament for, at Visit Aalborg opnår et større salg af Beerwalk. Derfor ønsker vi at afspejle relevante emotioner i reklamefilmen, hvilke vil blive uddybet i følgende afsnit med en supplerende model.

Figur 1. Model for segmentering 1 [Dollerup, 2012, s. 28]

Supplerende til ovenstående model har vi valgt endnu en model omhandlende emotionel segmentering, der ses herunder. Stimuli er i denne model placeret mellem tolerance- og eventyrbaserede emotioner, hvilket placerer det unge segment blandt emotioner som humor, lystighed og nysgerrighed, hvorfor vi i reklamefilmen ønsker at appellere til samt afspejle disse emotioner [Dollerup, 2012, s. 30].

Figur 2. Model for segmentering 2 [Dollerup, 2012, s. 30]

Således ønsker vi at henvende os til en ung målgruppe, der kredser omkring stimulansbaserede emotioner. Målgruppens karakteristika er essentielle for udformningen af reklamefilmen, hvorfor vi ønsker at appellere til ovennævnte emotioner.

Under dette afsnit er modellerne for segmentering 1 og 2 koblet sammen, hvilket giver et overblik over, hvordan disse supplerer hinanden. Som tidligere nævnt kan modellen for segmentering 1 hjælpe os til at kategorisere det unge segment som værende drevet af stimulans, mens segmentering 2 kan hjælpe os til at kategorisere de emotioner, som karakteriserer stimuli placeret mellem det eventyr- og tolerancebaseret segment.

Figur 3. Modeller for segmentering koblet sammen

På baggrund af modellernes emotionelle segmentering har vi udvalgt humor, lystighed, nysgerrighed og spontanitet som gennemgående værdier for det unge segment. Disse værdier finder vi oplagte at inddrage i vores reklamefilm, hvorfor de i opgaven vil holdes for øje under dennes udarbejdelse. Værdierne er således karakteriserende for målgruppen, og vil anvendes som værktøj til at ramme det unge segment bedst muligt.

3 DEN ITERATIVE PROCESMETODE

Følgende afsnit vil redegøre for denne opgaves metodologiske ramme af værktøjer samt kreative proces. Dette for at skabe struktur og bevidsthed om den kreative proces, således at metodologien bliver en del af selvrefleksionen. Efterfølgende vil opgavens valgte teorier præsenteres.

Denne opgave bygger på *den iterative procesmetode*, der er en proces bestående af *design*, *communicate* og *evaluation* [Nielsen, 1993]. Grundlæggende fokuserer metoden på løbende at forfine et design baseret på forskellige evalueringer. Dette ved at teste et komplet design, og derved notere sig de eventuelle problemer eller udfordringer, der viser sig for brugeren i flere tests. Disse problemer vil blive forsøgt løst i en ny iteration, der efterfølgende testes for at sikre, at problemerne blev løst, samt at finde eventuelle nye problemer i det ændrede design [Nielsen, 1993]. Således forekommer der hele tiden nye præmisser, undervejs i designprocessen, hvorfor problemerne, og dermed løsningen, hele tiden må revurderes.

Den iterative procesmetode kan således gøre os i stand til at reflektere i praksis. Ved forskellige iterationer i processen opstår refleksion over refleksion, og kan siges at danne et metaniveau, hvorfor vi, i processen, kan lære af vores fejl og valg. Nedenstående model illustrer den iterative proces, der består af *design*, *communicate*, *evaluate* og *iterate*.

Figur 4. Den iterative proces

4 KONCEPT OG DESIGN

Følgende afsnit tager afsæt i vores forståelse af udvalgte teorier, samt hvordan disse vil benyttes til udarbejdelsen af vores reklamefilm. Som figuren forneden illustrerer, består vores koncept af flere elementer. Disse være sig reklamefilmen, hvori der ønskes implementeret en QR-kode, der linker til indtastning af e-mail og slutteligt til information om Aalborg Beerwalk samt mulighed for køb. *Film* er det element, som vi går i dybde med, mens *E-mail* og *Beerwalk* er elementer i den videre proces, som vi ikke bearbejder.

Figur 5. Konceptet

Vi har valgt, at opdele opgaven således, at vi har en del om filmens koncept samt en del om filmens design. Konceptet dækker over, hvordan vi søger at persuere målgruppen til at ændre adfærd, mens design dækker over, hvordan vi skaber modtagerens tilslutning gennem humor. Denne opdeling giver os mulighed for at tænke konceptet ind i designet, således at der opstår kohærens mellem disse. Nedenstående figur illustrerer, hvordan vi går fra teori, bestående af persuasiv design, til udarbejdelse af koncept, for derefter at komme til designdelens teori, bestående af humor, til udarbejdelse af design.

Figur 6. Opgavens struktur

4.1 REKLAMEFILMENS PLOT

Inden afsnittet omhandlende koncept og design finder sted, vil vi først beskrive reklamefilmens plot. Reklamefilmens *location* er et offentligt toilet, hvor man ser en ung mand, der er på vej ind i en toiletbås. Derefter ser man en kvinde gå ind i toiletbåsen ved siden af. Herefter forekommer krydsklipning mellem de to toiletbåse, hvor der udspilles en dialog mellem de to personer. Det går op for manden, at kvinden ikke taler med ham, men taler i telefon. Herefter forekommer et halvnært billede af manden, hvor han er pinlig berørt. Dette efterfølges af en *voiceover*: ”Trænger du også til at socialisere dig med andre end dem, du møder på offentlige toiletter?”. Reklamefilmen afsluttes ved en fremvist QR-kode efterfulgt af Aalborg Beerwalks logo. Modtageren får instrukser om, at de nu har mulighed for at vinde en Aalborg Beerwalk ved at scanne koden.

4.2 KONCEPT

4.2.1 Persuasivt design

I dette afsnit vil vi redegøre for forskningsfeltet *persuasivt design* samt forklare den centrale grundteori. Dette finder vi relevant, idet vi ønsker at udarbejde en reklamefilm, der har til hensigt at ændre den valgte målgruppes adfærd.

Begrebet *persuasion* dækker over at propagandere, overbevise samt at overtale nogen til at ændre holdning og/eller adfærd. B.J. Fogg definerer persuasion på følgende måde: "... *persuasion is defined as the attempt to change attitudes or behaviors or both.*" [Fogg, 2003, s. 18]. Persuasion skal her forstås som en betegnelse for en specifik måde at ændre holdning og adfærd ved at påvirke modtageren. Persuasion kan forekomme på to niveauer; mikro- og makro niveau, som Fogg kalder for *microsuasion* og *macrosuasion*. Micro niveau indeholder enkelte designelementer med hver deres intention, mens macro niveau indeholder et overordnet niveau, som den samlede intention med et persuasivt design [Fogg, 2003, s. 21].

Foggs Behavior Model (FBM)

FBM er en model, der beskriver forskellige parametre, der skal være til stede for at skabe en bestemt adfærd hos et menneske. Der er ifølge Fogg tre grundlæggende komponenter, der har betydning for en vellykket persuasion. Disse består af: *motivation*, *ability* og *trigger*, og har hver nogle underkomponenter. Modellen kan ses fornedet og illustrerer den kohærens, der er mellem de forskellige komponenter [Fogg, 2009, s. 1].

Figur 7. Foggs behavior model [Fogg, 2009, s. 5].

Motivation har, i modellen, underkomponenterne *pleasure/pain*, *hope/fear* og *acceptance/rejection* og skal ses som motivationsfaktorer hos brugeren. *Pleasure/pain* er en primitiv respons hos mennesket, der viser sig instinktivt, således at mennesket reagerer på det i nuet [Fogg, 2009, s. 4]. *Hope/fear* hæfter sig ved individets forventning om at noget godt/skidt vil ske. *Acceptance/rejection* er et udtryk for menneskets motivation til at gøre noget bestemt for at vinde social accept eller undgå social afvisning [Fogg, 2009, s. 4].

Ability er en anden faktor, der henfører til brugerens evner og forudsætninger for at kunne handle. *Time* er et væsentlig aspekt, der omhandler den tid, det tager brugeren at udføre opgaven. *Money* er det økonomiske aspekt og *physical effort* handler om, hvor fysisk krævende opgaven er. *Brain Cycles* dækker over, hvor meget koncentration der kræves af brugeren. *Social deviance* fordrer, at opgaven ikke kræver at brugeren går imod samfundets normer. Endvidere omhandler *non-routine*, at mennesket i sin søgen efter enkelthed opnår rutine [Fogg, 2009, s. 5-6].

Triggers er endnu en faktor, der skal være til stede for, at der kan forekomme holdnings- og adfældsændring. For at *motivation* og *ability* fører til den ønskede handling, anvendes forskellige former for *triggers*. *Spark* er en *trigger*, der f.eks. kan ske ved en påmindelse, der forøger motivationen. *Facilitator* er en *trigger*, der skal gøre en handling lettere at udføre som f.eks. ved hjælp af en guide. *Signal* skal indikere eller påminde brugeren, når *motivation* og *ability* er til stede, men blot mangler at blive påmindet om en bestemt handling [Fogg, 2009, s. 6-7].

I forbindelse med at anvende *triggers* er det vigtigt, at den rette timing er til stede. *Kairos* er et retorisk begreb for det rette tidlige øjeblik, det rette fysiske sted, samt den rette måde at præsentere modtageren for det valgte budskab [Fogg, 2003, s. 38]. Vi er derfor bevidste om at reklamefilmen skal forekomme i en brugskontekst, hvor indfrielsen af den persuasive intention kan finde sted.

Det centrale formål med reklamefilmen er at skabe incitament mersalg, hvorfor vi finder det relevant at inddrage Foggs behavior model. Dette, da den giver os et overblik over den komplekse situation, som brugeren befinder sig i, når der udøves persuasion. Komponenterne *motivation*, *ability* og *trigger*, samt deres underkomponenter, vil vi anvende som værktøjer til at udarbejde vores reklamefilm. Dette har indflydelse på måden reklamefilmen kommunikerer på, samt hvordan vi spiller på brugerens kulturelle mønstre og værdisæt.

Persuasive principper

Følgende afsnit omhandler nogle af de persuasive principper, som vi ønsker at anvende i udarbejdelsen af reklamefilmen. Disse består af *social proof* samt *reward* og indeholder nogle persuasive intentioner, som vi vil implementere i vores reklamefilm. *Social proof* er et princip, der tager udgangspunkt i, at mennesket retter ind efter flertallet. Dette kan ses i forbindelse med, at mennesket har en tendens til at observere andre menneskers adfærd til at bedømme, hvad normen i en bestemt kontekst er, og på den måde rette sig ind efter denne norm. *Social proof* kan derfor have indflydelse på menneskets adfærd. Dette kan benyttes som et persuasivt middel til at motivere folk til en bestemt adfærd [Cialdini, 2001, s. 72-79].

Reward er det andet persuasive princip, vi ønsker at anvende i reklamefilmen. Denne tager udgangspunkt i, at modtageren belønnes, hvilket kan anses for at være en effektiv måde at persuere modtageren på. Dette, da belønningen kan anses for at være motivationsfaktor, der får modtageren til at udføre handlingen [Fogg, 2003, s. 46].

Retorisk design

Retorik kan spille en rolle i forbindelse med et persuasivt design. Her skal retorikken være visende, bevisende eller overbevisende for at have en effekt hos modtageren. De tre talegenre indenfor retorikken består af den *informative tale*, den *politiske tale* samt *lejligheds-talen*. I denne opgave vælger vi at uddybe den talegenre, vi tiltænker at anvende som retorisk virkemiddel i forbindelse med udarbejdelsen af reklamefilmen. *Lejligheds-talen* har til formål at give modtageren en oplevelse, hvilket kan opnås ved at gøre talen underholdende bl.a. ved hjælp af humor som virkemiddel. *Lejligheds-talen* vil blive brugt i vores reklame, da den bl.a. spiller på humor, hvilket skal være et af de store virkemidler i reklamefilmen [Fafner, 2005, s. 118].

I forbindelse med talegenren knyttes der ligeledes tre persuasive appelformer til retorikken: *ethos*, *logos* og *pathos*. *Lejligheds-talens* dominerende appelformer er *ethos* og *pathos*, hvor *ethos* har at gøre med troværdighed, og *pathos* appellerer til det følelsesmæssige [Hasle & Christensen, 2008].

4.2.2 Udarbejdelse af koncept

Vi vil i følgende afsnit tage afsæt i teorien om persuasiv design. Vi anvender Foggs behavior model, de persuasive principper samt retorikken som begrebsapparater til at skabe den konceptuelle ramme for reklamefilmen. Dette giver indblik i, hvordan vi ønsker at persuadere det unge segment til at købe oplevelsesproduktet.

Med afsæt i begrebet *kairos* har vi efter en række overvejelser valgt, at reklamefilmen skal vises i en biograf, i en reklameblok, da modtageren i denne kontekst er indstillet på reklamer. Vores overvejelser går på, at man ikke kan zappe væk fra reklamerne i en biograf, samt at man er i biografen for fornøjelsens skyld. Det kan derfor antages, at modtageren er modtagelig over for reklamefilmen, hvorfor visningen af reklamefilmen, i biografen, kan anses for at være rette tid og sted.

Reklamefilmens overordnede persuasive intention, *macropersuasion*, er at få modtageren til at købe Aalborg Beerwalk. For at nå det ønskede mål forestiller vi os, at modtageren skal igennem nogle led, hvor hvert led er et persuasivt mål i sig selv, *micropersuasioner*. Disse består i, at vi lægger op til, at modtageren skal tage sin *smartphone* frem samt scanne QR-koden i slutningen af reklamefilmen og dernæst indtaste sin e-mail. Reklamefilmen indeholder derfor nogle delmål, som vi forestiller os har indflydelse på den overordnede persuasive intention.

Vi tiltænker *motivation*, *ability* samt *triggers* som vigtige faktorer, der skal være tilstede i reklamefilmen for at kunne ændre modtagerens adfærd.

Ability udgør modtagerens forudsætninger for at kunne handle, hvorfor en *smartphone* er en faktor for, at modtageren kan scanne QR-koden. Derudover har vi *ability*-faktoren, *time*, for øje, idet vi tiltænker at modtageren ikke skal bruge mere end to minutter på at se reklamefilmen. Derfor finder vi det, at se reklamefilmen, som en nem og hurtig aktivitet. Modtageren præsenteres for en QR-kode sidst i reklamefilmen, mens en *voiceover* guider modtageren til eventuel deltagelse i en konkurrence ved at scanne QR-koden. Modtageren linkes videre til en side, hvor personen bliver bedt om at skrive sin e-mail. Herefter modtager vedkommende en e-mail om, hvorvidt personen har vundet. Ligeledes indeholder e-mailen generel information om Aalborg Beerwalk samt et link med mulighed for at købe produktet direkte. Vi har *brain cycles* samt *physical effort* for øje, idet vi antager, at handlingen ikke kræver stor koncentration samt fysisk udfoldelse af modtageren. At scanne en QR-kode kan derfor betegnes som en forholdsvis enkel og nem

handling at udføre, og har dermed en høj *ability*. For at modtageren anvender sin *smartphone*, og scanner den viste QR-kode, er en høj *motivation* afgørende for at udføre handlingen.

Motivation er en faktor, vi ønsker at inddrage i reklamefilmen. En af motivationsfaktorerne, som vi søger at fremhæve, er konkurrencen, som modtageren har mulighed for at deltage i. Dette, da vi belyser fordelene ved at deltage i konkurrencen, idet der er en præmie i spil. Vi søger at fremme motivationen gennem *reward*, *social proof* og *hope*. Filmens klimaks opstår på det tidspunkt, hvor modtageren finder ud af, at fortællingens hovedkarakter fører en samtale med en, som taler i telefon. Herefter fremvises punchlinen: *Trænger du også til at socialisere dig med andre end dem, du møder på offentlige toiletter?* Vi tiltænker, at modtageren på dette tidspunkt er mest modtagelig over for persuasion samt det, der kommer næst, idet modtageren her befinder sig i sit legende sind [Jf. afsnittet om humor under design]. Dette danner grundlag for at præsentere QR-koden netop her. Endvidere er det unge segment drevet af stimuli, hvilket sætter værdien spontanitet i spil på baggrund af emotioner som energi og nysgerrighed.

Endvidere finder vi det relevant at anvende retoriske virkemidler for at forstærke persuasionen. Gennem retorikken ønsker vi at overbevise det unge segment om, at Aalborg Beerwalk er et oplevelsesprodukt, der appellerer til netop dem. Vi anvender *lejligheds-talen* som talegenre i reklamefilmen, idet vi søger at give modtageren en oplevelse, hvor humor er et gennemgående virkemiddel. Vi anvender humor som virkemiddel til at påvirke modtagerens sindstilstand. Derved søger vi at appellere til modtagerens følelser, hvorfor vi har *pathos* for øje under udarbejdelsen af reklamefilmen. I reklamefilmen søger vi at appellere til modtageren ved en henvendelse gennem direkte tiltale. Dette ved at anvende pronominerne *du*, *dig* og *din* i punchlinen samt efterfølgende opfordring sidst i reklamefilmen, således at modtageren vil føle sig inkluderet. *Voiceoveren* lyder som følgende:

”Trænger du også til at socialisere dig med andre end dem du møder på offentlige toiletter? Så tag din smartphone frem nu og scan QR-koden. Så kan du være med i konkurrencen om, at vinde en Aalborg Beerwalk. Mindst én i salen vil være den heldige vinder.”

Som det fremgår ovenfor, søger vi at persuere modtageren til at udføre en bestemt handling. Som tidligere nævnt vil vi inkorporere *rewards* og *social proof* for at øge modtagerens motivation for at udføre handlingen. *Reward* bliver anvendt i form af den tidligere nævnte konkurrence, idet modtageren kan opnå en belønning. Vi tiltænker, at der skal være minimum én tilfældig vinder af en Aalborg Beerwalk i biografsalen, blandt de der scanner QR-koden. Vi formoder, at denne *reward* motiverer modtageren i en sådan grad, at de er villige til at scanne QR-koden. Til at forstærke denne formodning anvender vi *social proof*. Har vi persueret nogle til at tage deres *smartphone* frem, kan det have indflydelse på andre i biografsalen, hvorfor de muligvis vælger at gøre det samme. Dette da vi forestiller os, at de implicit motiverer hinanden til at udføre handlingen. *Hope* er ligeledes en motivationsfaktor, der kan ses i tråd med *reward*, idet modtageren kan have en forhåbning om at blive belønnet, ved at være den heldige vinder.

Triggers er endnu en faktor, der skal være til stede for, at *motivation* og *ability* fører til den ønskede handling. Derfor tiltænker vi at anvende *triggeren*, *facilitator*, idet vi vurderer, at QR-koden og de efterfølgende led (indtastning af e-mail) gør handlingen lettere at udføre for modtageren. Vi forestiller os, at QR-koden i reklamefilmen skal fungerer som en *facilitator*, der gør det nemmere for modtageren at deltage i konkurrencen. Dette på baggrund af den *voiceover*, som guider modtageren med instrukser om, hvordan modtageren deltager i konkurrencen. Ligeledes tiltænker vi, at anvende konkurrenceelementet som et *spark* til at få modtageren til at scanne QR-koden. I den forbindelse forestiller vi os, at det faktum, at minimum én

person i salen vinder en Beerwalk, kan være med til at fordre modtageren til at tage sin *smartphone* frem. Dette gennem den eksplicitte fordring i reklamefilm, der angiveligt driver modtagerens nysgerrighed. Vi søger herved at indarbejde de persuasive elementer i reklamefilmen, således at der skabes incitament for, at modtageren tager sin *smartphone* frem, samt scanner QR-koden, hvilket kan være medvirkende til at øge salget af Aalborg Beerwalk.

Vi vil i følgende afsnit præsentere teorien om humor, samt hvordan vi tiltænker at anvende det i vores design. Ligeledes vil vi uddybe, hvordan vi tiltænker at anvende humor som et virkemiddel til at få modtageren til at ændre adfærd.

4.3 DESIGN

4.3.1 Humor

Vi vil i dette afsnit beskæftige os med humor. Der vil først være en definerings af, hvad humor er, dernæst hvordan humor anvendes i en specifik kontekst, og slutteligt hvordan humor kan kædes sammen med kultur og værdier. Humor er valgt på baggrund af valgte målgruppe med afsæt i emotionerne lystighed og humor, der begge kender tegner det unge segment under stimuli. Humor anvendes som et værktøj til at opnå målgruppens tilslutning samt blive klogere på, hvilke elementer, inden for humor, der skal inddrages i reklamefilmen, således at det kan fungere som virkemiddel til at opnå mersalg.

Hvad er humor?

Humor kan være en svær størrelse at arbejde med, da den bevæger sig på forskellig og mangfoldig vis. I bogen *Comedy Writing Secrets* af *Melvin Helitzer* defineres humor ud fra seks forskellige punkter, der er afgørende for, om humor er eksisterende:

- Target
- Hostility
- Realism
- Exaggeration
- Emotion

[Helitzer & Shatz, 2005, s. 36]

Target handler om at ramme den rette målgruppe med den rette humor. For at humor skal være succesfuld, skal der vælges et universelt mål i humoren, hvorfor præmissen ikke må være for generel. Hvis præmissen er for generel, vil muligheden for et overraskelsesmoment i filmen mindskes [Helitzer & Shatz, 2005, s. 38]. Således rammes et bredere publikum.

Hostility omfatter indholdet i humoren. Det ses gerne, at der forlægger en hvis fjendtlighed mod et givent objekt for, at humoren kan ramme et publikum [Helitzer & Shatz, 2005, s. 43].

Realism indbefatter, at der enten er en hel sandhed eller en snert af sandhed i humoren, der bliver fortalt. Sandheden i humoren skaber større tilslutning til publikum [Helitzer & Shatz, 2005, s. 51].

Exaggeration hænger sammen med *realism*. Overdrivelse kan fremme, og/eller understøtte sandheden i humoren. En overdrivelse vil kunne skabe tilslutning hos publikum, da den kan fremme humoren [Helitzer & Shatz, 2005, s. 53].

Emotion henviser til den opbygning af forventning, der skal finde sted for at skabe tilslutning hos publikum. Opbygningen af forventningen udløser *emotion* [Helitzer & Shatz, 2005, s. 54]. Endvidere skabes *emotion* også i selve fortællingen af joken. Der skal holdes pauser på det rette tidspunkt, og den rigtige mimik skal være til stede.

Surprise som er det sidste element, beskrives som den primære grund til latter [Helitzer & Shatz, 2005, s. 57]. Overraskelsesmomentet kan sidestilles med en punchline samt klimaks i en joke.

Disse seks elementer vil blive holdt for øje i produktionen af vores reklamefilm, således at målet om at skabe humor, og modtagerens tilslutning, opfyldes.

Hvordan anvendes humor?

Der er i det foregående afsnit blevet beskrevet, hvordan man kan kendetegne humor. I dette afsnit vil der blive redegjort for, hvordan man kan anvende humor i en specifik kontekst. Da vores AV-produkt er en reklamefilm, har vi set på, hvordan humor kan anvendes som et virkemiddel i danske tv-reklamer. Dette med afsæt i artiklen; *Humor i dansk tv-reklame. Et middel på tværs af livsstile* af Jørgen Stigel.

Stigel beskriver, hvordan humor er et meget anvendt middel i dansk tv-reklame. En årsag til, at netop så mange reklamebureauer anvender humor i deres tv-reklamer, kan begrundes med, at det danske folkefærd er specielt modtagelig over for humor. Humor er karakteristika for dansk kultur og mentalitet [Stigel, 2008, s. 65].

Humor kan have forskellig indvirkning, men den giver på trods af forskellige opfattelsesperspektiver mulighed for et oplevelsesfællesskab, og er inkluderende. Humor, i reklamer, forekommer ofte i en sammenhæng, hvor modtageren forventer, at den kommer, men efterfølges herefter af noget uventet. Det forventede gør, at modtageren befinder sig i sit legende sind, og herigennem bliver mere modtagelig over for, hvad der kommer næst [Stigel, 2008, s. 66]. Selvom om humor kan virke inkluderende, kan den også have modsatte effekt. Sarkasme og ironi kan eksempelvis virke stødende eller fornærmende, hvis den tager sig ud på andres bekostning [Stigel, 2008, s. 66].

Humor, kultur og værdier i tv-reklamer

Som beskrevet i indledningen forstår vi kultur på en sådan måde, at vi anser den som værende en sammensat helhed af opfattelser, som et menneske tilegner sig i samfundet. Værdier betegner vi som værende individuelle perspektiver, der bestemmer individets holdninger og handlinger. Med et forsat udgangspunkt i Jørgen Stigels artikel vil vi i dette afsnit beskrive, hvordan der er sammenhæng mellem humor, kultur og værdier.

Livsstil og værdier er to begreber, der er tæt forbundet. Dette være sig typisk i tv-reklamer. Ved at anvende værdier og livsstil i tv-reklamer, kan der defineres et bestemt segment, og derigennem appelleres til nogle bestemte værdier eller en bestemt livsstil [Stigel, 2008, s. 70]. At bruge livsstil eller værdier som en måde at appellere igennem, er velanset i tv-reklamer, da det giver mulighed for at vise bestemte værdier og en bestemt kultur. På den anden side kan der dog opstå problemer i at udvælge specifikke segmenter af livsstile. Dette, da der på denne måde udelukkes nogle livsstile og værdier frem for andre [Stigel, 2008, s. 70].

Med denne viden om, hvad der betegner humor, hvordan humor anvendes, samt sammenhængen mellem humor, kultur og værdier i tv-reklamer, kan vi implementere teoretiske elementer i vores reklamefilm. Disse vil hjælpe os til at fremstille humor i den rette kulturelle kontekst, målgruppedefinering taget i betragtning, samt appellere til de rette værdier. Alt dette for at skabe modtagerens tilslutning samt styrke persuasionen.

4.3.2 Udarbejdelse af design

Der vil i dette designafsnit sættes fokus på, hvordan vi forsøger at ramme vores definerede målgruppe med den rette form for humor og herunder, hvilke elementer der skal fremtræde i humoren for, at den kan have den rette effekt.

Idet vi ønsker at persuadere målgruppen til adfærdændring, vil vi benytte elementet *target*. Dette ved at anvende den rette humor over for det unge segment på baggrund af værdierne, lystighed, spontanitet og nysgerrighed, hvorfor disse holdes for øje og forsøges inkorporeret i reklamefilmen. Vi søger at ramme den rette humor i reklamefilmen ved at anvende *realism* i form af en genkendelig karakter og situation, således at det virker realistisk og troværdigt, hvorfor der skabes incitament for at opnå seernes tilslutning. Vi forstiller os et scenarie, hvor modtageren har en umiddelbar fornemmelse af handlingsforløbet, samt hvad de kan forvente. Idet modtageren har en forventning om, hvordan scenariet udspiller sig, kan vi udløse *emotion*, og opnå modtagerens interesse under selve fortællingen. Ligeledes tager vi højde for, at hovedkarakterens mimik skal afspejle de rette følelser, og derved fremstå genkendelige for modtageren. Mimikken skal her være overdrevet for at fremme og understrege humoren gennem *exaggeration*. Ved at anvende nævnte begreber opbygges handlingen, og forventede klimaks. Her ønsker vi, at udløse et overraskelsesmoment, der består af *surprise*. Dette ved modtagerens umiddelbare forventning om, at kvinden taler til manden, hvorefter det skal gå op for modtageren og fortællingens hovedkarakter, at der føres en sideløbende dialog, der er uafhængig af hovedkarakteren. Dette, da kvinden taler i telefon med en veninde. Denne *surprise* er reklamefilmens primære grund til latter, idet den er afslørende, og udgør et forventningsbrud. I netop dette moment opstår klimaks. Ved klimaks er det essentielt, at den humoristiske punchline indtræffer på det rette tidspunkt, så effekten er størst mulig. Vi tiltænker punchlinen sidst i reklamefilmen, således at vi sprogligt transformerer noget nonverbalt til noget verbalt, og derved sætter ord på reklamefilmens oplevelse i en humoristisk form. Vi søger at gøre indtryk på modtageren, således at modtageren føler sig underholdt. Humor inddrages som en sproglig udtryksside i reklamefilmen, hvorfor *pathos* appellerer til værdien lystighed, idet *pathos* kan siges at løfte modtagerens sindstilstand. Målet er, at modtageren skal forstå humoren og på den måde inviteres til at afspejle sig i, samt nikke genkendende til situationen, som udspiller sig.

5 DISKUSSION

I dette afsnit bringer vi en diskussion, hvori vi først vil følge op på den iterative procesmetode. Dernæst diskuterer vi vores anvendelse af teorierne, hvilket efterfølges af et afsnit om opgavens procesforløb. Afslutningsvist diskuterer vi reklamefilmens design og dets kontekst. Omtalte emner i diskussionen har stillet os over for nye præmisser i opgaven, hvorfor vi kontinuerligt har måtte revurdere vores design på baggrund af vores nye forståelse af opgavens problemfelt.

5.1 DEN ITERATIVE PROCESMETODE

For at sikre kohærens mellem denne opgaves forskellige bestanddele, har vi undervejs evalueret på dennes indhold. Vi har i dette afsnit udvalgt nogle væsentlige eksempler herfor.

Med en klar ide om, hvad reklamefilmen for Aalborg Beerwalk skulle indeholde, var intentionen, at modtageren via en QR-kode skulle linkes til Visit Aalborgs hjemmeside. Efter at have evalueret på denne løsning fandt vi, at denne ikke var fyldestgørende i forhold til processens mål om mersalg. Med teorien om persuasiv design i baghovedet revurderede vi denne tanke og erstattede den med ideen om, at modtageren, ved at scanne QR-koden, i stedet ville deltage i en konkurrence. Dette ved at indtaste sin e-mail. Således førte denne iteration til, at modtageren, ved at indtaste sin e-mail, deltager i en konkurrence, samt modtager en e-mail om produktet.

For det videre arbejde med QR-koden blev det os klart, at denne skulle forekomme sidst i reklamefilmen, kun efterfulgt af logoet for Aalborg Beerwalk, i et passende tidsrum, så modtageren både kunne nå at tage sin smartphone frem, åbne app'en til at scanne QR-koden med, samt scanne QR-koden. Til dette afsatte vi 30 sekunder, der i reklamefilmen var illustreret ved en visuel nedtælling, således at modtageren kunne følge med i, hvor lang tid de havde til selve handlingen. Dog blev det os klart, efter at have set filmen igennem nogle gange, at 30 sekunder var for lang tid. Dette, da modtager kunne fristes til at tro, at reklamefilmen sluttede efter de 30 sekunder, hvorfor den afsluttende voiceover og billede af logoet for Aalborg Beerwalk kunne virke malplaceret. Således gennemgik vi med nævnte evalueringer en processuel udvikling, der medførte flere revurderinger af vores design, hvorfor vi løbende blev i stand til at forfine reklamefilmen for Aalborg Beerwalk.

5.2 ANVENDELSE AF TEORI

Idet vi ønsker at persuadere målgruppen til adfærdændring, har Fogg's Behaviour Model været et anvendeligt redskab. Det har dog været en udfordring at koble denne model sammen med teorien om humor, idet der ikke er en direkte relation mellem disse. Dog finder vi FBM og teorien om humor supplerende for hinanden i denne opgave, idet vi med humor kan sige at sænke modtagernes parader, således at de i højere grad er modtagelige for det, der kommer næst, og derved persuasion. Det konceptuelle danner således rammen for persuasionen, mens humor er et virkemiddel i filmen, som kan medvirke til at forstærke persuasionen hos det unge segment. Retorik er anvendt på baggrund af reklamefilmens *voiceover* samt karakterernes verbale kommunikation, dog med hver sit formål. Retorik anvendes informativt i *voiceoveren*, og er filmens eneste produktinformerende del, mens retorikken i den verbale kommunikation anvendes til at styrke humoren.

5.3 PROCESFORLØBET

Vi har i denne opgave begyndt den kreative proces af reklamefilmen ud fra en ide om, hvilken målgruppe vi ønskede at ramme. Dette ledte os videre til teorien om humor, da vi ønskede at lave en film på baggrund af værdien, humor, der er aktuell for det unge segment. Idet vi ikke er blevet præsenteret for en egentlig problematik, i casen, har den kreative proces, til at starte med, været drevet af interesse. Efterfølgende kom teorien om persuasiv design i spil. Denne tilgang kan, set i bakspejlet, virke bagvendt, hvorfor man med fordel kunne have haft en kreativ proces, hvor persuasiv design havde været i spil noget før, i processen, i forbindelse med identificeringen af opgavens problemfelt. Endvidere ville en empiriindsamling kunne give os et indblik i, hvilken målgruppe, og hertil problemfelt, der kunne være interessant at undersøge. Disse overvejelser ville have resulteret i en anden proces i udvælgelsen samt udarbejdelsen af teorier.

5.4 DESIGNET OG DETS KONTEKST

Denne opgaves reklamefilm forudsætter, at målgruppen har et forhåndskendskab til Aalborg Beerwalk. Modtageren bliver således ikke informeret om, hvad Aalborg Beerwalk er i selve reklamefilmen. Dette, da vi antager, at modtageren enten har hørt om produktet, eller ud fra ordet "Beerwalk" kan udlede, hvad produktet indebærer. Vi kunne have gjort filmen mere informativ, for derved at gøre modtagerne mere bevidste om, hvad Aalborg Beerwalk er. Vi ønsker således ikke at promovere produktet, men persuadere målgruppen til at købe produktet.

Konceptet kræver, at modtageren benytter sin *smartphone*, hvilket kan stride mod biografpolitikken, der har opdraget publikum til at slukke og gemme mobiltelefonen væk under filmoplevelsen. Dette forsøger vi dog at løse ved, at afspille reklamen som et af de første indslag i reklameblokken, så modtagerne har god tid til at gemme den væk, inden filmen begynder.

Den indledende tanke med konceptet var, at modtageren skulle have mulighed for at købe en Aalborg Beerwalk direkte i biografsalen via sin *smartphone*. Vi overvejer dog risikoen ved, at modtageren ikke vil være motiveret til dette, da vedkommende lige har betalt for en biografbillet, og allerede vil være mættet af et oplevelsesprodukt, biografturen. Vi vurderer, at køb over *smartphones* ikke er brugervenligt i den givende kontekst. I stedet blev konceptet modificeret således, at modtageren skal indtaste sin e-mailadresse for at deltage i konkurrencen om en gratis Aalborg Beerwalk. Selvom indtastning af e-mail ikke umiddelbart er besværligt, kan der argumenteres for, at det heller ikke er en umiddelbar hurtig opgave på en *smartphone*. Kravet fra modtagersiden kan dog reduceres ved indtastning af mobilnummer, og i stedet modtager en sms med det samme. Dog er sms-beskeder begrænset i sin kommunikation i forhold til de muligheder, der ligger i en e-mail.

Ovenstående emner i diskussionen har stillet os over for nye præmisser i opgaven, hvorfor vi kontinuerligt har måtte revurdere vores design på baggrund af vores nye forståelse af opgavens problemfelt. Med disse overvejelser in mente vil vi i det følgende afsnit konkludere på denne opgave.

6 AFRUNDING

På baggrund af det udarbejdede AV-produkt, vil vi nu besvare denne opgaves problemformulering. Med Visit Aalborg som rekvirent har vi udarbejdet et AV-produkt, i form af en reklamefilm, med henblik på mersalg af oplevelsesproduktet, Aalborg Beerwalk.

Elementerne i konceptdelen har været essentiel i tilrettelæggelsen af rammerne for reklamefilmen. I konceptet anvender vi persuasive elementer, der inkorporeres i reklamefilmen med intentionen om at motivere modtageren til at tage sin *smartphone* frem samt at scanne den fremviste QR-kode. Dette på baggrund af værdierne spontanitet og nysgerrighed.

Elementerne i designdelen har hjulpet os til at tilrettelægge det indholdsmæssige i reklamefilmen. I den forbindelse anvender vi humor som et værktøj til at opnå målgruppens tilslutning ved at appellere til værdierne humor og lystighed. Dette med henblik på, at gøre modtageren mere modtagelig for persuasionen ved at løfte modtagerens sindstilstand. På baggrund af opgavens teori, bliver vi i stand til at designe en reklamefilm til det unge segment. Dette ved at appellere til de emotioner og værdier, der stimulerer det unge segment, således at det fører til adfærsændring og hertil mersalg af Aalborg Beerwalk.

På baggrund af den iterative procesmetode er vi bevidste om, at vi ikke kan konkludere definitivt på den udarbejdede reklamefilm, da processen hele tiden er foranderlig. Dette, da metoden lægger op til, at designet løbende forfines baseret på forskellige evalueringer. Dog vurderer vi, at reklamefilmen på nuværende stadie er et hensigtsmæssigt løsningsforslag på baggrund af opgavens målgruppe, teori og problemfelt. For yderligere evaluering ville en ny iteration, i form af en brugertest, være et naturligt næste skridt, således at vi bliver stillet over for nye præmisser, der kan være med til at optimere reklamefilmen yderligere.

7 LITTERATURLISTE

- Cialdini, R. B. (2001). Harnessing the science of persuasion. *Harvard Business Review* 79 (9), 72–79.
- Dollerup, S. (21. Oktober 2012). 2. modul > Materialer > Filer til kursusgang 6. Hentet fra Moodle for Humanistisk Informatik:
https://huminfauu.moodle.aau.dk/file.php/447/Filer_til_kursusgang_6/5_sem_strategi_leg_2012.pdf
- Fafner, J. (2005). *Retorik. Klassisk og moderne, 9. udgave*. København: Akademisk Forlag.
- Fogg, B. J. (2003). *Persuasive Technology – Using Computers to Change What We Think and Do*. San Francisco: Morgan Kaufmann Publishers.
- Fogg, B. J. (2009). A behavior model for persuasive design. *Persuasive '09 Proceedings of the 4th International Conference on Persuasive Technology*. ACM New York.
- Hasle, P. F., & Christensen, A.-K. K. (2008). *Persuasive Design*. Aalborg: Aalborg Universitet.
- Helitzer, M., & Shatz, M. (2005). *Comedy Writing secrets, 2. udgave*. Cincinnati: Writers Digest Books.
- Leksikon.org (Kultur). (17. Januar 2012). *Kultur*. Hentet fra leksikon.org:
<http://www.leksikon.org/art.php?n=1477>
- Leksikon.org (Værdi). (17. Januar 2012). *Værdi*. Hentet fra Leksikon.org:
<http://www.leksikon.org/art.php?n=2705>
- Nielsen, J. (November 1993). Iterative User Interface Design. *IEEE Computer Vol. 26, No. 11*, s. 32-41.
- Stigel, J. (2008). Humor i dansk tv-reklame. Et middel på tværs af livsstile. *Mediekultur. journal of media communication and research*.
- Studieordningen. (2013). *Studieordningen*. Aalborg: Aalborg Universitet.
- Visit Aalborg. (2013). Hentet fra Aalborg Beerwalk: <http://www.visitaalborg.dk/aalborg-beerwalk>
- Wenneberg, S. B. (2002). *Socialkonstruktivisme, positioner, problemer og perspektiver*. Frederiksberg C: Samfundslitteratur.