

 1

Hönnunar- og arkitektúrdeild
Grafísk hönnun

Mörkun

Er mögulegt að skapa sér eftirsótta stöðu í hug
neytanda með neikvæðri ímynd?

Ritgerð til BA-prófs í grafískri hönnun

 Jón Páll Halldórsson

 2

Haustönn 2014

Hönnunar- og arkitektúrdeild
Grafísk hönnun

Mörkun

Er mögulegt að skapa sér eftirsótta stöðu í hug
neytanda með neikvæðri ímynd?

Ritgerð til BA-prófs í grafískri hönnun

 Jón Páll Halldórsson
Kt.: 180990-3569

Leiðbeinandi: Halldóra Guðrún Ísleifsdóttir

 4

 Haustönn 2014

Útdráttur

Höfundur þessarar ritgerðar er einn úr hópi listamanna sem spratt úr heimi

veggjarlistar á Íslandi. Vegglist er flókið listform og birtingarmyndir hennar margar

en með því að breyta gegn siðferðislegum reglum samfélagsins ögrar listamaðurinn

núverandi gildum þess á sýnilegan hátt í von um að vekja upp nýja sýn og gagnrýnni

hugsun meðal almennings. Nafnleynd fylgir vegglistinni vegna þess hve stór hluti

hennar er flokkaður sem eignarspjöll, hún er brot á lögum og telst þar af leiðandi

refsivert athæfi. Hópurinn hóf samstarf árið 2009 og varð fljótt þekktur sem einn

stærsti veggjalistahópur Íslands. Flestir meðlimir hópsins eru nú orðnir sjálfstætt

starfandi grafískir hönnuðir og vinna mikið saman á því sviði meðfram veggjalistinni,

ásamt því að starfa saman við skilta- og veggmálun undir formerkjum Skiltamálunar

Reykjavíkur. Fyrirtækið sækir aðferðir sínar í gamla hefð skiltamálunar og býður upp

á þjónustu og þekkingu sem var við það að tapast alfarið vegna tilkomu iðnvæddra

framleiðsluaðferða vínylprentaðra auglýsingadúka sem er mun ódýrari lausn.

Á komandi tímum vill hópurinn koma sér á framfæri sem hönnunarstofa með áherslu

á grafíska hönnun og sérstöðu sem liggur í bakgrunni okkar sem veggjalistarmenn.

Ákveðið hefur verið að fara af stað með mörkunarferli á hópnum og allri starfssemi

hans í byrjun næsta árs [2015] og er þessi ritgerð skrifuð í þeim tilgangi að dýpka

skilning okkar á eigin möguleikum og sérstöðu fyrir mörkun, móta skýra stefnu og

gildi hópsins og hvernig þau yfirfærast úr formi vegglistarinnar yfir á nýja miðla.

Skoðað verður hvernig hægt er að skapa marki virði og þar með sess á ofmettuðum

markaði dagsins í dag og hvort ráðlegt sé að byggja á grunni sem veggjarlistamenn og

þar með sem lögbrjótar eða er réttara að fela þann bakgrunn vegna hættunnar á

neikvæðri sýn á ímynd.

 5

Efnisyfirlit

Inngangur ..6

1. Mörkun …………………………………………………………………….…...9

1.1. Mark …………………………………………………………………...…9

1.2. Mörkunarauðkenni ……………………………………...………………..9

1.3. Ímynd marks ………………………………………………………...…..12

1.4. Stefnumótun og miðuð markaðsfærsla ……………………………….…12

1.5. Virði marks ……………………………………………………….……..14

1.6. Persónuleiki marks ……………………………………………..……….15

2. Kapitalískt neyslusamfélag ………………………………………..…………..17

2.1. Neyslusamfélag …………………………………………………………17

3. Andspyrna ……………………………………………………………………..18

3.1. Andmenning ……………………………………………………….........18

3.2. Stefnulýsingar …………………………………………………………...22

Samantekt og lokaorð ………………………………………………...……………...27

Heimildaskrá …………………………………………………………………...……30

 6

Inngangur

Höfundur þessarar ritgerðar er einn úr hópi listamanna sem spratt úr heimi

veggjalistar á Íslandi. Veggjalist er flókið listform sem er erfitt að skilgreina í stuttu

máli, birtingarmyndir hennar eru margar, allt frá nokkura sekúndna „taggi“ til

flókinna verka sem þekja heila húsgafla. Hvert sem formið er þá er listamaðurinn að

umbreyta umhverfi sínu, ýmist til að mótmæla núverandi samfélagslegum gildum

hvort sem það eru gráslepjulegir veggir borgarinnar eða stöðugu áreiti auglýsinga

stórfyrirtækja. Nafnleynd fylgir vegglistinni vegna þess hve stór hluti hennar er

flokkaður sem eignarspjöll, hún er brot á lögum og telst þar af leiðandi refsivert

athæfi. Með því að breyta gegn siðferðislegum reglum samfélagsins ögrar

listamaðurinn núverandi gildum þess á sýnilegan hátt, í von um að vekja upp nýja sýn

og gagnrýnni hugsun meðal almennings.

Hópurinn hóf samstarf árið 2009 og varð fljótt þekktur sem einn stærsti

veggjalistahópur Íslands. Á næstu árum smitaðist áhugi hópsins á afbökun leturforma

veggjalistarinnar yfir í löngun til að kunna betri skil á leturfræði og grafískri hönnun

og nú hafa flestir okkar setið skólabekkinn í Listaháskóla Íslands. Námið hefur meðal

annars dýpkað skilning okkar á letri, leturnotkun og miðlun skilaboða sem hópurinn

vinnur nú á skilvirkari og stílhreinni hátt en áður.

Ekki leið á löngu þar til hópurinn starfsetti fyrirtæki við skilta- og veggjamálun undir

nafninu Skiltamálun Reykjavíkur. Fyrirtækið sækir aðferðir sínar í gamla hefð

skiltamálunar og býður upp á þjónustu og þekkingu sem var við það að tapast alfarið

vegna tilkomu iðnvæddra framleiðsluaðferða vínylprentaðra auglýsingadúka sem er

mun ódýrari lausn. Með ríka kunnáttu í veggjalist, grafískri hönnun og einstaka hæfni

í handgerðri framsetningu bjóðum við þjónustu okkar til þeirra sem meta handverkið

meira en einsleita fjöldaframleiðslu. „Meðal viðskiptavina okkar má nefna þjóðþekktu

listamennina; Sigga Eggerts, Söru Riel og Rán Flygenring.“1

Árið 2013 kom hópurinn sér upp vinnustofu á Grandanum og breytti hráu

iðnaðarhúsnæði í margþætt vinnurými. Þar hafa verið haldnar ófáar uppákomur, bæði

til gamans og til kynningar á hópnum. Tvívegis s.l. sumar [2014] var fjallað um

viðburðina í Fréttablaðinu og við það tækifæri kom fram spurningin hvaða nafn

hópurinn eða vinnustofan bæri?

Hópurinn vildi hvorki láta bendla vinnustofu sína við veggjalistina í fjölmiðlum

1 Heimasíða Skiltamálun Reykjavíkur, Skiltamálun Reykjavíkur, 2013, sótt 5. október 2014,

http://www.skiltamalun.is.

 7

landsins, þar sem oft á tímum er hún gerð í skjóli næturs, né passaði viðburðurinn við

ímynd Skiltamálunar Reykjavíkur. Blaðamaður Fréttablaðsins tók upp á því að kalla

vinnustofuna „nafnlaust listastúdíó Grandabræðra.“2 En nafnið Grandabræður hafði

verið notað óopinberlega á milli meðlima hópsins á kaldhæðinn hátt eftir opnun

vinnustofunnar.

Nú eru flestir meðlimir hópsins orðnir sjálfstætt starfandi grafískir hönnuðir og vinna

mikið saman á því sviði meðfram veggjalistinni, ásamt því að starfa saman áfram

undir formerkjum Skiltamálunar Reykjavíkur.

Á komandi tímum viljum við koma okkur á framfæri sem hönnunarstofa með áherslu

á grafíska hönnun og sérstöðu sem liggur í bakgrunni okkar sem veggjalistarmenn –

að bjóða upp á vandað handverk á stóra sem smáa fleti bæði með eigin hönnun og

verkum annara.

Ákveðið hefur verið að fara af stað með mörkunarferli á hópnum og allri starfssemi

hans í byrjun næsta árs [2015] og er þessi ritgerð skrifuð í þeim tilgangi að dýpka

skilning okkar á eigin möguleikum og sérstöðu fyrir mörkun, móta skýra stefnu og

gildi hópsins og hvernig þau yfirfærast úr formi vegglistarinnar yfir á nýja miðla.

Skoðað verður hvernig hægt er að skapa marki virði og þar með sess á ofmettuðum

markaði dagsins í dag og hvort ráðlegt sé að byggja á grunni sem veggjarlistamenn og

þar með sem lögbrjótar eða er réttara að fela þann bakgrunn vegna hættunnar á

neikvæðri sýn á ímynd?

2 „Með Magga Lego í skottinu“, visir.is, Fréttablaðið Vísir, 2014, sótt 5. október 2014,

http://www.visir.is/med-magga-lego-i-skottinu/article/2014706249929

 8

Mynd 1. Svipmyndir af hópnum og verkum hans (2009 - 2014).

M
y
n

 9

1. Mörkun

1.1 Mark (e. brand)

Enska orðið „brand“ eða „branding“ á rætur sínar að rekja til germanskrar tungu og

þýðir einfaldlega „að brenna“. Orðið tók á sig bókstaflega merkingu þegar bændur

hófu að brennimerkja dýr sín og ekki leið á löngu þar til vínkassar voru einnig

brennimerktir til að sýna fram á eiganda þeirra, upprunastað og oft á tíðum var merkið

einnig tákn um gæði. Þegar talað er um mark eða kennimark (e. brand) í dag er það

notað sem táknmynd allra þeirra eiginleika marks sem mynda varanleg áhrif í huga

viðskiptavinarins3. Mark stendur í raun fyrir loforð og allar þær væntingar sem það

skapar í hug viðskiptavinarins um tiltekna vöru, þjónustu eða fyrirtæki.4 Stök vara á

sér því einnig mark og er þá talað um vörumerki. Mörkun (e. branding) er því

viðstöðulaust ferli fyrirtækis (eða vöru) og viðskiptarvina við að skilgreina loforðið,

sérkenna það og sýna og sanna fyrir hvað það stendur. Framvegis í þessari ritgerð

verður einungis talað um mark en ekki vörumerki.

Mynd 2. Merki og slagorð Subway. Mynd 3. Merki Rolex.

Loforð marks getur verið um gæði eins og kristallast í slagorði Toyota eða loforð um

ferskleika eins hjá Subway, hér er ekki þar með sagt að loforð marks standi alltaf í

slagorði þess eða séu jafn einföld og þessi dæmi. Loforð geta líka verið um aukna

mannvirðingu eða ákveðin gildi eins og t.d. Rolex sem gefur til kynna að Rolex úr sé

tákn um velgengni og auð og þar með völd. Viðhorf og aðgerðir viðskiptavina

gagnvart vöru eða marki geta mótast af ímynd þess og vara eða mark verður þannig

stöðutákn sýnilegt öðrum og má lesa sem mörkun viðskiptavinarins einnig.

1.2 Mörkunarauðkenni (e. brand identity)

Á meðan markið sjálft er huglægt er mörkunarauðkenni áþreifanlegt og höfðar til

3 Matthew Healey, What is Branding?, Essential Design Handbooks, RotoVision gáfu út, Mies, 2008,

bls. 6.
4 Alina Wheeler, Designing Brand Identity: A Complete Guide to Creating, Building, and Maintaining

Strong Brands, 2. útgáfa, John Wiley & Sons gáfu út, New Jersey, 2006, bls. 4.

M
y
n

 10

skynfæranna. Mörkunarauðkenni er sjónræn tjáning marksins eða einskonar andlit og

persónuleiki sem styður við markið og miðlar öllu því sem það stendur fyrir.5

Sköpun mörkunarauðkennis hefst með nafni og merki sem þróast yfir í net

miðlunarleiða. Hlutverk þeirra sem hanna mörkunarauðkenni er því að miðla

skilaboðum marksins og móta þannig skynjun neytendans í gegnum hannaðan

formheim. Ásamt því að miðla skilaboðum marksins er allt eins jafn mikilvægt að

aukenni sé í raun sérkennandi og aðgreini sig frá samkeppnisaðilanum. Réttast er að

mörk ráði til sín fagaðila sem sérhæfir sig í slíkri þjónustu svo auðkennið skili

tilsettum markmiðum. Hönnuðir vinna út frá svokölluðu hugmyndaskjali (e. creative

brief), verkefnislýsingu þar sem forvinna mörkunar hefur verið unnin. Forvinna

mörkunar er stefnumótun og markaðsgreining sem tilgreinir meðal annars hvaða

markað mark stefnir á og staðsetningu þess á honum – nánar verður farið í forvinnu

mörkunar síðar í ritgerðinni.

Meðalneytandi upplifir meðvitað eða ómeðvitað í kringum 6000 skilaboð tengd vöru

eða þjónustu á hverjum degi.67.Öll þekking okkar á veröldinni byggist á skynjun sem

við jafnframt túlkum út frá þekkingu okkar, lærðri og meðfæddri.8 „Sjónskynið er

mikilvægasta skilningarvit manna en með því greinum við liti, dýpt, stærð og

hreyfingu hluta í umhverfinu.“9 Til að veita okkur innsæi um hvernig er best að ná til

neytandans er vert að skoða röð sjónskynjunar.

Við eigum hvað auðveldast með að muna og bera kennsl á form, þau túlkum við

samstundis á meðan orð krefjast lesturs og hugrænnar úrvinnslu. Lestur er ekki

nauðsynlegur til að bera kennsl á form, en til þess að lesa þurfum við hins vegar að

geta borið kennsl á

leturform.10

5 Alina Wheeler, Designing Brand Identity, bls. 8.
6 Alina Wheeler, Designing Brand Identity, bls. 8.
7 Alina Wheeler, Designing Brand Identity, bls. 8.
8 Atli Harðarson, „Getur skynjunin gefið okkur raunverulega þekkingu á veröldinni kringum okkur?“,

visindavefurinn.is, Vísindavefurinn, 20. júní 2000, sótt 19. október 2014,
http://visindavefur.is/?id=542

9 Heiða María Sigurðardóttir, „Hvernig verka skilningarvitin fimm (sjón, heyrn, snerting, bragð og
lykt)?“, visindavefurinn.is, Vísindavefurinn, 12. september 2005, sótt 9. desember 2014,
http://visindavefur.is/?id=5259

10 Alina Wheeler, Designing Brand Identity, bls. 8.

 11

Mynd 4. Þróun á merki Nike.

Með sífelldum endurtekningum getur merki orðið svo auðkennandi að mark notast

einungis við það án lógóskriftar. Það gefur því auga leið að neytendinn er fljótari að

nema það og þekkja í ofhlöðnu neyslusamfélagi dagsins í dag.

Litur kemur á eftir formi í röð sjónskynjunar, litur getur kallað fram tilfinningar sem

virkjar ákveðna samkennd fólks með markinu. Liti þarf að velja vandlega þar sem þeir

þurfa miðla gildum marksins ásamt því að aðgreina það frá samkeppnisaðilum.

Mynd 5. og 6. Aðgreinandi litaval samkeppnisaðilana Coca Cola & Pepsi og

Vodafone & Símans.

Ritað mál er síðast í röðinni þar sem það það krefst þess að lesa og vinna úr merkingu

orða í samhengi.11

Lykt getur einnig notuð sem auðkenni og er þekkt fyrir að festa markið einstaklega

vel í minni neytandans.12

11 Alina Wheeler, Designing Brand Identity, bls. 8.
12 Bertil Hultén, „Sensory Marketing: the Multi-sensory Brand-experience Concept“, í European

Business Review, vol. 23, no. 3, 2011, bls. 256 - 273.

M
y
n

M
y
n

 12

1.3 Ímynd marks (e. brand image)

Varast ber að rugla saman auðkenni marks og ímynd þess. Auðkenni marks er miðlun

á skynjaðri sjálfsmynd þess á meðan ímynd marks er hvernig neytandi skynjar hana.

Ímynd verður því til í hug neytandans, hún er það viðhorf sem neytandinn hefur um

tiltekið mark og er því einstaklingsbundin.13 Ímynd getur myndast útfrá auglýsingum,

mörkunarauðkenni, verði vöru eða þjónustu, þjónustunni sjálfri, tilfinningum, reynslu

og persónu fólks sem er viðloðandi markið.14 Hægt er að skapa jákvæða

mörkunarímynd með markaðsaðgerðum sem mynda jákvæð, einstök og sterk tengsl

við markið í hug viðskiptavinarins. Ekki skiptir höfuðmáli hvaða aðferð er notuð svo

lengi sem tengslin eru viðskiptavininum jákvæð.15 Ímynd verður ekki einungis til

vegna sérstakra aðferða fyrirtækja svo sem markaðssetningar, hún getur einnig

myndast eða styrkst af t.d. góðu orðspori, jákvæðri umfjöllun, viðburðum o.fl. atriða.

Þær aðferðir sem notaðar eru við markaðs- og kynningarstarf þurfa ætíð að vera í takt

við þá ímynd sem markið vill skapa sér (eða viðhalda) og jafnframt höfða til

núverandi og tilvonandi viðskiptavina og markhóps.

1.4 Stefnumótun og miðuð markaðsfærsla

Stefnumótun er mikilvægur hluti mörkunar. Mikilvægt er að vita hvar mark er statt,

hvert það stefnir og hvernig það ætlar að ná tilsettum markmiðum. Miðuð

markaðsfærsla er notuð fyrir stefnumótun marks og til að afla þekkingar á

samkeppnisumhverfi þess markaðar sem stefnt er á, skilgreina þarfir markhóps, og

staðsetja hið markaða. Markaðssetning skilar mestum árangri þegar mark myndar

sterk tengsl við skilgreindan markhóp og beinir skilaboðum sínum til hans með skýrri

mynd.16

Miðuð markaðsfærsla er því grunnurinn að mörkunarferlinu – henni má skipta niður í

markaðshlutun (e. market segmentation), markaðsmiðun (e. market targeting) og

staðsetningu (e. positioning).17

13 Gary Armstrong og Philip Kotler, Principles of Marketing, 13. útgáfa, Prentice Hall gáfu út,

London, 2010, bls. 72 - 73.
14 Tony Apéria, Mats Georgeson og Kevin L. Keller, Strategic Brand Management: A European

Perspective, 2. útgáfa, Prentice Hall gáfu út, Harlow, 2012, bls. 54.
15 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 75.
16 Svend Hollensen, Marketing Management: a Relationship Approach, 2. útgáfa, Prentice Hall gáfu

út, Harlow, 2010, bls. 77.
17 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 29.

 13

Með markaðshlutun greina mörk stóran og fjölbreyttan markað og skipta niður í

minni og samstæðari hópa svo hægt sé að ná til þeirra á skilvirkari máta og uppfylla

þarfir þeirra.18 Hægt er að segja að sérhver neytandi sé markaður út af fyrir sig þar

sem hver og einn hefur sýnar eigin þarfir og langanir. Það er hinsvegar ekki hægt að

búa til markaðsáætlun fyrir hvern og einn neytanda, þess vegna er markhópur

skilgreindur af fólki með svipaðar þarfi og langanir og einblínt á hann í

mörkunarvinnu.19

Með markaðsmiðun er ákveðið á hvaða hluta markaðsins mark ætlar inn á, það að

segja hvaða markhópa ætlar markið að einblína á og hversu marga.20

Með staðsetningu getur mark skapað sér skýra, aðgreinandi og eftirsóknarverða stöðu

í hug neytenda samanborið við samkeppnisaðila sama markaðs. Staðsetning er talin

vera lykilþáttur í mörkun óháð tegund markaðar eða marks.21 Hægt er að ná forskoti á

markaði með því að bjóða neytendum meira virði, annarsvegar með því að undirbjóða

samkeppnina eða bjóða neytendanum aukin gæði sem réttlætir þá t.d. hærra verð.22 Ef

neytandi skynjar ekki mun á vöru þinni og vöru samkeppnisaðilans hefur hann enga

ástæðu til að velja þína vöru fram yfir þá næstu.23

Staðsetningin sjálf samanstendur af aðgreiningu, aðgerð og ímynd.

Aðgreining felur í sér að aðlaga staðsetningu marks þannig að hún færi neytandanum

meira virði en það sem samkeppnisaðilinn hefur upp á að bjóða. Aðgreining getur

falist í loforði, vöruúrvali, þjónustu, starfsfólki eða ímynd.

Með aðgerð er átt við hvernig mark hyggst koma staðsetningunni til skila til

viðskiptavina. Hér þarf mark að gera viðskiptavinum augljóst hver líkindi þess eru við

samkeppnisaðila (e. point of parity) og á hvaða hátt þau eru ólík (e. point of

difference).

18 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 33.
19 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 56.
20 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 35.
21 Svend Hollensen, Marketing Management: a Relationship Approach, bls. 69.
22 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 54.
23 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 22.

 14

Viðhorf viðskiptavinarins gagnvart markinu fer að miklu leyti eftir því hvernig það er

staðsett, en eins og áður var greint frá er mörkunarímynd viðhorf sérhvers neytanda til

marksins.24

1.5 Virði marks

Virði marks (e. brand equity) ákvarðast af þekkingu neytanda á markinu og hvaða

áhrif hún hefur á viðbrögð neytanda við markaðsaðgerðum þess.25 Mörk vilja því

mynda jákvæð, traust og einstök tengsl í huga neytandans svo hann velji þau fram yfir

samkeppnisaðila.26

Til að útskýra hvernig mark öðlast virði er hægt að þræða þrep líkans

viðskiptavinamiðaðs mörkunarvirðis (e. customer based brand equity).

Mynd 7. Líkan viðskiptamiðaðs mörkunarvirðis.

Líkanið byggist upp af fjórum þrepum:

I. Í grunninn þarf mörkunarauðkenni að mynda þekkingu og vitund um markið í hug

neytanda. Helst vill maður mynda svokallaða djúpvitund um markið þar sem það er

það fyrsta sem kemur í hug neytanda þegar talað er um markað þess. Auðkenni þess

þarf í senn að vera einkennandi og skýrt svo neytandinn tengi það við loforð og ímynd

þess.

24 Gary Armstrong og Philip Kotler, Principles of Marketing, bls. 63.
25 Tony Apéria, Mats Georgeson og Kevin L. Keller, Strategic Brand Management: A European

Perspective, bls. 34.
26 Philip Kotler, Marketing Management: Analysis, Planning, Implementation, and Control, 8. útgáfa,

The Prentice Hall Series in Marketing, Prentice Hall gáfu út, New Jersey, 1994, bls. 140.

M
y
n

 15

II. Markið þarf einnig að hafa einhverja merkingu fyrir neytandann. Þá ber að skoða

hvort frammistaða marks uppfyllir þarfir neytandans með vöru eða þjónustu sinni og

einnig hvort ímynd þess mætir félagslegum og sálfræðilegum þörfum neytandans.

III. Viðbrögð neytandans gagnvart markinu í heild sinni þurfa að vera jákvæð og

jafnframt mæta persónulegum skoðunum hans.

IX. Ef neytandi telur mörkunarauðkenni vera í takt við loforð og ímynd þess myndar

hann einstök og trygg tengsl við það.27

Samkvæmt líkaninu eru mörk sem eiga tryggan hóp viðskiptavina talin vera öflug og í

sterkri samkeppnisstöðu.28 Það er í gegnum þetta ferli sem viðskiptavinurinn ákveður

hvort markið tali til hans og hvort hann treysti því eða finnist það tilgerðarlegt og

byggt á fölskum grunni. Loforð marks má því ekki vera innihaldslaus merkingarleysa.

1.6 Persónuleiki marks

Persónuleiki marks er skilgreindur sem safn mannlegra eiginleika sem hægt er að

tengja við markið.29 Persónuleiki marks leyfir neytendanum að tjá sjálfsmynd sína eða

þráða sjálfsmynd með notkun þess.30

Yfirfærsla mannlegra einkenna á mark má sækja til fræða sem kallast „naive

psychology“ sem útskýra meðfædda hæfileika mannsins til að túlka og skilja mannleg

samskipti.31 Með þessari yfirfærslu eða viðlíkingu gerir maðurinn sér kleift að skilja

og þekkja markið betur. Við endurtekningu styrkist túlkun okkar á aðstæðum og við

verðum vissari um tilgátur okkar auk þess að geta skilgreint flókna hegðun og getið til

um framtíðarhegðun.

Þótt persónueinkenni manna og marka séu að miklu leyti byggð á sömu

27 Philip Kotler, Marketing Management: Analysis, Planning, Implementation, and Control, bls. 236.
28 Philip Kotler, Marketing Management: Analysis, Planning, Implementation, and Control, bls. 239.
29 Jennifer L. Aaker, „Dimensions of brand personality“, í Journal of Marketing Research, vol. 34,

ágúst 1997, bls, 347 - 356.
30 Russel W. Belk, „Possessions and the Extended Self“, í Journal of Consumer Research, vol. 15, no.

2, september 1988, bls. 139 - 168.
31 Fritz Heider, The Psychology of Interpersonal Relations, Lawrence Erlbaum Associates gáfu út,

New Jersey, 1958, bls. 81 - 82.

 16

hugmyndafræði32 liggur munur í því hvernig þau verða til. Skynjun okkar á mannlegri

hegðun er ályktun út frá grunnhegðun einstaklings, eðliseiginleikum, viðhorfi, trú og

útliti.33 Persónuleika marks er hins vegar miðlað með öllu sem fyrirtækið gerir þannig

að öll snerting neytandans við markið, bein eða óbein, getur haft áhrif á upplifun hans

á persónueinkennum þess.34

Sterk tenging getur verið á milli persónueinkenna marks og fólks sem tengist því –

svo sem viðskiptavinir og starfsmenn. Einkenni fólks eru á þennan hátt yfirfærð með

beinum hætti á markið sjálft.35 Auðveldast er að skilja þessa yfirfærslu með því að

skoða auglýsingar marka.

Mynd 8. Eric Lawson sem „Marlboro maðurinn“.

Sígarettuframleiðandinn Marlboro var með þeim fyrstu í bandaríkjunum að framleiða

sígarettur með „filter“ sem þá þóttu of kvenlegar fyrir karla að reykja. Til að breyta

viðhorfi markhópsins var farið í mörkunarferli á „Marlboro manninum“ og þar með

32 Seymour Epstein, „Traits are Alive and Well“, í Personality at the Crossroads: Current Issues in

Interactional Psychology, David Magnusson og Norman S. Endler ritstýrðu, Lawrence Erlbaum
Associates gáfu út, New Jersey, 1977, bls. 83 - 98.

33 Bernadette Park, „A Method for Studying the Development of Impressions of Real People“, í
Journal of Personality and Social Psychology, vol. 51, no. 5, nóvember 1986, bls. 907 - 917.

34 Joseph T. Plummer, „Brand Personality: A Strategic Concept For Multinational Advertising“, í
Marketing Educators Conference, Young & Rubicam gáfu út, New York, febrúar 1985, bls. 1 - 31.

35 Grant McCracken, „Who Is the Celebrity Endorser? Cultural Foundations of the Endorsement
Process“, í Journal of Consumer Research, vol. 16, no. 3, desember 1989, bls. 310 - 21.

M
y
n

 17

bókstaflega búin til persona fyrir markhópinn að samsvara sig með – „Marlboro

maðurinn“ var harðgerður kúreki sýndur í daglegu amstri, ávalt með sígarettu.

2. Kapítalískt neyslusamfélag

En hver er staða marks útfrá pólitísku sjónarhorni?

Kapítalismi er hagkerfi sem felur í sér einkavæðingu, fyrirtæki eru í einkaeign og

ræður fólk til vinnu sem selur fyrirtækinu vinnuafl sitt fyrir laun. Verðmætum er skipt

á markaði þar sem hver og einn reynir að fá sem mest fyrir sem minnst og er því

iðulega keppt að því að ná sem ódýrastri framleiðslu sem orsakar lægri laun

verkamanna.36

Stærri og meiri framleiðsla þýðir lægri framleiðslukostnaður samanber þróun á tímum

iðnbyltingarinnar, sem gefur minni möguleika nýrra fyrirtækja inná markað og kyndir

undir stækkun stórfyrirtækjanna. Samkvæmt hugmyndafræði kapítalísks hagkerfis

þarf hagnaður umfram framleiðslukostnaðar að vera endurfjárfestur og er því vöxtur

hagkerfisins óumflýjanlegur.37

2.1 Neyslusamfélag

Fylgifiskur kapítalismans og iðnbyltingarinnar var neysla almennings á

óþurftarvörum, aukin laun verkamanna og erfiðisvinna í verksmiðjunum skapaði

eftirspurn skemmtunar sem umbun eftir strembinn vinnudag hvort sem það var í formi

vöru eða þjónustu.38

Það er hér sem nútíma neyslusamfélag byrjar að taka á sig mynd að því leytinu til að

keypt vara eða þjónusta var nú ekki einungis metin útfrá notagildi hennar heldur sem

tákngildi/stöðutákn, þar sem neytandi metur og mótar sjálfsmynd sína út frá neyslu.39

Þýski heimspekingurinn Karl Marx (1818 - 1883) sagði þetta samband manna og

hluta ráðast af blætisdýrkun sem kapítaliskt hagkerfi stuðli að, langanir þeirra og þrár

er því ekki á þeirra eigin forsendum heldur innprentaðar af stórfyrirtækjum.40

36 Chris Jenks, Core Sociological Dichotomies, Sage Publications gáfu út, London, 1998, bls. 383.
37 Jon Elster, An Introduction to Karl Marx, Cambridge University Press gaf út, Cambridge, New

York, 1986, bls. 70 - 71.
38 James Fulcher, Capitalism: A Very Short Introduction, Oxford University Press gaf út, New York,

2004, bls. 6 - 7.
39 Jean Baudrillard, The Consumer Society: Myths and Structures, Sage Publication gáfu út, London,

1998, bls. 25 - 27.
40 Jean Baudrillard, The Consumer Society: Myths and Structures, bls. 25 - 27.

 18

Á sjötta og sjöunda áratugnum var neyslumynstur einkennandi einsleitt og má rekja

það til aðferða stórfyrirtækja til að stækka markaðshlutdeild sína með því að stunda

heildarmarkaðssetningu (e. mass marketing).

“…faceless corporate committees, which claim to understand the needs

of the mass audience, and are removing the idiosyncrasies, polishing

the jags, creating a thought-free, passion-free, cultural mush that will

not be hated nor loved by anyone”.41

Með slíkum aðferðum er öllum steypt í sama mót til að ná til sem flestra og þar með

ýtt undir fjöldaframleidda og einsleita samfélagsgerð. Til að hámarka stærð markhóps

þarf að taka í burtu allar þær breytur sem gætu farið fyrir brjóstið á nokkrum manni og

þar með rutt burt menningarlegum sérkennum og farið geldan milliveg.

3. Andspyrna

3.1 Andmenning

Subkúltúr (e. subculture) er samfélag innan stærra samfélags.42 Andmenning (e.

counterculture) er form subkúltúrs sem samanstendur af menningarkimum með

hegðunarmynstur og gildi á víxl við ríkjandi gildi þess samfélag sem þeir búa við.43

Andmenning þarf ekki endilega að vera eingöngu pólitísk heldur gagnrýnir hún og

hafnar einnig valdamiklum stofnunum með tilheyrandi von um ný gildi og betra líf.44

Andmenningin er alltaf til staðar en blómstrar og verður sýnileg í mótmælum þegar

herjað er til styrjalda eða brotið er á rétti minnihlutahópa, hvort sem það eru kyn,

kynþáttur eða kynhneigð.45

41 Tibor Kalman, „Fuck Committees (I believe in Lunatics)“, 1998, tomburtonwood.com, Tom

Burtonwood, sótt 10. desember 2014, http://tomburtonwood.com/2009/05/tibor-kalman-fuck-
committees/

42 „Subculture“, oxforddictionaries.com, Oxford Dictionaries, sótt 22. október 2014,
http://www.oxforddictionaries.com/definition/english/subculture

43 „Counterculture“, m-w.com, Merriam Webster, sótt 22. október 2014, http://www.merriam-
webster.com/dictionary/counterculture

44 Stuart Hall og Tony Jefferson, Resistance Through Rituals: Youth Subcultures in Post-War Britain,
8. útgáfa, Harper Collins gáfu út, 1991, bls. 61.

45 Eric D. Hirsch, The Dictionary of Cultural Literacy, 2. útgáfa, Houghton Mifflin gáfu út, Boston,
1993, bls. 419.

 19

Augljósasta dæmi andmenningar eru hipparnir ásamt forverum sínum Beat

kynslóðinni sem hvoru tveggja mótmæltu fjöldaframleiðslu, neysluhyggju og

fylgispekt (e. conformity) sem einkenndi staðalímynd kapitalismans í kringum árið

1960. Staðalímynd þessa þekkja flestir sem reglusama stofnanamanninn í gráu

jakkafötunum sem vann í borginni og átti heima í úthverfi þar sem grasið var alltaf

nýslegið og ávalt mætt til kirkju á sunnudögum.

Mynd 9. og 10. Skopmyndir af staðalímynd kapitalismans á 7. áratugnum.

Hipparnir voru heldur róttækari en fyrirrennar þeirra, þeir skiptu sér töluvert meira af

stjórnmálum og stríðsrekstri þar sem þeir kröfðust heimsfriðar. Þeir leituðu út úr

steinsteyptu umhverfi stórborganna og færðu sig nær náttúrunni, bæði hvað varðar

frjárlegt hugarástand og notkun á náttúrulegum efnum í stað plasts og málma sem

einkenndi fjöldaframleiðsluna.

Ásamt hegðun og viðhorfi andmenningarinnar er útlit þeirra ekki síst einkennandi.

Útlitseinkenni hippanna og bítnikkanna voru ákveðnar andstæður en þóttu báðar mjög

svalar (e. cool). Munurinn lá í því að bítnikkar létu minna fyrir sér fara, klæddust

óáberandi klæðnaði með sólgleraugu á meðan hipparnir nutu þess að fara ekki fram

hjá neinum með sínum skynörvandi litum og síða hári.

M
y
n

 20

Mynd 11. Bítnikkar. Mynd 12. Hippi.

Eins og fór fyrir flestum byltingarhópum þá lægði yfir róttækum aðgerðum hippanna

og þeir urðu ekki eins áberandi í samfélaginu. Hipparnir eru þó taldir vera miklir

áhrifavaldar sem skildu heilmikla arfleið að baki sér, þar á meðal breyttu viðhorfi og

almenningsgilda.

Erfitt getur reynst að bera kennsl á ákveðna subkúltúra vegna sterkrar tilhneigingar

samfélagsins að herma eftir þeim. Fyrirtæki notfæra sér oft heillandi ímynd

byltingarkendra menningarkima til að líta út fyrir að vera „hipp og cool“ sem getur

leitt til aukinnar sölu og upplausn subkúltúrsins þar sem ímynd þeirra er orðin að

normi (e. mainstream).46

Ef við skoðum hvaða breytingar áttu sér stað í neyslusamfélaginu fljótlega eftir

hippatímabilið, þá má sjá að áherslurnar breyttust úr fyrrum nefndri staðalímynd

kapitalismans yfir í viðhorf hippana um fjölbreytni, sjálfstæði og að skera sig frá

hópnum. Nú var það einstaklingshyggja sem einkenndi staðalímynd kapitalíska

samfélagisins, þar sem sjálfstæði, sjálfræði (e. autonomy) og sérstaða er höfð að

hávegum47 og eru neytendur líklegri til að velja sér vöru eða mark sem aðgreinir þá

frá restinni af hópnum. Sjá má hvernig auglýsingar snérust gegn gömlu

staðalímyndinni og seldu neytandanum ímynd andmenningarinnar um að flýja

einsleitnina og fara sínar eigin leiðir.

46 David Howes, Cross-Cultural Consumption: Global Markets, Local Realities, Routledge gáfu út,

London, 1996, bls. 163.
47 Shinobu Kitayama og Hazel R. Markus, „Culture and the Self: Implications for Cognition, Emotion,

and Motivation“, í Psychological Review, vol. 98, no. 2, 1991, bls. 224 - 253.

M
y
n

 21

Mynd 13. Booth’s Gin (1965). Mynd 14. Dodge (1965).

Með þessum nýju gildum leiddust neytendur út í stöðuga glímu til að aðgreina sig frá

hópnum og eltingarleik tilfinningarlegrar sérstæðu. Hér má segja að neyslusamfélagið

hafi stolið „hæpi“ andmenningarinnar og yfirfært það á neyslusamfélagið sér í hag.

Með innprentuðum gervilöngunum neytanda, ávallt í leit af því nýjasta og ferskasta á

markaðinum jókst bæði eftirspurn eftir nýjum vörum og nýjum mörkum. Nú kepptust

neytendur um að vera með allt það nýjasta í von um að verða ekki eins og einsleitur

almúginn.

Þessi þróun mótar ákveðið hugarfar neytanda um að hlutur missir virði sitt um leið og

tilfinningin um sérstöðu dofnar – sem gerist hraðar með aukinni neyslu – sem leiðir af

sér enn meiri neyslu neytandans til að fullnægja gerviþörfum sínum.

Reglulegar útlitsbreytingar vöru gerir fyrirtækjum kleift að koma út meira magni af

vörum. Ef við tökum iPhone sem dæmi þá þarf ekki meira til en að bæta bókstafnum

S fyrir aftan seríunúmer símans og stækka skjáinn um millimeter – þá er eldri útgáfa

símans strax orðin úrelt og missir virði í hug almennings/eigandans.

Neytendur er orðnir svo gegnsýrðir af þessu hugarfari að þeir henda fötum og

húsgögnum með fullt notagildi einfaldlega því þau eru ekki lengur í tísku, skipta um

bíl og síma þar sem hann þykir ekki lengur „flottur“ eða nógu „góður“.

M
y
n

 22

Því sem er hent er einskis virði.48 Eins og kom fram að ofan þá skiptir maðurinn á

vinnuafli sínu fyrir laun, þessum peningum ver hann í neyslu sem hann síðan metur

sig útfrá – hvers virði er hann þá?

3.2 Stefnulýsingar

Stefnulýsing (e. manifesto) er rituð eða munnleg yfirlýsing yfir áform, gildi, skoðanir

og reglur eintaklings, hóps, fyrirtækis eða félags.49 Stefnulýsing markar ýmist í stein

fyrrum útgefin gildi og viðmið eða leggur fram ný sem ætluð eru til breytinga innan

hópsins og getur virkað sem leiðarvísir til að ná markvissari árangri að tilsettum

markmiðum.

Árið 1964 gaf hönnuðurinn Ken Garland út stefnulýsinguna „First Things First

Manifesto“ sem var studd af 400 grafískum hönnuðum og listamönnum. Eins og

nafnið gefur til kynna lagði Garland til breytingar á forgangsröðun í starfi hönnuða.

Í stefnulýsingunni var gerður skýr greinarmunur á hönnun sem miðlun nauðsynlegra

upplýsinga (e. communication) annarsvegar og hinsvegar hönnun sem sannfæringu (e.

persuasion) sem væri í senn skammlífasta og grunnhyggnasta form hönnunar.

Áherslubreytingar höfðu átt sér stað innan hönnunarsamfélagsins. Gróska

neyslusamfélagsins hafði leitt til mikillar útþenslu í auglýsingaiðnaðinum og þar með

opnuðust hönnuðum miklir atvinnumöguleikar og þá streymdu þeir inn á

auglýsingastofur. Starf auglýsingamannsins varð að hálaunastarfi sem fylgdi ákveðin

spenna og glamúr.50

Hönnuðir gengdu upp frá því mikilvægu hlutverki í neyslusamfélaginu og ýttu

jafnframt undir frekari útþenslu þess. Hugsjónir stuðningsmanna stefnulýsingarinnar

voru hins vegar hliðstæðar hugmyndum andmenningarhreyfinganna um

neyslusamfélagið. Hæfileikum fólks og gífurlegum fjármunum var upp frá þessu varið

í aðgerðir til að sannfæra fólk um að kaupa ákveðna tegund klósettpappírs í stað

annarrar.

48 Victor Papanek, Design for the Real World: Human Ecology and Social Change, Van Nostrand

Reinhold gáfu út, New York, 1984, bls. 99.
49 „Manifesto“, m-w.com, Merriam Webster, sótt 22. október 2014, http://www.merriam-

webster.com/dictionary/manifesto
50 Rick Poynor, „First Things First, A Brief History“, í Looking Closer 4: Critical Writings on

Graphic Design, Michael Bierut, William Drenttel og Steven Heller ritstýrðu, Allworth Press gaf út,
New York, 2002, bls. 6 - 10.

 23

„...we have reached a saturation point at which the high pitched scream

of consumer selling is no more than sheer noise. We think that there are

other things more worth using our skill and experience on.“51

Að mati Garlands var hönnun hins vegar skapandi afl til umbóta, vopn í baráttu til

betra lífs, og með því að skrifa undir stefnulýsinguna tóku hönnuðir afstöðu um að

það væri siðferðisleg skylda þeirra að vera gagnrýnir í vali sínu á vinnu og bera

ábyrgð á því sem þeir tóku sér fyrir hendur.52

Árið 1998 gaf Tibor Kalman út stefnulýsinguna „Fuck Committiees (I Believe in

Lunatics)“ sem byggir í grunnin á gagnrýni Garlands en eins og nafnið ber með sér fer

hann ekki eins pent í hlutina. Kalman beinir áherslu stefnulýsingarinnar meira að

stórfyrirtækjunum og ítökum þeirra á menningu.

“Corporations have become the sole arbiters of cultural ideas and taste

in America. Our culture is corporate culture. Culture used to be the

opposite of commerce, not a fast track to ‘content’- derived riches.”53

Eins og kom fram að ofan er einleit, geld menning orsök óumflýjanlegs vaxtar

hagkerfisins og stækkun stórfyrirtækjanna. Stærstur hluti skapandi fólks þarf að svara

til nefnda stórfyrirtækja sem þurfa að fá samþykki hjá næstu nefnd sem hugsar aðeins

um fjárhag fyrirtækisins og gróða, síunin á rótækum og framúrstefnulegum

hugmyndum er gríðarleg og ekkert frelsi til sköpunar.

„We live in a society and a culture and an economic model that tries to

make everything look right. Look at computers. Why are they all putty-

colored or off-fucking-white? You make something off-white or beige

because you are afraid to use any other color - because you don't want to

offend anybody. But by definition, when you make something no one

hates, no one loves it.

So I am interested in imperfections, quirkiness, insanity, unpredictability.

51 Ken Garland, „The First Things First Manifesto“, designishistory.com, Design is History, sótt 15.

september 2014, http://www.designishistory.com/1960/first-things-first/
52 Rick Poynor, „First Things First, A Brief History“, bls. 6 - 10.
53 Tibor Kalman, „Fuck Committees (I believe in Lunatics)“.

 24

That's what we really pay attention to anyway. We don't talk about planes

flying; we talk about them crashing.“54

Megin munurinn á hugarfari þeirra Kalman og Garland var að Garland vildi færa

áherslu hönnunar frá sannfæringu yfir á miðlun nauðsynlegra upplýsinga á meðan

Kalman vildi nýta hönnun sem sannfæringu, en ekki til sölu á óþurftarvörum heldur

yfir á það form sem snertir við fólki og í sumum tilvikum einfaldlega slær það utan

undir.

Kalman stofnaði ásamt fleirum hönnunarstofuna M&Co. árið 1979 þar sem hann

starfaði til 1993. Þar hönnuðu þau til að mynda auðkenni fyrir veitingastaðinn Florent

þar sem unnið var í nánu samstarfi við eigandann og komu þeir ýmislegri pólitískri

gagnrýni á framfæri.

Mynd 15. Prentefni frá veitingastaðnum Florent.

Árið 1990 fengu allir fastakúnnar M&Co. jólagjöf, fallegt box sem innihélt máltíð.

Það var viss hefð hjá M&Co að hrista upp í fólki, hér að neðan má sjá mynd af

jólagjöf þeirra til allra fastakúnna sinna. Kassinn innihélt eins dollara máltíð frá skýli

54 Brad Wieners, „Color Him a Provocateur“, wired.com, Wired Magazine, issue 4, vol. 12, desember

1996, sótt 5. október 2014, http://archive.wired.com/wired/archive/4.12/kalman.html

M
y
n

 25

fyrir heimilslaust fólk, auglýsingu frá skyndibitastað úr New York Times, 20 dollara

og boð um að gefa þá í skýlið. Með þessu herjuðu þau á samkennd fólks og hvöttu

fólk til að styrkja frekar þá sem minna mega sín í stað þess að eyða peningum sínum í

óþarfa neyslu.

Mynd 16. M&Co box – jólagjöf til fastakúnna.

Kalman lokaði stofunni 1993 og flutti til Rómar þar sem hann var með yfirumsjón yfir

tímaritinu Colors sem einblíndi á fjölmenningu og alþjóðavitund. Tímaritið var

grundvöllur til að styggja við rótgrónum gildum fólks með klókri hönnun,

myndvinnslu og leturnotkun.

Í tölublaði Colors um kynþætti sýndu þau frægar persónur með annan kynþátt og til

hliðar stóð: „hvað ef? (what if?)“.

Mynd 17. og 18. Colors Magazine – tölublað um kynþætti.

M
y
n

M
y
n

 26

Með því að hagræða myndunum á þennan hátt áttuðu lesendur sig á breyttu viðhorfi

til kynþátta og kölluðu fram sjálfskoðun á eigin fordómum. Ótrúlegt hvað slík einföld

breyta stuggar við rótgrónum gildum sem ýmsir annars vissu ekki að væru til.

Kalman endar heldur svartsýna stefnulýsingu sína á „hvatningarorðum“:

“I offer a modest solution: Find the cracks in the wall. There are a very

few lunatic entrepreneurs who will understand that culture and design

are not about fatter wallets, but about creating a future. They will

understand that wealth is means, not an end. Under other circumstances

they may have turned out to be like you, creative lunatics. Believe me,

they’re there and when you find them, treat them well and use their

money to change the world.” 55

Ég tel ekki síður mikilvægt að huga að áherslum hönnunarsamfélagsins í dag. Nú

dynur skilaboðum fyrirtækja á neytendur í enn meira magni en það gerði fyrir tilvist

veraldarvefsins. Persónuupplýsingum er safnað án okkar samþykis og þær seldar

fyrirtækjum til að vita nákvæmlega hvernig þau ná til neytendanna – og það í gegnum

tölvuna heima í stofu – hér er enn verk fyrir höndum.

55 Tibor Kalman, „Fuck Committees (I believe in Lunatics)“.

 27

Samantekt og lokaorð

Mörkun er viðstöðulaust ferli marks og viðskiptarvina við að skilgreina loforðið og

sýna og sanna fyrir hvað það stendur. Markaðurinn tekur stöðugum breytingum og

samfélagið líka, mörk þurfa því að hafa puttan á púlsinum og vera tilbúin að bregðast

við breyttum aðstæðum. Árangursrík mörkun felst í því að mynda markinu virði og

viðhalda því. Með því að skapa marki virði hefur maður skapað traust tengsl við það í

huga neytandans og þar með komið því í sterka samkeppnisstöðu – þar sem

neytandinn velur tiltekið mark yfir samkeppnisaðila. Til að ná til neytanda á

ofhlöðnum markaði dagsins í dag er nauðsynlegt að stefna marka sé eftirsóknarverð,

aðgreinandi og skýr auk þess að auðkenni sé einfalt, einkennandi og í algjöru

samræmi við stefnu þess.

Í byrjun ritgerðarferlisins vildi ég skoða hvort sá hópur sem ég starfa innan gæti

gengið upp sem virk hönnunarstofa með núverandi ímynd – ímynd sem taldi ég alltaf

vera neikvæða. Eftir rannsóknarferli á ímynd marka geri ég mér það ljóst að hugmynd

mín um okkar neikvæðu ímynd var einungis byggð á því hvaða ímynd allir hefðu af

okkur. Ég gerði mér ekki ljóst að ímynd okkar er alls ekki neikvæð, heldur jákvæð í

huga markhóps okkar – og það er það sem skiptir raunverulegu máli.

Okkar sterka ímynd skapar sérstöðu í augum afmarkaðs markhóps sem gerir tengsl

við hann enn sterkari og styrkir þar með samkeppnisstöðu okkar á markaði.

Markaðsaðgerðir hönnunarstofu felast ekki í auglýsingum eða hefðbundnum

markaðsaðgerðum heldur tala verkin sem unnin eru á stofunni og viðskiptavinir

hennar fyrir hana. Þá þarf að passa að val á verkefnum og viðskiptavinum sé í

samræmi við gildi og viðmið stofunnar. Við áttuðum okkur fljótt á því að við gætum

ekki tekið öll verkefni að okkur hjá Skiltamálun Reykjavíkur þar sem samstarf okkar

við sum mörk voru hreinlega skaðleg fyrir okkar ímynd.

Við höfum ítrekað þurft að neita verkefnum frá fyrirtækjum sem hafa gildismat sem

ekki fellur að gildum okkar, eins og til dæmis Vífilfell með heimsvædda vörumerkinu

Coca Cola. Ég er þó ekki viss um að við myndum neita að vinna fyrir Adidas af sömu

ástæðum því stundum er sannfæringin á reiki og jafnvel smá hræsni með í spilinu.

Þess vegna er ljóst að nokkur vinna er framundan til að skerpa á eigin gildum og í

framhaldinu mörkun afgerandi og skýrrar sérstöðu sem kemur afdráttarlaust fram í

verkum, mörkun og innra starfi.

 28

Eftir kynni mín á sögu andmenningarinnar tengi ég við hugarfar þeirra hópa sem hafa

verið í fararbroddi gagnrýniradda um fjöldaframleiðsluna, neysluhyggjuna og

fylgispekt. Sem veggjalistamenn eigum við vissa samleið með andmenningunni og

flokkumst jafnvel undir hana. Í því felst við nánari athugun verðmæt sérstaða og

kannski vænlegra að gera þá sérstöðu greinilegri en að reyna að breyta sönnu eðli

starfseminnar á yfirborðskenndan hátt.

Finna má aukið virði í vöru sem er handgerð, hún er einstök þar sem tenging hugans

við mannshöndina verður greinileg. Hún er í senn dýrari og hvetur þá til kaupa á færri

vörum sem neytandinn metur jafnframt lengur. Ef vörur geta látið mann finna til

sérstöðu þá á það tvímælalaust frekar við handgerða vöru í takmörkuðu upplagi í

staðinn fyrir fjöldaframleitt plastdrasls.

Markmið okkar er að ýta listinni og menningarlegum sérkennum aftur inn í

samfélagið og þar með skapa meiri fjölbreytni og gæði. Með áherslubreytingu á því

hvernig hópurinn kemur fram, semsagt úr hópi listamanna yfir í hönnunarstofu verður

að passa að frelsið sem fylgdi listamanninum hverfi ekki. Listamaður er mun opnara

hugtak en grafískur hönnuður, listamaðurinn er ekki í þjónustustarfi eins og gerist svo

oft með grafíska hönnuði. Listamaðurinn er við stjórn og segir viðskiptavininum hvað

hann ætli sér en ekki öfugt. Grafískir hönnuðir enda oft á því að hanna í raun ekki

heldur sitja starf sem uppsetjari eða teiknari með lítið listrænt frelsi.

Við viljum gera hlutina öðruvísi, hluti sem falla ekki í geðið á öllum. En ég spyr mig:

er sérstaða okkar út frá ímynd okkar og þeim gildum sem henni fylgja of mikil?

Gengur hún upp á okkar litla markaði?

Stefnulýsingarnar ýttu við mér og virkuði sem áminning um að undirstaða frábærrar

hönnunar er ekki útlitið eða yfirborð, heldur hvaða skilaboðum eða hugmyndum er

miðlað og hvernig það er gert. Hönnuður verður að skapa sín eigin tækifæri til að geta

komið út hönnun sem stuggar við gildum fólks.

Kannski þurfum við einfaldlega að fara að ráðum Tibor Kalmans og leita

vitleysingana uppi.

 29

 30

Heimildaskrá

Prentaðar heimildir
Aaker, Jennifer L., „Dimensions of brand personality“, í Journal of Marketing

Research, vol. 34, ágúst 1997, bls. 347 - 356.
Apéria, Tony, Mats Georgeson og Kevin L. Keller, Strategic Brand Management: A

European Perspective, 2. útgáfa, Prentice Hall gáfu út, Harlow, 2012.
Armstrong, Gary og Philip Kotler, Principles of Marketing, 13. útgáfa, Prentice Hall

gáfu út, London, 2010.
Baudrillard, Jean, The Consumer Society: Myths and Structures, Sage Publication

gáfu út, London, 1998. bls. 25 - 27.
Belk, Russel W., „Possessions and the Extended Self“, í Journal of Consumer

Research, vol. 15, no. 2, september 1988, bls. 139 - 168.
Elster, Jon, An Introduction to Karl Marx, Cambridge University Press gaf út,

Cambridge, New York, 1986. bls. 70 – 71.
Epstein, Seymour, „Traits are Alive and Well“, í Personality at the Crossroads:

Current Issues in Interactional Psychology, David Magnusson og Norman S.
Endler ritstýrðu, Lawrence Erlbaum Associates gáfu út, New Jersey, 1977, bls. 83 -
98.

Fulcher, James, Capitalism: A Very Short Introduction, Oxford University Press gaf
út, New York, 2004.

Hall, Stuart og Tony Jefferson, Resistance Through Rituals: Youth Subcultures in
Post-War Britain, 8. útgáfa, Harper Collins gáfu út, 1991.

Healey, Matthew, What is Branding?, Essential Design Handbooks, RotoVision gáfu
út, Mies, 2008.

Heider, Fritz, The Psychology of Interpersonal Relations, Lawrence Erlbaum
Associates gáfu út, New Jersey, 1958.

Hirsch, Eric D., The Dictionary of Cultural Literacy, 2. útgáfa, Houghton Mifflin gáfu
út, Boston, 1993.

Hollensen, Svend, Marketing Management: a Relationship Approach, 2. útgáfa,
Prentice Hall gáfu út, Harlow, 2010.

Howes, David, Cross-Cultural Consumption: Global Markets, Local
Realities, Routledge gáfu út, London, 1996.

Hultén, Bertil, „Sensory Marketing: the Multi-sensory Brand-experience Concept“, í
European Business Review, vol. 23, no. 3, 2011, bls. 256 – 273.

Jenks, Chris, Core Sociological Dichotomies, Sage Publications gáfu út, London,
1998.

Kitayama, Shinobu og Hazel R. Markus, „Culture and the Self: Implications for
Cognition, Emotion, and Motivation“, í Psychological Review, vol. 98, no. 2, 1991,
bls. 224 - 253.

Kotler, Philip, Marketing Management: Analysis, Planning, Implementation, and
Control, 8. útgáfa, The Prentice Hall Series in Marketing, Prentice Hall gáfu út,
New Jersey, 1994.

 31

McCracken, Grant, „Who Is the Celebrity Endorser? Cultural Foundations of the
Endorsement Process“, í Journal of Consumer Research, vol. 16, no. 3, desember
1989, bls. 310 - 21.

Papanek, Victor, Design for the Real World: Human Ecology and Social Change, Van
Nostrand Reinhold gáfu út, New York, 1984.

Park, Bernadette, „A Method for Studying the Development of Impressions of Real
People“, í Journal of Personality and Social Psychology, vol. 51, no. 5, nóvember
1986, bls. 907 - 917.

Plummer, Joseph T., „Brand Personality: A Strategic Concept For Multinational
Advertising“, í Marketing Educators Conference, Young & Rubicam gáfu út, New
York, febrúar 1985, bls. 1 - 31.

Poynor, Rick, „First Things First, A Brief History“, í Looking Closer 4: Critical
Writings on Graphic Design, Michael Bierut, William Drenttel og Steven Heller
ritstýrðu, Allworth Press gaf út, New York, 2002, bls. 6 - 10.

Wheeler, Alina, Designing Brand Identity: A Complete Guide to Creating, Building,
and Maintaining Strong Brands, 2. útgáfa, John Wiley & Sons gáfu út, New
Jersey, 2006.

Rafrænar heimildir
Atli Harðarson, „Getur skynjunin gefið okkur raunverulega þekkingu á veröldinni

kringum okkur?“, visindavefurinn.is, Vísindavefurinn, 20. júní 2000, sótt 19.
október 2014, http://visindavefur.is/?id=542

„Counterculture“, m-w.com, Merriam Webster, sótt 22. október 2014,
http://www.merriam-webster.com/dictionary/counterculture

Garland, Ken, „The First Things First Manifesto“, designishistory.com, Design is
History, sótt 15. september 2014, http://www.designishistory.com/1960/first-
things-first/

Heiða María Sigurðardóttir, „Hvernig verka skilningarvitin fimm (sjón, heyrn,
snerting, bragð og lykt)?“, visindavefurinn.is, Vísindavefurinn, 12. september
2005, sótt 9. desember 2014, http://visindavefur.is/?id=5259

Heimasíða Skiltamálun Reykjavíkur, Skiltamálun Reykjavíkur, 2013, sótt 5. október
2014, http://www.skiltamalun.is

Tibor Kalman, „Fuck Committees (I believe in Lunatics)“, 1998,
tomburtonwood.com, Tom Burtonwood, sótt 10. desember 2014,
http://tomburtonwood.com/2009/05/tibor-kalman-fuck-committees/

„Manifesto“, m-w.com, Merriam Webster, sótt 22. október 2014,
http://www.merriam-webster.com/dictionary/manifesto

„Með Magga Lego í skottinu“, visir.is, Fréttablaðið Vísir, 2014, sótt 5. október 2014,
http://www.visir.is/med-magga-lego-i-skottinu/article/2014706249929

„Subculture“, oxforddictionaries.com, Oxford Dictionaries, sótt 22. október 2014,
http://www.oxforddictionaries.com/definition/english/subculture

Wieners, Brad, „Color Him a Provocateur“, wired.com, Wired Magazine, issue 4, vol.
12, desember 1996, sótt 5. október 2014,
http://archive.wired.com/wired/archive/4.12/kalman.html

 32

Myndaskrá
Mynd 1. Svipmyndir af hópnum og verkum hans (2009 - 2014).
Jón Páll Halldórsson, í einkaeigu höfundar, 2009 - 2014.

Mynd 2. Merki og slagorð Subway.
Höfundur óþekktur, „Subway Logo“, 2002, mynd fengin af logos.wikia.com, Wikia,

sótt 10. október 2014,
http://vignette4.wikia.nocookie.net/logopedia/images/e/e5/Subway_restaurant.svg/r
evision/latest?cb=20130326131327

Mynd 3. Merki Rolex.
Höfundur óþekktur, „Rolex Logo“, 2002, mynd fengin af logos.wikia.com, Wikia, sótt

10. október 2014,
http://vignette2.wikia.nocookie.net/logopedia/images/d/d0/Rolex.svg/revision/lates
t?cb=20140916220050

Mynd 4. Þróun á merki Nike.
Höfundur óþekktur, „Nike Logo History“, ártal óþekkt, mynd fengin af

fandf.biographydesign.com, First and Foremost, sótt 15. október 2014,
http://fandf.biographydesign.com/wp-content/uploads/nike-logo-history.jpg

Mynd 5. Aðgreinandi litaval samkeppnisaðilana Coca Cola & Pepsi.
Höfundur óþekktur, „Coca-cola vs. Pepsi“ ártal óþekkt, mynd fengin af

economicstudents.com, The Economics Student Society of Australia, sótt 20.
október 2014, http://economicstudents.com/wp-content/uploads/2012/10/coke-
versus-pepsi.jpg

Mynd 6. Aðgreinandi litaval samkeppnisaðilana Vodafone & Símans.
Höfundur óþekktur, „Merki Símans“ ártal óþekkt, mynd fengin af siminn.is, Síminn

hf, sótt 19. október 2014, https://www.siminn.is/siminn/i-fjolmidlum/merki-
simans/

Höfundur óþekktur, „Merki Vodafone“ ártal óþekkt, mynd fengin af

androidadvices.com, Android Advices, sótt 19. október 2014,
http://cdn.androidadvices.com/wp-content/uploads/2012/04/Vodafone-Logo-
300x230.png

Mynd 7. Líkan viðskiptamiðaðs mörkunarvirðis.

Höfundur óþekktur, „CBBE Model“ ártal óþekkt, mynd fengin af

brandingmasters.biz, Branding Masters, sótt 1. október 2014,

http://brandingmasters.biz/tag/the-brand-knowledge-pyramid

Mynd 8. Eric Lawson sem „Marlboro maðurinn“.
Höfundur óþekktur, „Marlboro-Man“, ártal óþekkt, myndfengin af dailyacumen.com,

The Daily Acumen, sótt 2. Desember 2014, http://www.dailyacumen.com/wp-
content/uploads/2014/01/marlboro-man.jpg

 33

Mynd 9. Skopmyndir af staðalímynd kapitalismans á 7. áratugnum.
Madden, Chris, „Following Each Other in Circles“, A051, ártal óþekkt, mynd fengin

af chrismadden.co.uk, Chris Madden Cartoons, sótt 17. nóvember 2014,
http://www.chrismadden.co.uk/images/cartoons/following-each-other-in-circle-2-
cartoon-cjmadden.gif

Mynd 10. Skopmyndir af staðalímynd kapitalismans á 7. áratugnum.
Höfundur óþekktur, „The Individualist“, ártal óþekkt, mynd fengin af

kingsacademy.com, The Kings Academy, sótt 17. nóvember 2014,
http://www.kingsacademy.com/mhodges/03_The-World-since-1900/09_The-Cold-
War/pictures/cartoon_the-individualist_1956.jpg

Mynd 11. Bítnikkar.
Höfundur óþekktur, „Beat-Poets“, ártal óþekkt, mynd fengin af kulturskafferiet.com,

Skafferiet r.f., sótt 6. desember 2014, http://www.kulturskafferiet.com/wp-
content/uploads/2014/03/Beat-poets.jpg

Mynd 12. Hippi.
Höfundur óþekktur, „Fringe for Dayz“, 1969, mynd fengin af

musicfestivalfashion.wordpress.com, Festival Fashion, sótt 4. desember 2014,
http://musicfestivalfashion.files.wordpress.com/2014/03/cfa16f766e9bc24562dd05
79711593bf.jpg?w=760

Mynd 13. Booth’s Gin (1965).
Höfundur óþekktur, „Nonconformist Gin“, 1965, mynd fengin af theginisin.com, The

Gin is In, sótt 19. nóvember 2014, http://theginisin.com/wp-
content/uploads/2012/02/3574116067_86e0c76ccd_b.jpg

Mynd 14. Dodge (1965).
Höfundur óþekktur, „Detroit Strikes Back“, 1965, mynd fengin af press.uchicago.edu,

The University of Chicago Press, sótt 17. nóvember 2014,
http://www.press.uchicago.edu/Images/Chicago/frank3.gif

Mynd 15. Prentefni frá veitingastaðnum Florent.
Kalman, Tibor, „Work for Florent Restaurant“, ártal óþekkt, mynd fengin af

uniteditions.com, Unit Editions, sótt 22. nóvember 2014,
http://uniteditions.com/resources/1293/tiborkalman_inline%20image_optimised2.j
pg

Mynd 16. M&Co box – jólagjöf til fastakúnna.
Kalman, Tibor, „M&Co Gift Box“, 1990, mynd fengin af aiga.org, AIGA, sótt 23.

nóvember 2014,
http://www.aiga.org/uploadedImages/AIGA/Content/Inspiration/aiga_medalist/MD
_KalmanT_Sandwich_640.jpg

 34

Mynd 17. Colors Magazine – tölublað um kynþætti.
Kalman, Tibor og Oliviero Toscani, „Queen Elizabeth“, 1993, mynd fengin af

colorsmagazine.com, Colors Magazine, sótt 6. desember 2014,
http://www.colorsmagazine.com/images/cache/images/magazine/78/issue4_684_9
05_500_90.jpg

Mynd 18. Colors Magazine – tölublað um kynþætti.
Kalman, Tibor og Oliviero Toscani, „Arnold“, 1993, mynd fengin af

colorsmagazine.com, Colors Magazine, sótt 6. desember 2014,
http://www.colorsmagazine.com/images/cache/images/magazine/78/issue4_685_9
10_500_90.jpg

