
A C T A U N I V E R S I T A T I S S T O C K H O L M I E N S I S

Stockholm Studies in Social Anthropology N.S. 5

Varumärkenas fält
Produktion av erkännande i Stockholms reklamvärld

Raoul Galli

©Raoul Galli och Acta Universitatis Stockholmiensis 2012

ISBN 978-91-86071-96-7

Tryckt i Sverige av US-AB, Stockholm 2012

Distributör: Acta Universitatis Stockholmiensis, Stockholms

universitet.

Denna bok trycks på beställning genom Stockholms

universitetsbibliotek. Publikationen är tillgänglig i fulltext

www.sub.su.se.

Omslagsbild: Filippa K Spring/Summer 2011. Studio David

Hägglund. Fotograf Camilla Åkrans. Modell Katrin Thormann.

Den trollkarlens lärling som tar risken att intressera sig för det inhemska trolle-
riet med dess fetischer istället för att långt borta i tropikerna söka det förtrollan-
de lugnet hos en exotisk magi bör förvänta sig att se den våldsamma kraft han
frigjort vändas emot sig.

Pierre Bourdieu

Det opraktiska är det enda praktiska i längden.

Gunnar Ekelöf

 Till M.G.F.

Innehållsförteckning

Förord .. i

Inledning ... 1
Problem: reklamproducenters erkännande .. 5
Textens ordning ... 19

I. Från återspeglingsteori till prismatisk brytning genom ett fält ... 23
Reklam som spegel och som maktverktyg ... 23

Symbolisk makt kan dominera också sina producenter.............................. 26
Generativ maktantropologi .. 31

Habitus – mellan klass och klassifikation .. 33
Metodologisk relationism och reflexivitet .. 38

II. Från Omnicom till Odenplan: en inplacering och presentation .. 45
Internationell avreglering och varumärkestänkandets utbredning 45

Globalisering och identitetsekonomi ... 50
Världskoncerner med stor ekonomisk kraft .. 53
TBWA Worldwide & Stockholm.. 56
Husesyn i etnografiskt presens ... 60

Skrivbordsraden ... 60
Ateljén .. 65
Plannerrummet ... 71
Internationella avdelningen ... 73
Receptionen, köket, lobbyn .. 75

En framgångsrik byrå i tiden ... 78
Disruption som global reklamfilosofi .. 86

III. Kommunikativt kapital och fältet för dess produktion 95
Mellan världsligt och andligt .. 95
En historisk spänning.. 99
Kreativitet på gränsen till magi .. 107

En intern kamp mellan struktur och kreativitet ... 112
Kreativitet – här kommer mystiken in ... 115

Konstituera(n)de maktförhållanden och meningsrelationer 120
Konkurrerande hierarkier ... 121
Fler omedelbara framträdelser för den dubbla läsningen 125

Särskiljande tillgångar och egenskaper mellan strateger och kreatörer 131

Men kreativitet, vad är det för något? ... 136
Kapitalet och rummet ... 139

Det kommunikativa kapitalets existensformer ... 145
Kapital och livsstil .. 149

Att göra sig ett namn i reklamvärlden .. 153
Tävlingarnas inbördes relation och tävlan .. 157
Kulturdepartementet eller Näringsdepartementet .. 165
Två typer av framgång ... 167

IV. Varumärket som social inskription – ett varamärke 170
Symboler i särskiljandets tjänst ... 173

Evans-Pritchards lärdom ... 174
Skolning i varumärkets anatomi ... 175

Veckans betraktelse .. 181
Varumärkesworkshop med staten .. 184

Vilka vill vi vara? .. 188
Uppåt – åt höger .. 194
Varamärke ... 201

En reklambyrås vara och pr-plan ... 204
Habitatet Odengatan 79 – en smakfostran i vitt, svalt och smalt 206

Cynism som uttryck för misstro mot reklamproducenter 215
Allt kommunicerar .. 218

V. Varumärkenas fält och maktfältet .. 224
Att vara värderad och vald .. 224

Habitusaffinitet ... 226
Drömkunden ... 230

Etablissemangets vilja att vara gata .. 235
Folklighet och fotboll med staten .. 236
Konsten att utmana – med staten i ryggen .. 240

Politisk och nationell varumärkning ... 246
Förbindelsegångar i maktens fält .. 251

Att arbeta för statens högra och vänstra hand .. 257
På klubb med staten .. 260
TBWA i hetluften .. 262
Inför Guldäggsgalan .. 265

Reklam som partsinlaga för en ny verklighet .. 269
Statskapitalets möjligheter .. 276

Coda: TBWA krackelerar .. 288

Konklusion ... 294
Utgångspunkter ... 294
Ett internationellt fält med egen ekonomisk logik ... 296
En djupstruktur och princip för betraktande och särskiljning 298
Nyckelsymbolen varumärke .. 301

Makt att göra sin mening gällande ... 304
Kunskapsbegränsningar och framtida möjligheter .. 308

Bilaga. Metoder och material .. 311
Etnografisk observation.. 311
Analysordning .. 312
Översikt av empiri och insamling ... 315

Summary ... 320

Litteraturförteckning ... 324

i

Förord

Rekognoseringen för den här studien inleddes våren 2002. Jag träffade då

representanter för intresse- och branschorganisationen Sveriges Reklamför-

bund (fortsättningsvis också Reklamförbundet eller, som den numera heter,

Sveriges Kommunikationsbyråer) och svenska reklamskolan Berghs School

of Communication. Jag bevistade reklamtävlingarna Guldäggets och 100-

wattarens prisgalor på arenorna Globen och Cirkus i Stockholm och genom-

förde en grundlig botanisering på reklambyråers hemsidor, platser särskilt

avsedda för reklamfirmors egenreklam.

Tanken var att finna en nationellt och internationellt centralt placerad re-

klambyrå att kontakta, vilken kunde tänka sig att släppa in en socialantropo-

logiskt tränad forskare för att observera dess verksamhet under ett års tid.

Jag ville på plats, in vivo, få möjlighet att följa vad reklamproduktion inne-

bär och särskilt arbetet på en i branschen väl ansedd och belönad byrå. Min

önskan var att kunna genomföra en etnografisk fältstudie på svensk botten

och inom divisionen för de transnationella reklambyråkedjorna.1 Den för-

hoppningen föregicks av tanken att svensk reklamproduktion inte var möjlig

att förstå utan dess relation till reklamindustrins internationella nivå. De

största spelarna där var med sin världsomspännande räckvidd sedan decenni-

er delaktiga också i svenska reklamproducenters och annonsörers verksam-

het.2 Deras betydelse fick inte underskattas, eller som Reklamförbundets

årsbok senare kommenterade de globala firmornas närvaro i Sverige: »Bak-

om de pyssliga små byråerna finns världskoncerner med stor ekonomisk

kraft« (Sveriges Reklamförbund 2007, s. 33).

Valet av byrå blev relativt enkelt. Det styrdes till stor del av farhågan att

inte lyckas alls med att få tillträde till en reklamfirma av den typ som jag

önskade, och för så pass intim och långvarig observation. TBWA Worldwi-

des kontor i Stockholm kvalificerade sig bland de objekt som uppfyllde kri-

terierna (se not 1) och var den firma som först förklarade sig intresserad av

att låta mig utföra den planerade studien hos sig.

1 Bestämningarna ”transnationell” och ”global” avser bolag med verksamhet i över 30 länder

och minst fyra världsdelar. I tabell 2 nedan (s. 55) finns de tio största av dessa bolag i världen

angivna tillsammans med deras ägare, de fem moderkoncerner som dominerar den globala

marknadskommunikationen (se också tabell 1, s. 53).
2 Se not 10 för definition av ”reklamproducent”.

ii

Första gången jag hörde talas om TBWA var på försommaren 2000. Jag

satt och arbetade med en kandidatuppsats om klädföretaget Benettons reklam

(Galli 2000a) och fick syn på en artikel i Dagens Nyheters kulturbilaga (Ols-

son 2000) om unga reklammakare i Stockholm, om smak och om genus och

framför allt om reklamens makt att påverka dessa och andra sociala relatio-

ner. Jag förstod genom artikeln och lite efterforskning att TBWA måste vara

en global byrå på uppåtgående i Stockholms reklamvärld.

Två år senare följde jag med intresse nyhetsrapporteringen kring en in-

formationssatsning från »Alkoholkommittén«, som diskuterade frågor om

alkoholens skadeverkningar på särskilt ungdomar. Bakom reklamen visade

sig TBWA i Stockholm stå. När jag samma år rekognoserade vid tävlingen

100-wattarens nämnda prisgala fick TBWA förstapris för sin reklamkampanj

för Alkoholkommittén och de egentliga avsändarna: Regeringskansliet och

Socialdepartementet. Efter prisceremonin, under middagen, presenterade jag

mig för en av de personer från reklambyrån som tagit emot priset och fråga-

de om jag fick boka en tid för en intervju. I mejlkorrespondensen inför inter-

vjun nämnde jag att jag sökte en byrå för ett planerat avhandlingsprojekt och

tänkte förhöra mig i anslutning till intervjun om TBWA hade intresse av att

delta i projektet. Jag förklarade att jag tänkte mig ett sådant samarbete som

en sorts ömsesidig exploatering: reklambyrån fick använda sig av mig och

mina eventuellt tillämpbara samhällsvetenskapliga, antropologiska, akade-

miska eller andra kunskaper mot att jag fick tillträde till reklambyråns värld

och möjlighet att där utföra deltagarobservationer – allt under cirka ett års

tid.3 Svaret från TBWA kom redan innan den planerade intervjun. Man var

intresserad av ett sådant samarbete.

När väl kontakten var etablerad och intresset bekräftat gick allting snabbt.

Efter en vecka, i slutet av november 2002, gjorde jag den första intervjun

med en av de fyra svenska delägarna till Stockholmskontoret. Jag fick veta

att det för TBWAs planering passade att jag började efter jul- och nyårshel-

gen. Då skulle nämligen byrån gå in i en ny produktionsfas i varumärkes-

byggandet för en särskild kund i vilkens arbetsgrupp jag skulle få fungera

som analytisk resurs och samtidigt ges tillfälle att utföra egna antropologiska

deltagarobservationer. De observationerna, och de många andra som följde

med andra tilldelade uppgifter och med livet på byrån i allmänhet, bildar

ryggraden i föreliggande studie.

För detta vill jag rikta min uppskattning till alla medarbetare på TBWA i

Stockholm. Tack för att jag fick möjlighet att göra fältstudien hos er. Ert

öppna sinne och mod inför projektet har betytt allt. Sedan 2003 har mycket

hänt. Det TBWA i Stockholm som den här boken handlar om existerar inte

längre. Ni har alla gått vidare, flera av er mot fortsatt lysande karriärer. Någ-

3 Under min tid hos TBWA utgick ingen ekonomisk ersättning till mig för utförda arbetsupp-

gifter.

iii

ra av er har jag ännu kontakt med. Det är min förhoppning att följande sidor

i någon mån ska återgälda er gästfrihet och bidra med det som någon av er

formulerade som »ny kunskap som också vi kan ha nytta av«.

Tack också till de av TBWAs kunder, kolleger och partners i reklamvärl-

den som lät mig vara med vid tillfällen av olika slag i reklamproduktionens

vardag och fest.

Forskning är ett kollektivt företag. Raden av förnuftiga och omdömesgilla

röster som jag i samtal, textform eller på annat sätt kunnat profitera på

sträcker sig bortom vad dessa tacksidor rymmer. Några är uppenbara och

mitt sätt att tacka dem finns inskrivet i arbetet, men jag vill också särskilt

lyfta fram några här:

Parallellt med allt abstrakt tänkande innebär forskning en på en gång

mycket praktiskt och psykologiskt genomsyrad vardag – inte minst för fors-

karstudenten. Utan klok och tålmodig handledning hade jag knappast passe-

rat doktorandskapets olika och i viss mån rituella stadier. Därför vill jag först

av alla kolleger tacka Johan Lindquist för hans intellektuella stimulans, hans

generositet med handledningstid samt den alltid lika stilla som fast förmed-

lade tron på min förmåga och den här studien.

Tack också Annika Rabo, som varit betydelsefull på flera sätt, inte minst

genom sin skicklighet att ge synpunkter med en på mig lugnande snarare än

stressande effekt.

En liknande slags överföring vill jag tacka Ulf Hannerz för, samt för hans

användbara kontakter och kloka råd som underlättade både mitt inträde i

reklamvärlden och mitt möte med den ekonomiska antropologin och socio-

login.

Ett särskilt tack går till Christina Garsten som kom att påverka min socia-

la bana den dagen hon ringde och erbjöd mig jobb som forskningsassistent

(fast vi aldrig hade träffats och jag ännu var i färd med att knåpa ihop ovan

nämnda uppsats). Christina uppmanade mig senare att söka till forskarut-

bildningen och det är inom det av henne ledda forskningsprogrammet Att

forma marknader som större delen av min ordinarie doktorandtid och av-

handlingsprojektet finansierats.

Sist, men inte minst, ett djupt tack till Donald Broady, utan vars intresse

för projektet resultatet i mina ögon hade blivit ett betydligt mindre relevant

forskningsbidrag.

Tack alla kolleger och vänner vid Socialantropologiska institutionen,

Stockholms universitet. Tack Forskningsgruppen för utbildnings- och kultur-

sociologi (SEC), Uppsala universitet. Tack Reklamforskarnätverket. Tack

Xiang Biao vid Institute of Social and Cultural Anthropology, Oxford Uni-

versity, samt vännerna på North Oxford Overseas Center.

Stort tack till Patrik Aspers, som i egenskap av kommentator och oppo-

nent gjorde mitt slutseminarium i november 2011 till en mycket värdefull

iv

generalmönstring av det dåvarande manuskriptet. Tack även ni andra som

förmedlade användbara synpunkter vid eller i anslutning till slutseminariet:

Åsa Bartholdsson, Alireza Behtoui, Donald Broady, Gudrun Dahl, Per Dro-

ugge, Gergei Farkas, Elias le Grand, Ulrik Jennische, Beppe Karlsson, Hege

Høyer Leivestad, Johan Lindquist, Jennifer Mack, Erik Nilsson, Karin Nor-

man, Hannah Pollack Sarnecki, Annika Rabo, Sandro Wadman, Johan Wej-

ryd.

Projektets huvudfinansiärer har varit Vetenskapsrådet, Stiftelsen Elisabeth

och Herman Rhodins minne samt Stockholms universitet och Socialantropo-

logiska institutionen.

Stockholm 2012

R.G.

1

Inledning

En grupps närvaro eller frånvaro i den officiella klassifikationen beror på dess
kapacitet att göra sig själv igenkänd och erkänd, att göra sig uppmärksammad och
godkänd och på så sätt vinna en plats i den sociala ordningen. (Bourdieu 1984a, s.
480-481)

Sommaren 2003 var solig och varm. I augusti när arbetslivet började komma

igång efter semestrarna fylldes trottoarerna i Stockholms innerstad av till

synes utvilade, brunfräscha och välmående människor.

På reklambyrån, där komplimanger var ett vanligt sätt att ge varandra

vardagliga små erkännanden, fick jag den kanske mest tillhörighetsbekräf-

tande komplimangen under fältarbetet av projektledaren Joakim. Jag hade

nyss berättat för honom om två personer som veckan innan hade varit inhyr-

da på kontoret för ett kort reklamjobb för bilfirman Nissan (en av TBWAs

globala reklamkunder), vilka misstagit mig för att vara en av TBWAs pro-

jektledare. Jag tyckte det var lite märkligt och undrade om Joakim hade nå-

gon reflektion kring det. Han synade mig uppifrån och ner. Även jag hade

blivit brunbränd under sommaren och denna dag bar jag en tunn kortärmad

svart skjorta utanpå likaledes tunna svarta byxor och lågskor – inga strum-

por. Joakim konstaterade: »Det var väl inte så konstigt, du såg ut som om du

varit i branschen i 20 år, som om kommunikation var som mjölk för dig.«

Hans ton var positiv, men jag kände mig ändå tvungen att fråga vad han

menade med »mjölk«. Joakim förklarade att han såg mjölk som den mest

naturliga och generiska sak i världen. Vad han subtilt förmedlat var alltså att

jag efter ett halvår på byrån såg ut som jag aldrig gjort annat än sysslat med

kommunikation. Jag blev aldrig helt klar över hur mycket mild ironi som

egentligen låg i kommentaren, men den kombinerade komplimangen och

erkännandet gjorde mig ändå lite stolt och glad – och samtidigt, lite orolig.

Hade jag tagit för alltför stora klunkar, gått för djupt in i reklamkaraktären i

jakt på förståelse för dess villkor?

Hursomhelst erbjöd dessa första veckor i augusti annars rätt lata dagar på

byrån. Det fanns gott om tid för prat och umgänge. En sen eftermiddag satt

jag med några kolleger och informanter i kontorets svala lobby i skydd från

solgasset på husets stekheta innergård där vi annars tillbringade de utsträckta

luncherna. Vi pratade om nästa dags schemalagda utflykt till Rinkeby. Led-

2

ningen på byrån kallade detta en »heldag kulturgrammatik«. Någon skämta-

de om vilka på byrån som skulle vara mest malplacerade respektive mest

hemma i förorten, och vad vi egentligen skulle lära oss därute: »Lätt svens-

ka«, föreslog någon skämtsamt och lite vasst. »Jaha, som copyspråk då«,

replikerade jag i samma anda.

Snart gled dock samtalet över till en närmare förestående begivenhet.

Samma kväll skulle nämligen TBWAs svenska kund, klädföretaget Filippa

K, ha en visning av nästa års vår- och sommarkollektion och samtidigt fira

att tio år hade gått sedan modemärkets start. Man hade bokat norra allén i

Humlegården för visningen och en restaurang på Birger Jarlsgatan för fest

efteråt.

Efter en dusch hemma tog jag senare på kvällen cykeln från Kungshol-

men ner till Humlegården, en av huvudstadens mer fashionabla parker där

Östermalm möter city. Parkens norra allé upp mot Karlavägen var avspärrad

för visningen. Vid insläppet samlades pressfolk och inbjudna gäster. ”Vackra

sommarsvenskar som kramas och kindpussas”, krafsade jag ner bland mina

fältanteckningar.4

I den varma och nu mörknande augustikvällen började bastung och takt-

fast musik flöda ur det väl tilltagna ljudsystemet. Strålkastarna slogs på och

riktades mot catwalken där stolarna allra närmast bar reservationslappar med

magasinnamn på, som Cosmopolitan och Bon. Jag drack ur min miniflaska

Moët & Chandon-champagne med svart sugrör som alla inbjudna gäster

hade fått vid entrén och försjönk i observation av den suggestiva modevis-

ningen lika mycket som av den publik den iscensattes för.

Efter visningen gick jag med några informanter från TBWA till efterfes-

ten. Restauranglokalen på Birger Jarlsgatan var redan överfull, likaså runt

ståborden på trottoaren utanför. Så långt lagret räckte fick gästerna present-

paket från Filippa K med bland annat en svart kimono och ett nyckelband

med diskreta Filippa K-logotyper i vitt på.

Efter några glas fortsatte vi i riktning mot huvudstadens politiska makt-

kvarter runt regeringsborgen Rosenbad, till klubben F12 Terrassen på Freds-

gatan 12, en utomhusklubb på den stora entrétrappan till Kungliga Akademi-

en för de fria konsterna (Konstakademien). Under sommaren huserade en

viss »klubb 76« som jag hade besökt några gånger under vintern med mina

informanter, på Konstakademiens entrétrappa och terrass. Arrangemanget

var en klubbverksamhet som TBWA-kunderna Filippa K och framför allt

Absolut Vodka sponsrade. Sprit- och musikklubben arrangerades under

TBWAs översyn men sköttes praktiskt av en kontrakterad pr-firma speciali-

serad på marknadsföring av varumärken förknippade med urbant uteliv,

sprit, fester, musik, DJ:s, klubbar och restauranger och målgruppen »unga

vuxna«.

4 I boken används två typer av citationstecken, deras tillämpning förklaras på s. 19.

3

Jag kunde inte låta bli att tänka att det låg något symboliskt i klubbarran-

gemanget som rörde reklambranschens och konstvärldens relation. Särskilt

att de så kallade kreatörerna från reklamvärlden (och mode, media, design)

valde Konstakademiens pampiga entré för att under varma sommarnätter

först samtala om särskilt sina karriärer och drömmar, och senare, med spriten

och dansen, technon och den tunga housemusiken snarast söka besvärja

samma teman under några timmar på avsatsen framför den stora, mörka och

ständigt igenbommade Akademiporten. »Allt kommunicerar«, hade mina

informanter lärt mig, så vad sade detta? Ville man få karismatisk kraft från

konsten med stort K, vars anciennitet och kungliga akademi representerades

av just huset på Fredsgatan, som varit i konstnärernas ägo sedan 1700-talet?

I så fall var det inte första gången. Inför bildandet av Svenska Reklamför-

bundet, 1919, hölls på Gumælius Annonsbyrås initiativ en reklamutställning

i just Konstakademiens utställningslokaler. Detta uppfattades av mer försälj-

ningsorienterade reklammän vid tidpunkten som uttryck för en felaktig beto-

ning på reklamens konstnärliga sida (Björklund 1967, s. 14-15). Nästan

hundra år senare stod alltså reklamens kreatörer åter, eller fortfarande, vid

Konstens stora portgång.

Först uppfattade jag detta som uttryck för en asymmetri i erkännanderela-

tionen mellan en förhållandevis ung och högljudd varumärkesvärld och en

äldre, mer symboltung och kungligt beskyddad konstvärld. Dock skulle jag

med tiden och min placering i reklamvärlden förstå att saken var mer kom-

plicerad än så. Dessutom riskerade den simplifierande asymmetritanken att

beslöja det faktum att också konstvärlden i likhet med många andra sam-

hällssfärer, på allvar hade börjat anamma tidens evangelium under åren runt

millennieskiftet: ”varumärkesbyggande”. Klubbarrangemanget på entrétrap-

pan var inte enbart ett uttryck för Absolut Vodkas varumärkesstrategiska

arbete, men också för Konstakademiens sätt att via sitt hus både få inkomster

och vårda sitt anseende och varumärke.5

Morgonen därpå träffade jag de flesta av mina kolleger och informanter

igen. I Rinkeby. Flera av oss hade redan strålat samman längs tunnelbanans

blå linje: »Fattigt härute«, kommenterade någon kort. Ordet »ghetto« flög

genom luften.

I en sal i Rinkeby Folkets Hus hälsade vi på Lena, konsulten i interkultu-

rell kommunikation som skulle leda vår heldag i »kulturgrammatik«. Hon

berättade att hon hade varit lärare i svenska för invandrare i mer än tio år,

och att hon vidareutbildat sig på Berghs reklamskola i syfte att börja konsul-

5 Jag har på annan plats skrivit om Konstakademiens förhållande till marknad, varumärkning,

reklam och särskilt investeringsbanker som sponsorer (Galli 2010). Efter den borgerliga re-

geringens utförsäljning av Absolut Vodka och Vin & Sprit AB, 2008, valde nya ägaren,

Pernod Ricard, att ha sin kickoff-fest för nyförvärvet i Konstakademiens hus på Fredsgatan.

4

tera för kommersiella, ideella och offentliga organisationer som önskade

förbättra sin kommunikation med människor från andra kulturer.

Hela dagen var späckad med information och övningar. Jag imponerades

snabbt av vår lärares djupa mångkulturella kunskaper och pedagogiska fär-

dighet. Lena gjorde bland annat olika ”läsningar” av TBWAs reklam med

”fel” slags kulturella glasögon på. Hon påvisade på så sätt hur svår reklamen

många gånger måste vara att förstå för den som inte vuxit upp i Sverige eller

som gjort det i en omgivning utan tillräckligt starka band till det svenska

majoritetssamhället. Hon eller han kunde knappast förstå allt det som i re-

klamen förmedlades underförstått via ord, bilder, kroppar m.m., eller genom

de referensramar och det kollektiva medvetande som strukturerar interaktio-

nen mellan ”bärare av samma kultur”, enligt den välkända formeln ”jag vet

att du vet att jag vet” (Hannerz 1982, s. 59).

Lena betade av flera av TBWAs reklamkampanjer och visade på möjliga

förståelseproblematiker: Exempelvis Alkoholkommitténs film med hejdlöst

supande ungdomar, och uppmaningen i den relaterade boken Tonårsparlören

till föräldrar att tänka tillbaka på »sin egen tonårstid«, för att hitta rätt ton i

samtal med sina ungdomar. Hur skulle en kurdisk familjefar som fått boken

hem i brevlådan förhålla sig till denna uppmaning, frågade Lena retoriskt.

Han hade säkert, av olika skäl, aldrig varit i närheten av samma beteende

som de ungdomar han sett dra runt i Stockholms innerstad på helgerna, och

vars föräldrar kampanjen i första hand talade till. Lena ställde därför frågan

varför svenska reklambyråer aldrig fick i uppdrag att göra kampanjer om

sociala problem kring missbruk av t.ex. khat, riktad till exempelvis somalier

i Sverige: »Det skulle verkligen behövas härute«.

En annan kampanj för Lenas ”läsning” var en serie radiospottar för sökfö-

retaget 118 118. Jag hade själv varit med vid tillfällen när dessa arbetades

fram och senare spelades in i produktionsbolaget Deloreans studio på

Kungsgatan. »Det hörs att ni har haft väldigt kul när ni har gjort det här […]

Men sjuttiofem procent av spottarna talar om aktiviteter som kräver att man

har rätt mycket pengar. Vi [här i rummet] har kanske råd med detta, men inte

många härute i Rinkeby.« Jag tittade mig omkring bland mina informanter,

det här var provocerande. Kerstin såg nästan arg ut. Rickard verkade mer

fundersam. Övningen fortsatte och jag kunde inte undgå att se situationen

som en klassrumsdito där läraren läxar upp sina elever och missmodet stiger,

men efterhand kanske också motståndet. För till slut hörde jag Jakob, som

satt några rader bakom mig, ta ton med sin omisskännliga, kaxiga inner-

stadsstockholmska: »Men det är väl inte så konstigt att de inte fattar eller kan

ta till sig budskapet, de ingår ju inte i målgruppen«. Orden föll lika självklart

och befriande som besvärande.

På något vis var det som om denna självklarhet hittills hade förlorats i öv-

ningen, i en sorts omedveten underförståddhet. Även här påverkade den un-

derliggande kulturella strukturen hur interaktionen tog form genom, återigen,

5

ett ”jag vet att du vet att jag vet”, men den här gången med ett slags förti-

gande som resultat. Tills nu.

Under loppet av 24 timmar – eftermiddagen på den svala reklambyrån, kind-

pussandet i Humlegården, Konstakademiens statligt sponsrade spritklubb

och den utbredda reklamalienationen i Rinkeby – kunde jag uppfatta några

konsekvenser av ett karaktäristiskt drag i den Stockholmsproducerade re-

klamen: dess erkännande av vissa sociala grupper och dess förbiseende av

andra. Oberoende av vad reklamproducenterna ansåg om detta, gick det inte

att undkomma det faktum att enbart genom att kasta sig in i spelet i reklam-

världen kom de, mina informanter och deras byrå, att på ett eller annat sätt

att bidra till att konstituera en hierarkisk och polariserad ordning mellan inte

enbart varor och varumärken, men också mänskliga varelser.

Problem: reklamproducenters erkännande

Syftet med den här boken är att lämna ett bidrag till den socialantropologiska

och samhällvetenskapliga diskussionen om hur social över- och underord-

ning (social ordning) genereras och legitimeras i grupper (från enkla och

tillfälliga parbildningar till komplexa och varaktiga kollektiv, statsbildningar

och metaorganisationer).

Frågan om vad som möjliggör social ordning har en lång samhällsveten-

skaplig historia och angreppssätten har gått i olika riktningar. Jag uppfattar

social ordning som resultat av varaktiga system av relationer mellan indivi-

der, grupper och institutioner, värden och principer, vilkas verkan och repro-

duktion får särskild stadga genom att uppfattas som legitima. Denna legiti-

mitet ser jag vidare med Weber som mer grundad i människors vanemässiga

praktik än i deras rationella motiv (1983/1922, band 1, s. 23). Med en mer

strukturalistisk terminologi ser jag också social ordning som grundad i var-

aktiga ”system av skillnader” (Bourdieu 1996b, s. 3).

I det följande bildar Webers (1983/1922) diskussion om legitim ordning

baserad på karismatisk auktoritet (dominans, makt) en viktig inspiration. I

sin religionssociologi liknar Weber också karisma vid andra ”utomvardagli-

ga krafter” (ibid., band 2, sid 11), såsom mana6, som Durkheim (2001/1912)

och senare Mauss (1997/1924) gjorde extensivt bruk av i sina analyser av

socialt verksamma, ordnande krafter. Inom denna teoretiska tradition har

också Bourdieu utvecklat sitt mest centrala maktbegrepp, symboliskt kapital

(1987a; 1991a; 1995a).

6 En förkroppsligad övernaturlig kraft som ingjuter energi i människor och ting; termen är av

polynesiskt ursprung och använd i europeiska språk sedan åtminstone mitten av 1800-talet.

6

Jag har valt att undersöka hur social ordning genereras och legitimeras

inom en industri för ”symbolisk produktion”, den så kallade reklam- och

kommunikationsindustrin.7-8 Dess slutprodukt kan beskrivas som normativa

kommunikativa arbeten med utlovad makt att påverka populationer via per-

ceptioner, värderingar och beteenden. Inom denna industri har jakten på en

»magisk«, »mystisk« (karismatisk) säljande »x-faktor« (Cederquist

2006/1997, s. 315) för effektfull och framgångsrik reklam pågått sedan

länge, inte minst sedan den i branschen omtalade »kreativa revolutionen« på

1960-talet.

Reklam- och kommunikationsindustrin kan begripas som ett slags hy-

bridverksamhet där egenintresset inte förnekas i lika hög grad som i traditio-

nell västerländsk kulturproduktion (konst, vetenskap, religion), men heller

inte lika oförblommerat skyltas med som i exempelvis finansvärlden. Goff-

man (1987/1976) har kallat reklamens konstnärliga estetik för ”kommersiell

realism”. Schudson (1984) har i förhållande till Goffman, och till de forna

öststaternas offentliga konstpropaganda (”socialistisk realism”), kallat sam-

ma kommersialism med konstnärliga ambitioner för ”kapitalistisk realism”.

Nowak (1994) beskriver i den svenska Nationalencyklopedin reklamen som

”den mest omfattande och genomgripande formen av propaganda i det mo-

derna samhället”.

Som miljardindustri, relationellt placerad mellan två historiska och tradi-

tionella ytterpoler i de framskridna kapitalistiska samhällena – den ekono-

miska/materiella produktionen respektive den kulturella/symboliska produk-

7 Den breda definition av reklam som tillämpas i studien är: all typ av kommunikation som

annonsörer på ett eller annat sätt betalar specialiserade och självbenämnda reklamproducenter

för att tillverka; dessutom den kommunikation som sådana reklamproducenter producerar

kostnadsfritt, så kallad pro bono-reklam (ungefär: ”för den goda sakens skull”) för kunder och

andra. Betald (och pro bono) kommunikation kan förutom explicit och traditionell reklam

(annonser i press, radio, tv, digitalt) också inkludera innehåll av typen information, pr, upp-

lysning, opinionsbildning och politisk propaganda. Kommunikationen kan i princip använda

sig av alla tänkbara tekniker, medier och former samt vara strategiskt planerad och utförd för

enskilda individer likväl som för kommersiella, ideella och andra typer av organisationer,

stiftelser, akademier, politiska partier och offentligt (statligt, regionalt, kommunalt) hel- eller

delägda företag, myndigheter, departement och institutioner.
8 I den svenska och internationella reklambranschen har på senare år benämningar som just

reklam och reklambransch (-industri, -marknad, -värld) i allt större utsträckning lämnat plats

för begreppet kommunikation (kommunikationsbransch, -industri, -marknad, -värld; ibland

också specificerat som marknadskommunikation). Sveriges Reklamförbund bytte i linje med

denna utveckling namn 2009 till Sveriges Kommunikationsbyråer (Komm) och beskriver sig

idag som »en branschorganisation för konsulter inom åtta olika discipliner av marknadskom-

munikation: action marketing, design, direktreklam, event, interactive, media, pr, och reklam«

(<http://komm.se/om-oss>, tillgänglig 2011-12-21). I texten används alla dessa objektnära

termer när diskussionen inte är specifikt teoretisk, då en tydlig brytning görs med det emiska

språkbruket genom tillämpningen av det analytiska begreppet fält (i Pierre Bourdieus me-

ning).

7

tionen – kvalificerar sig reklamproduktionen, menar jag, som ett prioriterat

fall för samhällsvetenskaperna att undersöka närmare. Inte minst sedan de

västerländska välfärdssamhällenas postindustriella och nyliberala omdaning

sedan slutet av 1970-talet, då symbolproduktion efterhand kommit att föras

fram som ett starkt alternativ till traditionell tillverkningsindustri, och varu-

märkning (”branding”) kommit att bli ett samhällsfenomen långt utanför

traditionell marknadsföring. Produktion och konsumtion av kommersiella,

kulturella, religiösa, politiska m.fl. varumärken utgör ett svårignorerat inslag

numera i konstituerandet och upprätthållandet av social ordning i dessa (och

andra) samhällen.

Ett centralt villkor för reklamvärldens symboliska produktion eller, mer

precist uttryckt, dess produktion av symboliska tillgångar, är ett betydande

mått av självbestämmande visavi externa krafter – särskilt lagstiftare, men

också uppdragsgivare och i viss mån kritiker – i fråga om bedömningar av de

symboliska produkternas etiska och estetiska utformning (och till viss del

deras effektivitet). Reklam- och kommunikationsindustrin är ständigt beredd

att försvara denna frihet. Utan ett inslag av relativ autonomi skulle industrins

exklusivitet som legitim tillhandahållare av artegna och potenta symboliska

produkter svårare kunna försvaras.

Inom reklambranschen råder dock full tävlan om samma bedömningar

och, inte minst, de belöningar som de kan generera. Genom studiens speci-

fikt utvalda fall, den transnationella reklamfirman TBWAs Stockholmskon-

tor, undersöks en lokal byrås strävan efter framgång i det svenska hörnet av

den internationella kommunikationsindustrin. Stockholmskontoret, som un-

der fältarbetstiden delägdes av fyra svenskar som var aktiva på byrån, var i

besittning av en avsevärd ekonomisk uppbackning från sin amerikanska

huvudägare, men behövde också för att nå varaktig framgång i Sverige och

Norden, bli bekräftat och auktoriserat på egna meriter av sina lokala kolleger

och konkurrenter. Att bli erkänd var en viktig symbolisk dimension av målet

att nå en framskjuten position och materiell framgång i byråvärlden. Erkän-

nande, prestige, status och värdighet har en central betydelse för reklamvärl-

dens sociala ordning. Boken fokuserar på just detta, hur ambitionen att blir

erkänd uttrycktes i delar av livet och arbetet på TBWAs Stockholmskontor.

Hela den svenska industrin för produktion av reklam, varumärken och kom-

munikation växte åren runt millennieskiftet. Siffrorna för de totala reklamin-

vesteringarna i Sverige kom då i nivå med landets försvarsbudget och med

det statligt finansierade utbildningssystemet, runt 40 miljarder kronor. Sett i

ett längre historiskt perspektiv mer än tredubblades reklaminvesteringarna i

Sverige mellan 1988-2008, från ungefär 20 till knappt 65 miljarder kronor.9

9 Andrén 1988, s. 7; Alvesson och Köping 1993, s. 68; Institutet för reklam- och mediestati-

stik (IRM), <http://www.irm-

8

Även om man räknar in förändringar i kronans värde, ökad konkurrens och

höjda produktions- och lönekostnader, pekar dessa siffror på ett betydande

och ökande intresse och en expanderande marknad för reklamindustrins pro-

dukter, och därmed ett mer eller mindre direkt erkännande också av dess

producenter.
10

Samtidigt visade undersökningar att svenska reklamproducenter hade be-

tydligt svårare att vinna uttryckligt samhälleligt förtroende för sitt arbete.

Det vill säga, det var svårt att vinna uppskattning och anseende bortom det

faktum att vara flitigt anlitade – som man i hög grad var, och just av samhäl-

let, genom offentliga kunder. (Svenska staten var runt 2005 landets största

företagsägare och reklamköpare11.) Ett bredare samhälleligt erkännande för

reklamproducenter hade exempelvis kunnat manifesteras i bättre placeringar

i undersökningar av allmänhetens förtroende för olika yrkesgrupper.

Istället kom ”reklampersoner” på näst sista plats i SOM-institutets12 mät-

ning 2000 av det samhälleliga förtroendet för tjugoen yrkesgrupper (Holm-

berg och Weibull 2001, s. 42-44). I samma instituts undersökning 2002,

formulerades frågan om respondentens sammantagna syn på pr-konsulter,

reklammakare och informatörer. Konklusionen var återigen nedslående för

reklamproducenters vidkommande. SOM-institutets forskare konstaterade att

den ”svenska allmänhetens syn på PR- och reklamfenomenet är mycket ne-

gativ, mätt i förtroende för PR-konsulter och reklampersoner” (Larsson

2004, s. 91). Med gruppen ”informatörer” inräknad hamnade de tre område-

na pr, reklam och information i botten av yrkesområdena på förtroendelistan:

Det bristande förtroendet för PR-konsulter och reklampersoner kan tolkas som
ett misstroende mot kommunikativa aktörer som ägnar sig åt påverkan. PR-
folk förknippas med propaganda och manipulation. Reklampersoner är minst
lika goda kålsupare. Och informatörer fållas in i samma hord av propagandis-
ter och har således inte lyckats skapa en bild av sig och sin verksamhet som
tillförlitlig, sanningsvårdande och etisk.13-14

media.se/irm/(hgt13c45qkvbvv45mocqx455)/tabell_reklamstatistik2005.aspx>, tillgänglig

2009-07-23.
10 Termen ”reklamproducent” används i studien för alla kategorier anställda på den undersök-

ta reklambyrån samt deras branschkolleger. ”Köpare” av reklamproducenters tjänster och

produkter är i studien ”kunder”, vilka i egenskap av ”uppdragsgivare” och ”annonsörer” är

reklambudskapets formella avsändare och förvisso också i hög grad medproducenter, men av

analytiska skäl har dessa reklamköpare hållits isär från gruppen specialiserade reklamprodu-

center vilka arbetar med många olika typer av uppdragsgivare. ”Slutkunden”, dvs. kundens

kund, kallas i studien ”konsument” (eller medborgare, medlem, väljare, osv., beroende på

vilken slags avsändare det är, t.ex. kommersiellt företag, statligt verk, politiskt parti, osv.).
11 För uppgifter om den svenska statens företagsägande och reklaminköp se Regeringskansliet

2005; Dalin 2004; Sandström 2004; Helander 2006; Leijonhufvud 2006; Dunér 2007.
12 Ett institut för forskning om samhälle, opinion och medier (SOM) vid Göteborgs universitet

(http://www.som.gu.se/).
13 Larsson 2004, s. 92.

9

En mindre undersökning genomförd i Stockholms innerstad 2009, av analys-

företaget United Minds, bekräftade den negativa bilden av reklamyrket. Här

hamnade reklammakare på tredje plats från slutet i en rankning av sjutton

yrkens status (Göransson 2009).15 När branschtidningen Dagens Media

sommaren 2010 frågade 300 av Sveriges riksdags (349) ledamöter om deras

inställning till reklam, visade resultatet att nästan en fjärdedel av politikerna

inte [kan] se att reklamen fyller en viktig funktion i samhället, och nästan
hälften vill – trots branschinitiativ som Reklamombudsmannen – införa ytter-
ligare begränsningar för reklamens utbredning och/eller uttrycksformer.16

Man kunde ju å andra sidan tro att reklamproducenter inte behöver något

uttryckligt samhälleligt erkännande, utan kan nöja sig med de framgångar

och bekräftelser de ändå kan lyckas nå i sin egen värld av kolleger och kon-

kurrenter och via inte minst mängden av reklamtävlingar som existerar där.

Så kan förvisso vara fallet för en del enskilda succéproducenter (»stjärnkrea-

törerna«). Men för produktionsfältet in globo är realiteten den att det samhäl-

leliga erkännandet och den legitimitet som detta kan skänka verksamheten är

av helt avgörande betydelse (liksom behovet av relativ autonomi), och något

som intresse- och branschorganisationerna Sveriges Kommunikationsbyråer

och Sveriges Annonsörer ständigt arbetar för.

Under 2011 skulle emellertid den borgerliga regeringen med mer positiv

inställning och aktivitet intressera sig för reklam- och kommunikationsindu-

strin (Ström 2011; van den Brink 2011). Stort näringspolitiskt hopp ställdes

då till så kallade kulturella och kreativa näringar, till vilka reklam- och

kommunikationsindustrin kom att räknas (Regeringskansliet 2009; van den

Brink 2011). Som tecken på tacksamhet för detta uppfattade erkännande

tilldelade den svenska reklambranschen i sin tur den borgerliga regeringens

14 Dessa undersökningar gjordes i en tid när kapitalism, reklam och särskilt globala varumär-

ken utsattes för mycket skarp kritik i en framväxande global rörelse manifesterad och medie-

rad genom massiva demonstrationer vid världshandelspolitiska toppmöten i städer som Seatt-

le, Prag, Genua och Göteborg (Klein 2004/1999; Larsson 2001; Wennerhag 2008). Läget, inte

minst det mediala, för denna kritik förändrades dock radikalt i och med händelserna i USA

den 11 september 2001, och den upptrappade säkerhetspolitiken därefter. Protestvågen mot

kapitalism, reklam, varumärken, m.m., kom att nästan helt överskuggas och överöstas av

”kriget mot terrorismen” – som i sig självt också innebar ett reklam-, pr- och propagandakrig

(Schmidt 2002).
15 I en kommentar till denna undersökning menade forskningsledaren Thomas Furth vid ett

annat analysföretag, Kairos Future, att svaren inte hade blivit annorlunda om frågorna hade

ställts till människor i hela landet: ”I våra undersökningar ser vi att regional hemvist har

mindre betydelse, däremot har kön större inverkan. Möjligen blir svaren mera tydliga när det

är Stockholms innerstad, men tendensen är densamma i hela riket” (Ryderstedt 2009).
16 Svedjetun 2010.

10

företrädare ett stipendium, vars syfte bl.a. var att premiera den som »hävdat

reklamens betydelse för näringsliv och samhälle«. Motiveringen löd:

Alla politiker är inte lika, om någon nu trodde det. Vissa ser reklam som ett
hot och onödigt ont. Andra ser kommunikationsbranschen som en av de när-
ingar som gör Sverige till ett konkurrenskraftigt exportland. Vi är glada att
Sveriges handelsminister tillhör den senare kategorin, och vi är glada att re-
geringen via henne tydligt slagit fast att kommunikationsbranschen tillhör de
kreativa näringar som skapar morgondagens exportvaror. Denna syn på vår
bransch är precis i linje med andan i Bengt Hanser-stipendiet, och det är yt-
terst glädjande att 2011 kunna ge detta till Sveriges handelsminister Ewa Björ-
ling.17

Inslaget av ömsesidigt erkännande blev tydligt.18 Och om det nära förhållan-

det mellan statliga myndigheter, regeringen och reklamvärlden hade varit

besvärligt för den borgerliga oppositionen under Göran Perssons statsminis-

tertid (1996-2006), kunde det ömsesidiga erkännandet mellan kommunika-

tionsbranschen och den borgerliga regeringen – inkluderat den centrala bety-

delsen av tidigare pr-konsulten Per Schlingmanns utnämning till först Mode-

raternas partisekreterare och sedermera till Alliansregeringens statssekretera-

re med ansvar för kommunikation – underblåsa vänsteroppositionens bild av

den borgerliga regeringspolitiken som ”pr-konsten upphöjd till statsskick”

(Sahlin 2007; se också Krantz 2004; Malmer och Rankka 2006; SOU

2007:107; Statsrådsberedningen 2010; Ström 2011).

Oavsett hur de olika regeringarna offentligt talade om reklam- och kom-

munikationsbranschen, fanns det tydliga tecken på att ingen var beredd att

inte söka dra fördel av dess kunskaper. Frågan om erkännande i reklamvärl-

den väcker därför frågor också om relationen mellan stat/regering och re-

klammarknaden. Inte minst förhållandet mellan statens användning av re-

klam, pr och kommunikationstjänster, statens reglering av reklamproduktio-

nen, och reklamvärldens behov av autonomi och önskan om självreglering.

För att kunna konstruera ett forskningsobjekt med antropologiska verktyg

som gör det möjligt att analysera hur social ordning och dominans genereras

och legitimeras inom en värld som både är relativt autonom och relativt be-

roende (av uppdragsgivare och av staten som lagstiftare och uppdragsgiva-

re), har det varit nödvändigt att använda ett teoretiskt ramverk som både

17 Sveriges Kommunikationsbyråer 2011; min kursivering.

<http://www.komm.se/component/content/article/1144>, tillgänglig 2011-12-05.
18 Under den internationella reklamtävlingen Cannes Lions i juni 2012, anslöt handelsminister

Björling med delegation till den nationella representation som Sveriges Kommunikationsby-

råer stod för. Detta förmedlades i närmast realtid via förbundets Facebook-sida (där bilder

också laddades upp med ministern i samvaro med kända branschprofiler och Komms vd).

11

förmår att ta sig an ett (nationellt) socialt rums ordning och kan klargöra den

praktiska logik genom vilken ett mikrokosmos inom denna ordning upprätt-

hålls och förändras – i vårt fall, reklamvärlden.

Jag har valt att använda Pierre Bourdieus teori om fältens och praktiker-

nas ekonomi. Samtida ekonomisk sociologi och antropologi har av Smelser

och Swedberg (2005, s. 18) grovt karaktäriserats som bestående av i huvud-

sak två teoretiska ansatser: den om inbäddning och den om fält. Teorin om

inbäddning, som t.ex. Granovetter (1985) utvecklar, bygger ursprungligen på

Polanyis (2001/1944) grundtanke om ekonomiers och marknaders inbädd-

ning i andra sociala relationer och institutioner. I den durkheimianska tradi-

tion som Bourdieu utvecklar kan inbäddningstanken sägas vara närmast ett

axiom. Med det vill jag peka på att en grundläggande uppfattning således

förenar de två nyssnämnda huvudsakliga teoretiska ansatserna, och där jag

av de skäl som anges (ovan och nedan) alltså har valt den senare.

Bourdieu ser den ekonomiska vetenskapen som grundad på ett initialt och

delvis fiktivt avskiljande av en särskild kategori praktiker, eller en dimension

av all praktik, från det sociala liv i vilken all mänsklig praktik är nedsänkt.

Denna nedsänkthet, av vilken vissa aspekter eller effekter man hittar i Karl
Polanyis idé om ”inbäddning”, förpliktigar oss att uppfatta varje praktik […],
till att börja med den som mest uppenbart och i striktaste mening presenterar
sig som ”ekonomisk”, som ett ”totalt socialt faktum” i Mauss mening.19

Med andra ord: i ett praktiskt handlande som uppfattas som strikt ”ekono-

miskt” finns meningsbärande och förklarande inslag som inbegriper många

fler dimensioner av den sociala verkligheten. Förståelsen av deras samband

kan fördjupa den samhällsvetenskapliga förklaringen av ”ekonomin”. Eller

som Bourdieu sloganmässigt formulerar det: ”Det är inte priser som avgör

allting, men allting som avgör priser” (2005b, s. 197). Detta senare ”allting”,

är särskilt väl lämpat att få fatt på och undersöka genom det långa antropolo-

giska fältarbetet med direkta observationer och andra etnografiska metoder.

I Sverige och internationellt finns en väl spridd föreställning att reklamen

»speglar samhället«. I kontrast till detta är antagandet i denna studie att re-

klamen i första hand ”speglar” den värld som skapar den, dvs. reklamvärl-

den. Men därmed är inte den förra speglingsföreställningen avförd, den er-

bjuder istället en användbar analytisk ingång i egenskap av ”förkonstruk-

tion”20 som för lekmannen (inklusive forskaren, när inte forskarkepsen är på)

19 Bourdieu 2005a, s. 1.
20 Denna term, förkonstruktion, är Bourdieus begrepp för Durkheims ”praenotion” (Durkheim

1978/1895, s. 31; Bourdieu et al. 1991, s. 38-39). I den svenska översättningen av Durkheim

(1978) har “praenotion” inte översatts, men användbara svenska synonymer skulle kunna vara

”förförståelse”, ”förföreställning”, vilka gärna inrymmer intuitiva kunskaper och värderingar

12

fungerar som en spontansociologisk förklaring till reklamens väsen och ut-

formning, och därmed också dess utformare som i första hand passiva ”spe-

gelmakare” (Fox 1997). Så uppfattad exemplifierar spegelmetaforen något

som Bourdieu (1993, s. 32) menar sker när vardagsspråket pekar ut och

namnger betydelsefulla sociala fakta samtidigt som det (språket) tenderar att

maskera sidor hos detsamma. Särskilt underliggande maktförhållanden. Ett

sätt på vilket sådan maskering kan ske, är genom den effekt som det familjä-

ra i exempelvis en välkänd metafor (att t.ex. något ”speglar” något) skapar.

En sådan metafor låter oss tro att vi omedelbart vet allt som behöver vetas

om saken i fråga eftersom den ändå enbart är en återspegling av något annat,

redan känt.

Samhällsforskarens uppgift, menar Bourdieu (ibid.), är i dessa fall att

söka komma bakom det flor av halv sanning som vardagsspråket, genom att

delvis avslöja samtidigt också kan beslöja det halvblottade med. Jag har för-

sökt komma bakom reklamspegelmetaforen genom att gå direkt till rekla-

mens kanske mest osynliga avsändare, reklamproducenterna. Deras relativa

frånvaro i det offentliga rummet kan te sig lika slående som deras produkters

allestädes närvaro i detsamma. Där, bland producenterna, har jag undersökt

hur reklam och varumärken utformas, vilka genom sin förmenta påverkan av

perceptioner, värderingar och beteenden har i uppdrag att influera ordningen

inom och mellan större och mindre »målgrupper«. Jag menar att det är bland

individer och institutioner som producerar reklam som alla typer av frågor

om reklamens makt att spegla och påverka också måste undersökas. En så-

dan undersökning bör inte bygga enbart på bedömningar av redan färdiga

reklamprodukter, vilket länge varit fallet inom en stor del av reklamforsk-

ningen, utan också aktivt utforska reklamproducenternas sätt att tänka, vara,

organisera och arbeta, deras modus operandi.

Vi måste givetvis också fråga oss vilka annonsörerna är och hur de som

uppdragsgivare påverkar reklamens utformning. Dock är det så att när an-

nonsörer kommer till de professionella reklamproducenterna för att få hjälp,

möter de en redan befintlig produktionsvärld, ett fält (se nedan), hierarkiskt

strukturerat och polariserat av styrkeförhållanden och konkurrensstrider och

med ett relativt självbestämmande kring frågor om hur den mest framgångs-

rika reklamen ska produceras, bedömas, erkännas och belönas – och av vem.

Därför måste också detta fält och tillvägagångssätten där läggas under re-

klamforskningens samhällsvetenskapliga lupp.

Erkännande, som antropologiskt grundbegrepp, utforskas också via andra

termer, som social tillhörighet, identitet, mänskliga och medborgerliga rät-

tigheter. Ofta kommer det i fokus via antropologers intresse för grupper som

(”föraning”, ”förutfattad mening”, ”fördom”). Alvesson och Sköldberg (1994, s. 91) prövar

att översätta ”prenotion” och ”preconstruction” från Bourdieu et al. (1991), till ”förbegrepp”.

13

på ett eller annat sätt uppfattas som socialt underordnade andra, dominerande

grupper och därför i en utsatt position. Att undersöka samma grundfråga

(erkännande) inom ramen för industriell produktion av reklam, varumärken

och normativ kommunikation framstår i det sammanhanget kanske mindre

antropologiskt självklart. Hur grupper ur samhällens dominerande skikt strä-

var efter att tillförsäkra sina maktpositioner erkännande och legitimitet, via

inte minst symboliska tillgångar, blir dock ett högst relevant spörsmål om

den vetenskapliga ansatsen, som här, är relationell och det underliggande

intresset rör strukturerad och ojämlik ordning.21

En central aspekt av (det ontologiska och epistemologiska) antagandet att

den sociala världen är och måste undersökas som en relationell verklighet, är

att ordning kännetecknad av ojämlikhet initialt producerats på arbiträr grund.

Genom ett betydande historiskt och symboliskt arbete har ordningen dock

framställts och gjorts ”naturlig” eller, vilket är samma sak, legitim. Den ena

gruppens underordnade position är ofrånkomligen relationellt förbunden

med den andras dominerande ställning. Grupper i bägge positionerna strävar

efter att vinna socialt stöd, antingen för att förbättra eller också för att bibe-

hålla men i alla händelser för att legitimera sin position, få den erkänd. I

denna strävan finns ofta också explicit eller implicit erkännande eller

missaktning av andra grupper. För reklamen är detta närmast en karaktäris-

tisk egenskap, där ryms allt mellan en grupps celebrering och en annans

symboliska utplåning.

”Erkännande” används av många som bl.a. ordningsteoretiskt och handlings-

teoretiskt begrepp, m.m. (Heidegren 2009). Till exempel utvecklar Fraser

(2000; 2003) erkännandet som politisk-filosofiskt verktyg kopplat till bland

annat identitetspolitik under den nyliberala epoken. I Heidegrens behändiga

Erkännande (2009) ges en översikt av den filosofiska och sociologiska teo-

ribildningen runt begreppet, både historiskt (från Fichte och Hegel över

Mead och Goffman) och i samtiden (särskilt Taylor, Honneth och Voswin-

kel). En saknad referens i Heidegrens översikt är Merton och hans veten-

skapssociologi med perspektivet på forskarvärlden som ett socialt erkännan-

de- och belöningssystem (se Merton 1973; Cole och Cole 1967).

Det erkännandebegrepp som jag tillämpar härrör också från Pierre Bour-

dieu, närmare bestämt hans antropologi om hederns ekonomi (Bourdieu

21 Därmed givetvis inte sagt att elit- eller ”uppåtstudier” skulle saknas inom internationell

antropologi. Med åren har många hörsammat uppmaningen i Naders (1972) välkända artikel

om nödvändigheten att bredda perspektivet och inte enbart beskriva underdogens position och

synvinkel, utan också inse ”när det är värdefullt eller avgörande beroende på problemet att

utöka undersökningsdomänen uppåt, nedåt eller sidledes” (ibid., s. 292); författaren nämner

också några möjliga institutioner för så kallade uppåtstudier som hennes amerikanska kolleger

kunde ta sig an i hemlandet och börjar passande nog med att lista reklamen (ibid.). Se också

Gusterson 1997.

14

1994c), ur vilken begreppet symboliskt kapital senare konstruerades.22 Sym-

boliskt kapital är ett begrepp tillverkat för att undersöka en viss typ av makt,

och Bourdieu menar att begreppet ger en strikt innebörd åt det som Weber

mer deskriptivt betecknade som karisma (Bourdieu 1987a, s. 129-130;

1995a, s. 154).

Bourdieu lyfter fram Mertons erkännandebegrepp i anslutning sin egen

vetenskapssociologi (2004, s. 10, et passim; 1975). Kanske har också Goff-

mans (1972/1963, s. 74-75) distinktion mellan ”kognitivt igenkännande” och

”socialt erkännande” inspirerat Bourdieus användning av den dubbla bety-

delsen av både franskans reconnaissance och engelskans recognition, som

både ”igenkännande” och ”erkännande”.23

Bourdieu använder särskilt tre former av grundbegreppet kännande (kän-

nedom) som alla är användbara för att undersöka hur social bekräftelse, till-

hörighet och status produceras i och kring reklamvärlden: igenkännande,

erkännande och misskännande (se Broady 1991, s. 169ff; 199ff). Dessa tre

former bildar ett begreppsligt fundament hos Bourdieu för att relationellt

förklara hur sociala tillgångar och egenskaper genereras som symboliska

maktformer, kapital. Det symboliska kapitalet är en specifik form av varse-

bliven och värderad social energi som om än med betydligt större svårighet

och risk än ekonomiskt kapital, kan lagras, ackumuleras, investeras, förme-

ras, konverteras och användas socialt. När det gäller produktion som i hu-

vudsak uppfattas som strikt ”ekonomisk”, menar Bourdieu (2005b, s. 195)

att makt i form av symboliskt kapital även där går att identifiera i bemä-

strandet av resurser byggda på igenkännande och erkännande. Symboliskt

kapital är exempelvis aktivt i fenomen som

”goodwill-investering”, ”varumärkeslojalitet” […] som en kraft vilken funge-
rar som en form av kredit, den förutsätter tillit eller övertygelse hos dem på
vilka den vilar eftersom de är disponerade att skänka den tilltro […].24

Genom att betona igenkännande och erkännande inom den vedertagna defi-

nitionen av Bourdieus primära maktanalytiska begrepp, symboliskt kapital:

”det som av sociala grupper igenkännes som värdefullt och tillerkännes vär-

de” (Broady 1991, s. 169), sällar jag mig till dem som vill understryka en

särskild aspekt av Bourdieus antropologi i ett försök att revidera en vanligt

förekommande, förenklande och något missvisande förståelse av hans gene-

rella teori om fältens och praktikernas ekonomi. Denna missförståelse utgår

22 Att såväl Fraser som Honneth erkänner och bygger på delar av Bourdieus arbete, framgår

särskilt tydligt i antologin (Mis)recognition, social inequality and social justice: Nancy Fra-

ser and Pierre Bourdieu (Lovell 2007); se också McNay 2008.
23 Heidegren (2009, s. 18; 117, not 4) påpekar att den dubbla betydelsen av engelskans recog-

nition gått förlorad i den hänvisade svenska översättningen av Goffman.
24 Bourdieu 2005b, s. 195.

15

visserligen helt berättigat från Bourdieus antagande att människan är en

”stridande och bytande varelse” (Broady 2000, s. 23), men drar av detta den

förhastade slutsatsen att det också betyder att hela orsaken, målet och me-

ningen med social konkurrens och antagonism skulle vara intresse och vilja

till makt och dominans. Det är sant att den sociala världen är lika med mot-

sättningar, det menar Bourdieu, konkurrens och konflikter finns överallt,

men dominansintresset är inte hela sanningen eller en ensam grundprincip

bakom människors konkurrens och antagonism och kan därför inte heller

fungera som isolerad utgångspunkt för studiet av detsamma.25 Det kan där-

emot

idén att kamper för erkännande är en fundamental dimension av socialt liv
och att vad som står på spel i dem är ackumuleringen av en särskild form av
kapital, heder i betydelsen rykte och prestige, och att det därför finns en spe-
ciell logik bakom ackumuleringen av symboliskt kapital, som kapital grundat
på igenkännande och erkännande.26

Wacquant (2008a) för också fram samma korrektiv, och menar att Bourdieus

antropologi ytterst vilar på en förståelse av hederns, självaktningens och

värdighetens centrala sociala betydelse.

Tvärtemot en vanlig (fel)läsning av hans arbete, är Bourdieus teori om social
handling inte en utilitaristisk sådan i vilken individer medvetet handlar strate-
giskt för att ackumulera egendomar, status eller makt. I linje med Blaise Pa-
scal menar Bourdieu att uppträdandets urkälla är törst efter värdighet, vilken
enbart samhället kan släcka. För bara genom att tilldelas ett namn, en plats, en
funktion inom en grupp eller institution kan individen hoppas på att undkom-
ma det tillfälliga, ändliga och ytterst det absurda i tillvaron. Mänskliga varel-
ser blir sådana genom att underkasta sig ”de andras bedömning, den största
grunden för osäkerhet och otrygghet men också, och utan motsägelse, för
visshet, försäkran, konsekration” [Bourdieu 2000b, s. 237]. Social existens be-

25 Inte heller ”girighet”, som ofta används som förklaring av vad som ses som t.ex. näringsli-

vets excesser (vd-löner, bonusar, optioner, avgångsvederlag, pensionsavtal). Om t.ex. finans-

mannen Mats Qviberg, vars många år av materiella framgångar fick ett rejält avbräck med

bankens HQ:s krasch 2010, skrivs i en intervju att: ”Hans drivkraft är erkännande, något som

inte har förändrats” (Sidea 2010; min kursivering). Eftersom symboliskt kapital i den form det

tar sig i näringslivet kan vara närmast likställt med ekonomiskt kapital, kunde Svenskt När-

ingslivs ordförande Michael Treschow i ett tv-reportage om vd-löner och bonusar förklara att

en hög ersättning (av vilket slag som helst: lön, bonus, pension, etc.): “Det är en erkänsla. Du

har åstadkommit ett fantastiskt resultat, och det återspeglas i en fantastisk ersättning” (Sveri-

ges Television, programmet Uppdrag granskning [inslaget “Bonusar och optioner – utan

prestationer”], utsänt 2006-03-07).
26 Bourdieu 1990b, s. 22; mina kursiveringar. (En av personerna bakom denna artikel, som är

en utskrift av intervju gjord med Bourdieu i Paris 1985, är nämnde Axel Honneth, som se-

dermera själv utvecklade temat kamp om erkännande i en bok med samma namn (Honneth

1995).

16

tyder följaktligen olikhet, och olikhet implicerar hierarki, vilket i sin tur sätter
igång den ändlösa dialektiken av distinktion och pretention, erkännande och
misskännande, godtycklighet och nödvändighet.27

Att som individ eller grupp inte förfoga över sådana tillgångar och egenska-

per som de människor vilkas bedömning man är mest beroende av igenkän-

ner som värdefulla och själva tillerkänner värde, är potentiellt likvärdigt med

att i längden inte existera i deras specifika sociala sammanhang. Åtminstone

inte på ett meningsfullt och fullvärdigt sätt. Att å andra sidan anses vara vär-

defull, inbegriper möjligheten att också själv kunna erfara känslan av vär-

dighet. ”En av de mest ojämlika av alla distributioner och sannolikt den

grymmaste”, skriver Bourdieu, ”är distributionen av symboliskt kapital, det

vill säga social betydelse och skäl att leva” (2000b, s. 241). ”Den sociala

världen ger det som är sällsyntast, erkännande, omtanke, med andra ord, skäl

att vara” (ibid., s. 240; min kursivering).

Därför var också informanterna i denna studie fullt upptagna med att byg-

ga inte enbart varumärken, utan också varamärken (nedan), avsedda att

igenkännas och tillerkännas värde av särskilda bedömare. Grundfrågan för

dem som symbolmakare och reklamproducenter var återkommande: »vilka

är vi, vilka vill vi vara?«

Studiens huvudfråga lyder: Hur produceras erkännande i Stockholms re-

klamvärld? Frågan avser i första hand reklamproducenternas ömsesidiga

erkännanden inom den konkurrens som de är engagerade i. Samtidigt inbe-

griper frågan ofrånkomligen också den vidare dimension av erkännande som

kommer av uppdragsgivarnas önskan att via kommunikationsindustrins pro-

dukter vinna uppskattning och framgång i sina respektive konkurrensvärldar

(i statliga och politiska kunders fall kan detta beröra hela samhället). Dessut-

om omfattar reklamproducenternas arbete klassificeringar och erkännanden

av olika värden, smaker m.m. och med dem ”rätt” associerade sociala grup-

per. Detta är ett distinktionsarbete där försök till »brytningar« och »störning-

ar« av den sociala ordningen närmast är en konvention i den »kreativa« re-

klamproduktionen. Sådana störningar stör också allmänheten, men inte alltid

på ett för reklamproducenterna fördelaktigt sätt. Därför finns här också den

erkännandedimension som berör det samhälleliga erkännandet av reklam-

producenterna och deras verk.

Jag angriper huvudfrågan ifrån tre infallsvinklar: Först genom att under-

söka de grundläggande betingelserna för produktionen av varaktig ekono-

misk och symbolisk framgång i reklamvärlden. Därefter genom att studera

hur och från vilken position reklamproducenter klassificerar och värderar.

Slutligen genom att granska på vilket sätt reklamproduktion och reklampro-

27 Wacquant 2008a, s. 265.

17

dukter kan användas som insatser i konkurrensen om legitima sätt att klassi-

ficera, och därmed i kampen om över- och underordning mellan sociala

grupper, klasser och klassfraktioner.

Huvudfrågan har brutits ner i tre delfrågor som motsvarar de tre infalls-

vinklarna:

Vilka interna och externa, sociala och mentala strukturer påverkar

särskilt reklamfirmans produktion inriktad mot erkännande och

framgång?

Hur blir komponenten erkännande synlig genom reklamproducenter-

nas sätt klassificera och värdera i sin symbolproduktion?

Vilka uttryck tar sig strävan efter erkännande i relationen mellan re-

klamfirman och dess kunder, och hur kan denna relation bidra till

förståelsen av kommunikationsindustrins samhälleliga position och

dess funktion för bevarande eller förändring av social ordning?

Merparten av de tekniker som tillämpats vid insamlingen av studiens empiri

utgörs av etnografiska metoder. I bilagan Metoder och material går jag mer i

detalj igenom dessa tekniker samt vilka materialtyper de genererat och hur

de använts.

Jag tillbringade ett år (2003) på en och samma reklamfirma och har under

åren 2002-2012 mer eller mindre intensivt och på olika sätt följt huvudsta-

dens reklambransch via dokumentstudier, observationer, intervjuer och sam-

tal.

Kan jag då uttala mig vederhäftigt om hur erkännande produceras i Sveri-

ges eller ens Stockholms reklamvärld? Det är ytterst upp till läsaren att avgö-

ra. Jag menar att det är möjligt. Av i första hand det skälet att TBWA i

Stockholm, moderbolaget TBWA Worldwide och moderkoncernen Omni-

com Group var mycket centralt placerade spelare i såväl den svenska som

den internationella kommunikationsindustrin. Genom att placera mig på

TBWAs Stockholmskontor fick jag en mycket god överblick av byråns ut-

vändiga och interna relationer. I den värld där byrån verkade var det också

de individer och institutioner som dominerade i den svenska »reklameliten«

som satte hela den nationella reklamvärldens måttstock för vad som skulle

bli erkänt, hedrat och försvarat som industrins främsta exempel på »kreativ«

och »effektiv« reklam – branschens state of the art.

När TBWA i Stockholm hade gett mig klartecken att man ville delta i

projektet, gjorde jag en uppföljande efterforskning som visade att flera av de

lokala svenska delägarna och medarbetarna på Stockholmskontoret hade

betydande erfarenheter från den svenska reklamvärlden genom tidigare

kopplingar till välkända och ansedda firmor i landet. Flera av medarbetarna

18

hade haft juryuppdrag i Guldägget, 100-wattaren och andra reklamtävlingar.

Dessutom hade en av de fyra svenska delägarna ett på flera sätt betydelse-

fullt branschmässigt förtroendeuppdrag som ledamot av styrelsen för Sveri-

ges Reklamförbund. Det senare implicerade branschens explicita erkännande

av såväl denna enskilda producent som reklambyrån producenten delägde

och arbetade på. Det innebar att min placering på TBWA i Stockholm också

kunde borga för möjligheten att genom firmans utvändiga relationer under-

söka byråns olika förhållanden till övriga »reklambyråeliten« och det större

produktionsfält av »kommunikationsdiscipliner«, inom vilket man verkade

och där reklambyrån både konkurrerade och samarbetade med pr-, varumär-

kes-, medie-, design-, webb-, event-, action marketing- och andra byråtyper.

Fältet, det vill säga min teoretiska konstruktion av det som informanterna

talade om i termer av »reklambranschen« eller »kommunikationsindustrin«,

har jag utformat kring det begrepp och den praktik som bakom alla olika

byrå- och disciplintyper organiserade stora delar av de agerandes verksam-

het, och som sedan 1880-talet legat till grund för hela marknadsförings- och

reklammarknadens möjliggörande och utveckling (Björklund 1967, s. 148):

varumärket.28 I studien konstrueras och analyseras sålunda reklam- och

kommunikationsindustrin som varumärkenas fält.

Bourdieu gör i sin teori om sociala fält analytisk skillnad på produktions-

fält och konsumtionsfält. När inget annat anges är det produktionsfält som

jag avser med ”fält”. Turner har beskrivit ett fält som ”en uppsättning rela-

tioner mellan aktörer antagonistiskt inriktade mot samma priser eller värden”

(1974, s. 135). Broady menar att ett socialt fält i Bourdieus mening

existerar när en avgränsad grupp människor och institutioner strider om något
som är gemensamt för dem […] Ett socialt fält karaktäriseras av specialisera-
de agenter och institutioner, en specifik art av symboliskt kapital som ligger
till grund för trosföreställningarna inom fältet, specifika investeringar […],
specifika insatser […] och specifika vinster.29

Till komparativ hjälp har jag haft studier som till att börja med har undersökt

reklamproduktion snarare än reklamprodukter, men också reklamproducen-

ter snarare än reklamproduktion och reklamprodukter. Jag har bedömt de

arbeten vara mest relevanta för studien där direkta (och delvis deltagande)

observationer på reklambyråer genomförts under längre eller kortare etno-

grafiska fältarbeten. Det är inte många, det rör sig om en handfull monogra-

fier. De erfarenheter och slutsatser som de förmedlar har dock i hög grad

hjälpt mig att både före, under och efter fältarbetet navigera mig fram till

tematisk och teoretisk inriktning. Detta gäller särskilt fem reklambyråetno-

grafier om producenter i Sverige (Alvesson och Köping 1993), Japan (Moe-

28 De första varumärkeslagarna i Sverige infördes på 1880-talet (Levin och Wessman 1996).
29 Broady 1991, s. 266.

19

ran 1996), Trinidad (Miller 1997), Sri Lanka (Kemper 2001) och Indien

(Mazzarella 2003a). Alla dessa fem arbeten berör också det internationella

fältet för varumärkesproduktion. Några gör det mer ingående (Miller 1997;

Kemper 2001; Mazzarella 2003a).

Textens ordning

I samråd med studiens informanter har reklambyråns autentiska namn behål-

lits i boken. Informanterna däremot är anonymiserade. Bedömningen och

beslutet att skriva ut den transnationella reklambyråns namn, har gjorts mot

bakgrund av att undersökningen gäller en värld instiftad för att göra produk-

ter och producenter, organisationer och personer offentligt kända och erkän-

da. En värld där framgång för såväl reklamproducenter som deras kunder

innebär att ”göra sig ett namn”. Graden av igenkänning, ryktbarhet och sta-

tus är en central faktor för hur de agerande dras till varandra. I syfte att upp-

nå publicitet använder de agerande också massmedier av olika slag. En total

anonymisering av studiens objekt hade avsevärt begränsat användningen av

sådana källor. Studien hade då dessutom blivit fiktiv på ett sätt som skulle

försvåra fortsatt forskning och ackumulering av kunskap om den svenska

och internationella reklam-, varumärkes- och kommunikationsindustrin.

Tyngdpunkten i beskrivningen och analysen ligger emellertid inte på perso-

ner eller organisationer, utan på relationer. På system av relationer mellan

positioner som tillerkännes och intas av enskilda informanter, grupper av

informanter, samt firman TBWA i relation till sina kunder, konkurrenter och

sin omvärld i övrigt.

Texten skiftar mellan två slags citeringstekniker som särskiljs genom an-

vändningen av tecknen » « respektive ” ”. Den förra varianten (» «) används

för att markera studiens informanters direkta utsagor och specifika sätt att

uttrycka sig inom sin vidare sociala språkgemenskap, och den språkmarknad

inom vilken särskilt kodade ord (och talhandlingar) hade sin efterfrågan och

verkan som insatser och vinster, igenkända och tillerkända ett värde. De

senare citationstecknen (” ”) används för utdrag ur akademiska och andra

texter, samt svenska och engelska uttryckssätt från mer allmänt och populär-

kulturellt språkbruk.

Alla översättningar i texten är mina, där inget annat anges. Några engels-

ka citat har lämnats i original, detta för att lyfta fram deras idiomatiska ka-

raktär.

I Kapitel I – Från återspeglingsteori till prismatisk brytning genom ett fält –

utvecklas studiens teoretiska ramverk. Det inleds med en kort översikt av

den spridda föreställningen att reklam ”speglar samhället”, för att därefter ge

sig i kast med vad Bourdieus teori om fältens och praktikernas ekonomi kan

20

tillföra förståelsen av reklamproducenters modus operandi. Tanken med

kapitlet är dock inte att på ett heltäckande sätt söka ”förklara Bourdieu”.

Ingen svenskspråkig avhandling har i mina ögon ännu visat sig vara pedago-

giskt bättre på att förklara Bourdieus samhällsvetenskapliga arbete, än

Broadys (199130). Istället är grundhållningen här (och boken igenom) att min

tillägnelse och förståelse av forskningsprogrammet ska synas i arbetet. Det

betyder inte att jag inte ägnar mig åt beskrivningar, definitioner och precise-

ringar av de centrala teoretiska begreppen och deras bakomliggande ontolo-

giska och epistemologiska antagandena. Dock har tyngdpunkten lagts vid att

lyfta fram några aspekter av forskningsprogrammet som har befunnits vara

särskilt tillämpliga i mötet mellan teori och en avgränsad och systematiserad

empirisk verklighet.

Kapitel II – Från Omnicom till Odenplan: en inplacering och presenta-

tion – är en mer ingående presentation (än i bokens förord och inledning) av

studiens empiriska objekt. Kapitlet börjar med en kontextualisering som

lägger en politisk-ekonomisk grund till studiens övergripande tema om hur

social ordning genereras och legitimeras via erkännanden i den undersökta

industrin. På det följer en kort genomgång av den undersökta reklambyråns

ägarförhållanden och framväxten av det internationella fältet för de transna-

tionella reklambyrånätverken. Därefter tar en rundvandring vid genom det

fysiska och sociala reklamkontoret TBWA i Stockholm. Denna tur ger en

etnografisk bas för den fortsatta analysen. I detta avsnitt tecknas reklamby-

råns olika sociala positioner och relationerna dem emellan; mer konkret,

vilka yrkesgrupper som verkar på kontoret, vad de arbetar med och hur de

förhåller sig till varandra. Några livsbanor tecknas också kort, liksom Stock-

holmskontorets relation till huvudkontoret på Madison Avenue, New York.

Kapitel III – Kommunikativt kapital och fältet för dess produktion – söker

besvara den första delfrågan: Vilka interna och externa, sociala och mentala

strukturer påverkar särskilt reklamfirmans produktion inriktad mot erkän-

nande och framgång? Här undersöks vilka grundläggande betingelser som

strukturerar varumärkenas fält. Särskilt intresse ägnas en omvittnad social

spänning och polaritet mellan reklamproducenter, närmare bestämt den mel-

lan »kreatörer« och »strateger«. Dessa yrkesgrupper var de som mest tydligt

konkurrerade om bedömningen av värdefull reklam och kommunikation, och

därmed om dominansen över de slags fältspecifika kommunikativa tillgångar

som var nödvändiga att äga för att nå varaktig framgång i toppskiktet av

varumärkenas fält.

Kapitel IV – Varumärket som social inskription – ett varamärke – tar sig

an delfråga nummer två: Hur blir komponenten erkännande synlig genom

reklamproducenternas sätt klassificera och värdera i sin symbolproduktion?

Kapitlet bygger särskilt på etnografiska beskrivningar och analyser av delta-

30 Broadys avhandling finns sedan flera år öppet tillgänglig på internet.

21

garobservationer gjorda under reklamfirmans varumärkesstrategiska arbete

för kunder och för sin egen del. Den utveckling av temat varumärke och

varumärkning som jag gör sker genom att lyfta fram de signifikanta inslagen

av klassificering av varor, varumärken och mänskliga varelser i så kallat

varumärkesbyggande. Därtill att problematisera klassificerandet genom att

relatera det till den sociala position från vilken det utförs. För klassificeran-

det, visar data och analys, har sociala och politiska implikationer.

Kapitel V – Varumärkenas fält och maktfältet – ägnas följaktligen åt del-

fråga tre: Vilka uttryck tar sig strävan efter erkännande i relationen mellan

reklamfirman och dess kunder, och hur kan denna relation bidra till förståel-

sen av kommunikationsindustrins samhälleliga position och dess funktion

för bevarande eller förändring av social ordning? Här fokuseras först re-

klambyråns och kundernas ömsesidiga erkännande i termer av olika slags

affiniteter. Därefter följs klassificerandets nyss nämnda politiska implikatio-

ner upp genom analyserar av reklamfirmans samarbete med statliga kunder;

ett slags opinionsarbete som landets ledande politiska partier och skiftande

regeringar har delade åsikter om. Denna dissensus kopplas till hur reklam

och varumärkning blir ett verktyg i den politiska kampen om klassificeringar

av olika slag (beträffande t.ex. vad ”politik”, ”ekonomi”, ”demokrati” och

”yttrandefrihet” är och skall vara). Denna kamp begrips som ett uttryck för

konkurrensen mellan dominanta maktformer inom ”maktens fält”, och sam-

tidigt del av en kamp mellan klasser (och klassfraktioner) manifesterad ge-

nom exempelvis striden om vilket politiskt parti som i reklamen och i reali-

teten kan göra anspråk på och vinna legitimitet för att företräda en nationell

grupp klassificerad som ”arbetare”.

Boken avslutas med en konklusion där studiens viktigaste resultat rekapi-

tuleras. Här ventileras också några begränsningar som undersökningens

forskningsdesign inneburit. Tillsammans pekar resultat och begränsningar på

fortsatta forskningsbehov och möjligheter.

22

23

I. Från återspeglingsteori till prismatisk
brytning genom ett fält

Representationen av den sociala världen är ingen förutbestämd sak, eller […] en
registrering eller reflektion, utan produkten av oräkneliga konstruktionshandlingar,
alltid redan utförda och alltid redo att åter utföras. Den är nedlagd i vanliga ord
och fraser, performativa termer som skapar den sociala världens mening lika myck-
et som de registrerar den, ordningsord som hjälper till att producera den sociala
ordningen genom att informera tanken om de grupper som de anger och mobilise-
rar. (Bourdieu 2008a, s. 194)

Reklam som spegel och som maktverktyg

En fråga som aktualiserades i anslutning till det låga samhälleliga förtroen-

det för reklamproducenter, var hur reklamvärlden vanligen bemöter kritik

mot sina produkter och verksamhet. Här fann jag något som liknade en para-

dox.

Länge har reklamproducenters tyngsta säljargument inför uppdragsgivare

varit att de förras kunskaper och produkter äger stor makt att påverka männi-

skors perceptioner, värderingar och beteenden. Detta är en väl spridd före-

ställning bland reklamproducenter, men även inom kritisk samhällsforsk-

ning. Exempelvis Weber skriver:

Från en sociologisk synpunkt sett bör dock hållas i minnet att en kapitalistisk
ekonomi a) ”skapar” nya behov och låter gamla försvinna, b) genom en ag-
gressiv reklam i hög grad påverkar det sätt och den omfattning på vilken kon-
sumenterna tillfredställer sina behov. I själva verket är detta ett av den kapita-
listiska ekonomins väsentliga kännetecken.31

Under ett samtal med en copywriter på TBWA i Stockholm om just att på-

verka samhället genom reklam, eller genom partipolitik, utomparlamentarisk

verksamhet, etc., fick jag denna syn på saken återberättad:

Om man deltar [i samhällsarbetet] som man verkligen gör om man jobbar i
den här branschen, blir det också jävligt spännande. För då inser man vilken

31 Weber 1983/1922 (band 1), s. 66.

24

makt man har. Bara genom att välja ett ord [som] sedan skrivs över hela Sve-
rige – det är jävligt stor makt. Och jag känner att jag drivs av en ideologisk
kraft. När jag skriver tar jag alltid från något jag tänkt på själv och så ser jag
till att göra det så att jag på något sätt alltid undermedvetet påverkar massan.
Då anser jag att jag nästan är politiker. Jag förändrar människor utan att de
märker det. Det är min drivkraft.

På samma gång kan en del av kritiken mot reklam sammanfattas med exakt

samma argument, fast med negativa förtecken. Det vill säga, att reklamens

starka förmåga att påverka människor har oönskade konsekvenser. Den sam-

lade mängden reklam, och kraften i den som påverkansfaktor, menar kritiker,

både driver på en redan befintlig överkonsumtion och bidrar till att skapa

och upprätthålla negativa sociala skillnader och ouppnåeliga och skadliga

ideal för människor.32

Det som kan tyckas paradoxalt i detta läge, när kritiken alltså har handlat

om samma sakförhållande som reklamproducenter själva fört fram som sitt

bästa säljargument (makt att påverka och förändra), är att en reaktion från

reklamvärlden då varit att detta inte är sant: ty reklamen enbart ”speglar

samhället” – utan att påverka det. Detta plötsliga och helt konträra argument

från producenterna har också vunnit stort inflytande som allmänt godtagen

och anlitad sanning till reklamens och dess producenters försvar. Den som

exempelvis konsulterar den svenska Nationalencyklopedin, kan i dess artikel

om reklam (som författats av svenska reklammän och reklamforskare) läsa

att: ”Reklamen och dess utformning är en spegel av sin tid […]” (1994, s.

480).

Den i Sverige och internationellt sedan länge pågående kritiska reklamforsk-

ning som granskat reklamprodukter (men mer sällan reklamproducenter), har

kunnat fastställa både frekvensen och tendensen i reklamens sätt att ideolo-

giskt och mytologiskt utforma sociala skillnader, skiktningar och dominans-

förhållanden. I så kallade innehålls- och textanalyser av reklamprodukter och

i utforskningar av reklam som sociokulturell institution, har man undersökt

32

 En kritiker inifrån reklamvärlden, fotografen och tidigare »kreativa ledaren« för globala

klädföretaget Benetton, Oliviero Toscani, skriver föraktfullt i sin debattbok Reklamen: Det

flinande liket: ”Reklamen betalar tiotusentals dollar för att en modell ska posera och sälja

parfymer till små panka, förälskade och romantiska sekreterare i hela världen. Den antastar

dem med en ouppnåelig borgerlig dröm. Reklamen säljer varken produkter eller idéer, utan en

förfalskad och hypnotisk lyckomodell” (Toscani 1995, s. 20). En sedan länge reklamkritisk

engagerad intellektuell, Torbjörn Tännsjö, har också menat att fördömandet av reklamen

förenar ett flertal politiska falanger: “Kulturkonservativa [som] ogillar en ytlig kommersiell

livsstil, nyliberaler, som tar den fria marknadens optimala lösningar på allvar, solidariskt

kännande människor, som finner resursslöseri oacceptabelt i en värld där många människor

fortfarande svälter – alla borde de kunna gå samman i kampen mot reklamen” (Tännsjö 2001).

25

reklamens retorik, argumentation, värderingar och ideologi33, samt framställ-

ningen av variabler som livsstil34, ålder35, etnicitet36, kön och genus37.

En del av denna forskning har också på olika sätt, och ibland enbart refe-

rerande, kunnat kopplas till nämnda föreställning om reklamen som en ”spe-

gel av samhället”. Nowak och Andrén (1981, s. 12ff) skriver till exempel i

början av 1980-talet att ”[t]anken att reklamen är en spegel av det omgivan-

de samhället har framförts många gånger och i skilda sammanhang”, och

refererar till ett citat i Pollay (1978, s. 63) hämtat från amerikanska tidskrif-

ten Harper’z Bazaar, av årgång 1897, som beskriver reklamens egenskap

som ”[e]n sann spegel av livet, ett slags historisk fossil från vilken framtida

historiker, om alla andra dokument skulle försvinna, kan återberätta vår tids

historia”. Samma grundtanke återkommer hos McLuhan i början av 1960-

talet i formuleringen: ”En dag kommer historikerna och arkeologerna att bli

varse att vår tids reklam är de rikaste och mest hedervärda dagliga reflektio-

ner som något samhälle någonsin har presterat över hela det mångstämmiga

registret av sin verksamhet” (McLuhan 2001, s. 267).

Den här föreställningen lever vidare. Ett debattinlägg 2007 i reklam- och

mediebranschtidningen Resumé, om reklamens verkningar, hade en lång

rubrik som avslutades: »Reklamen är blott en spegel som reflekterar samhäl-

let« (Blomqvist 2007). Det intressanta med detta senare, samtida exempel på

användning av spegelargumentet, är att emedan debattinlägget publicerades

på tidningsuppslagets ena sida upptogs hela motsatta sidan av en annons från

reklamradiostationen Rix FM, om möjligheten att annonsera där och texten:

»En kampanj i Rix FM kan påverka beteendet hos 89 % av Sveriges befolk-

ning.« Ett illustrativt exempel således (inom ett avstånd på ca tio centimeter)

på det paradoxala förhållandet att reklamproducenters kunskap och produk-

ter å ena sidan äger makt att påverka perceptioner, värderingar och beteen-

den, och å andra sidan enbart speglar samhället.

33 Till exempel Horkheimer och Adorno 1996/1944; Packard 1957; Lindqvist 2001/1957;

Baudrillard 1996/1968; 1998/1970; Andrén et al. 1970; Haug 1986/1971; Barthes 1972;

Millum 1975; Ewen 1976; Goffman 1987/1976; Barthes 1990/1977; Williamson 1978; And-

rén et al. 1978; Williams 1980; Nowak och Andrén 1981; Andrén 1988; Göthlund 1999;

Rönnberg 2003; Mral och Larsson 2004. Se också Pease 1958; Galbraith 1958; Boorstin

1961; Debord 1995/1967; Lasch 1978.
34 Bjurström 1990.
35 Till exempel Bjurström 1994; Edström et al. 1998; Jarlbro 2001; Holmqvist och Helderyd

2002; Rönnberg 2003; Quart 2003.
36 Till exempel Andén-Papadopoulus 1996; Hirdman 1996; O’Barr 1994; Coombe 1996;

Cortese 1999; Dávila 2001.
37 Till exempel Eriksson och Andrén 1987; Holmqvist 1989; Alvesson och Köping 1993;

Andén-Papadopoulus 1996; Hirdman 1996; 2002; Edström et al. 1998; Björkvall 2003; Dahl-

berg 2007; 2010; SOU 2008:5; Millum 1975; Goffman 1987/1976; Mort 1996; Nixon 1996;

2003; Cortese 1999; Cronin 2000; Redmond 2003.

26

Spegeln i de angivna exemplen är i stora stycken en retorisk konstruktion

och som sådan tillämpas den även på andra samhällsområden som massme-

dia, konst, skola och politik som ibland sägs spegla samhället. I diskursen

kring reklam, kan spegeln användas som både försvarande och bevarande

metafor. Mazzarella skriver till exempel att reklamindustrin gärna försvarar

sig som varande

en i det närmaste demokratisk, folklig mekanism med hänsyn till principerna
att ”konsumenten vet bäst” och att konsumenter ”röstar med sina plånböcker”.
Genom att använda den analogin är reklam – enligt en mycket använd metafor
– enbart en ”spegel av samhället”.38

Och paradoxen i reklamvärldens hållning har också observerats i den brittis-

ka reklamvärlden:

Inom industrin är det en klyscha att byråer lovar sina kunder total och osviklig
makt över konsumentens beteende, samtidigt som allmänheten får höra att den
inte har någon makt alls och enbart återspeglar aktuella trender eller tillhand-
håller information.39

Som Slater här beskriver användningen av den ”passiva” speglingen tycks

den uppfattas som uttryck för en aktiv och medveten underkommunikation

eller, om man så vill, ett beslöjande, av den förmåga som reklamen i andra

sammanhang alltså sägs besitta. Från en mer fenomenologiskt informerad

utkikspunkt kunde ett sådant synsätt bestridas med motargumentet att re-

klamproducenter faktiskt upplever saken olika i olika situationer, och att

detta genererar deras till synes motsatta ställningstaganden.

Reklamproducenter är givetvis inte enbart reklamproducenter, de är också

konsumenter (inte minst av mängder av reklam), föräldrar, medborgare, osv.

Deras olika sociala roller gör även enskilda reklamproducenter känsliga och

mottagliga för reklamens överindividuella krafter: de uttryckliga eller impli-

cita kraven på social framgång, erkännande och lycka placerar även reklam-

producenter bland dem som det samlade reklamutbudet mentalt kan domine-

ra.

Symbolisk makt kan dominera också sina producenter

Genom Bourdieus teori om de sociala fältens och praktikernas ekonomi,

erbjuds ett sätt att förstå mötet mellan reklamproducenternas konkurrens-

värld och den omvärld som har starka åsikter om deras produkter, som bland

annat ett uttryck för en kollision mellan olika typer av övertygelser, doxa (se

38 Mazzarella 2003b, s. 424.
39 Slater 1989, s. 122.

27

nedan), vilken skapar det som framstår som en paradox (makt att påver-

ka/enbart återspegling). Meningen här är inte att förneka reklamproducenters

förmåga att kommunicera till sin fördel (kanske genom att använda spegel-

metaforen med sin redan upparbetade acceptans), utan att börja förstå vilket

slags socialt mikrokosmos som reklamproducenter i första hand är engagera-

de intressenter i, och hur de hanterar omvärldens åsikter om deras verksam-

het och produkter.

Begreppet doxa används inom teorin för att förstå sådant som inom en

grupp sker, inte för att någon talar om att så ska ske, men för att det är det

sätt på vilket detta ständigt sker, av vana, rutin, känsla och tradition och som

därför (vanligen) inte ifrågasätts. Doxa är uttryck för kunskap som inte är

fullt explicit, det är inte detsamma som den uttryckliga ”rätta kunskapen”

(ortodoxi), och det är inte heller den ”orätta kunskapen” (heterodoxi). Doxa,

som Bourdieu använder begreppet, fångar in det som ”bara är”, det som för-

blir osagt, underförstått och implicit. Det kan vara principiella antaganden,

förkonstruktioner och betydelser som människor i vardaglig, magisk, religiös

eller ideologisk mening är mer eller mindre övertygade om, tror på, men

utan att den förvissningen behöver nå fullt medvetande. Snarare framstår en

uppsättning grundbetingelser i individens eller gruppens liv som naturliga

och i korrespondens med den levda erfarenheten (le vecu). Man får en känsla

för sakernas rätta tillstånd som inte gör sig påmind förrän något inte stäm-

mer, normen bryts, och det ”känns fel”. Doxa är kort sagt vad som: ”goes

without saying, because it comes without saying” (Bourdieu 1977, s. 167).

För exempelvis den som har utbildat sig och som verkar som reklampro-

ducent är det en truism att reklam påverkar människors perceptioner, värde-

ringar och beteenden. Varför skulle annars annonsörer annonsera och en

miljardindustri av investeringar för detta syfte existera? Om det vore så att

reklamen inte hade någon förmåga att påverka människor, vad är det då som

förmår annonsörer att avsätta ännu en ny reklambudget och producenten

ovan att rikta sitt intresse och sin lust mot reklamproducenternas konkur-

rensspel? Ett vanligt förekommande talesätt bland reklamproducenter (det

brukar omväxlande tillskrivas olika kända historiska personer) som implicit

pekar ut reklamens makt att påverka, uttrycker emellertid samtidigt både

förvissning och osäkerhet om denna makt genom omständigheten att: ”’Hälf-

ten av de pengar jag använder för reklam är bortkastade, och det värsta är att

jag inte vet vilken hälft’” (Ogilvy 2004, s. 60).40 Den osäkerhet som detta

bidrar till kan branschen dra nytta av, men också ifrågasättas för. Under re-

klam- och varumärkesfältets moderna utvecklingshistoria, från 1920-talet

och framåt i Sverige, har likväl vinster både hägrat och varit möjliga att rea-

lisera för många som gått in i branschen som producenter eller kommit till

den som kunder. Vinster i form av ekonomiska mervärden och symboliska

40 Se också Lien 1997, s. 267; Gustafsson 2005, s. 10; Dahlén och Lange 2003, s. 3).

28

erkännanden. Den mentala insats som avkrävts presumtiva producenter för

att komma dessa vinster i åtnjutande är viktig att få syn på för att förstå den

paradox som pekats på mellan reklamens påverkansmakt och reklamens

speglande. Det är en typ av insats som fångas med Bourdieus (1995b) be-

grepp för människors intresse och lust (investering, libido) inför vissa speci-

fika ”sociala spel” – illusio.

Vi kan faktiskt, med försiktighet, jämföra ett fält med ett spel […], men till
skillnad från det senare är ett fält inte en produkt av en avsiktlig skapelsehand-
ling, och det följer regler eller, bättre, regelbundenheter som inte är explicita
eller kodifierade. Sålunda finner vi där insatser […] som till stor del är en
produkt av konkurrensen mellan spelarna. Vi har en investering i spelet, illu-
sio (från ludus, spelet): spelare fångas av spelet, ställer sig mot varandra,
ibland med grymhet, bara i sådan utsträckning att de förenas i sin tro (doxa)
på spelet och dess insatser; de tillskriver dessa ett erkännande som undgår
ifrågasättande.41

Även om tro på konkurrensspelets nödvändighet existerar bland reklamens

producenter – och kunder (»Näringslivet är samhällets motor och reklamen

är smörjmedlet som håller den i gång«, skrev Sveriges Annonsörer i en an-

nons sommaren 2012; se Kap. V) – öppnar osäkerheten kring reklamens

effektivitet också för ett mysticistiskt inslag i reklamvärlden. Detta särpräg-

lade drag kretsar en hel del kring fältets upphöjda »stjärnkreatörer« och »gu-

rus«, och gör det svårt för annonsörer att helt rationellt bedöma reklampro-

ducenters arbete, produkter och resultat. Den här bristen på kontroll bildar

också grund för ett visst magiskt tänkande kring förväntade resultat. Något

som byråer och kreatörer delvis spär på med tal om sin nästan »magiska«,

kreativa förmåga (se nedan).

Doxa är alltså ett kollektivt fenomen. Därför är det viktigt när man talar

om reklamproducenters paradoxala budskap eller motsägelsefulla ställnings-

taganden i fråga om reklamens påverkan eller speglande, att analytiskt skilja

på person och institution. När enskilda reklamproducenter deltar i den of-

fentliga debatten på samma sätt som andra deltagare (när de t.ex. talar med

journalister, forskare, politiker eller, som i exemplet ovan, skriver debattin-

lägg som reaktion på en offentlig utredning med argumentet att reklam en-

bart speglar samhället42), har de att pendla mellan de ordningskapande ko-

derna i produktionsfältets sociala värld och koderna i det omgivande sociala

rummets offentliga samtal. Även om det finns homologier43 mellan reklam-

41 Bourdieu och Wacquant 1992, s. 98; kursiveringar i original.
42 Debattinlägget i Resumé (2007-03-01, s. 6) gjordes i anslutning till en diskussion i medier-

na om barnfetma och reklam och med särskild anledning av forskarrapporten ”Söt reklam och

feta ungar” (Nordiska ministerrådet 2006).
43 När Bourdieu talar om homologier mellan fält och det vidare sociala rummet – det kan vara

strukturella och/eller funktionella homologier – avses en ”likhet inom en skillnad” (Bourdieu

29

makarnas relativt autonoma produktionsfält och den omvärld som de samti-

digt per definition är relativt beroende av, finns där också skillnader i respek-

tive miljöers förgivettaganden, övertygelser och positioner av möjliga (poli-

tiska, etiska, osv.) ställningstaganden. Vad som är etiskt i den kommersiella

reklamvärlden, t.ex. att hushålla och förmera kunders ekonomiska (och

andra) kapital, är sällan vad reklammotståndare menar med en etisk hållning

inom reklamproduktionen. Att hantera den typen av diskrepanser är en ba-

lansgång som varje reklamproducent har att bemästra, och än mer företrä-

darna för branschens intresseorganisationer (och deras etiska kontrollorgan).

Samtidigt finns det gränser för detta bemästrande. Det finns sannolikt

ingen enskild deltagare i reklamvärldens sociala spel som helt kan få grepp

om vad fältet på sikt faktiskt gör med honom eller henne. Det vill säga, vad

det sociala fältet kräver av dig för att bevilja dig inträde, erbjuda dig möjlig-

het att lyckas och bli erkänd inom det, och för att acceptera dig som fullvär-

dig medlem och spelare. Dit hör dels att du på olika sätt (inte minst genom

särskild utbildning och långa arbetsdagar) satsar och investerar dig själv och

låter dig fångas av spelet: ”Illusio innebär att vara prisgiven åt spelet, fångad

av spelet, att tro att spelet smakar mer än det kostar, att det är värt att spela”

(Bourdieu 1995b, s. 127). Dit hör också att du delar övertygelsen och tron

(doxa) som skänker spelet dess interna (och samhälleliga, om än kritiserade)

legitimitet: nämligen att reklam har kommunikativ förmåga att påverka

människors perceptioner, värderingar och beteenden, samt att den industriel-

la exploateringen av denna kraft har goda avsikter och leder till positiva

samhällseffekter.

I själva verket har grupper med stark involvering i reklamens och varu-

märkenas fält varit så övertygade om verksamhetens nödvändighet att de

genomfört vad som historiskt kommit att ses som en genomgripande om-

vandling, den så kallade kreativa revolutionen på 1960-talet (Forsberg och

Schumacher 1985; Bergqvist 1997; Sandberg 2000). Om sådana revolutioner

skriver Bourdieu:

Alla sociala fält, oavsett om det handlar om det vetenskapliga, konstnärliga,
byråkratiska eller politiska fältet, har en tendens att kräva att de som inträder
på det skall ha ett förhållande till fältet som jag har kallat illusio. De kanske
vill omstörta maktförhållandena på fältet, men just därför erkänner de också
insatserna, de är inte likgiltiga. Om man vill genomföra en revolution på ett
fält erkänner man det väsentliga i det som fältet i tysthet kräver, nämligen att
fältet är betydelsefullt, att det som står på spel är tillräckligt betydelsefullt för
att man ska vilja göra revolution.44

och Wacquant 1992, s. 106) som är av betydelse för formeringen av relativt autonoma fält

inom det sociala rummet.
44 Bourdieu 1995d, s. 128.

30

Det här pekar på hur djupt nedsänkta i ett socialt mikrokosmos som männi-

skor kan och måste vara som på allvar vill tillhöra ett konkurrensfält. Det

kan vara politikens, vetenskapens, idrottens, konstens eller varumärkenas

fält. Följande exempel illustrerar hur en engagerad svensk reklamproducent i

slutet av 1980-talet (med hjälp av bland annat spegelmetaforen) resonerade

med en utomstående samhällsforskare om den negativa laddning som då

länge hade vidhäftat reklamen; notera informantens vaksamma navigering

mellan reklamens »syfte«, möjliga invändningar mot detsamma, och vad

producenten menar att reklamen »är«:

I Sverige så är det väl fortfarande högst kontroversiellt. Reklamen har en ten-
dens av att vara något slags syndabock – man lägger för mycket betydelse i att
reklamen skulle forma vårt samhälle. Det är ju visserligen syftet med reklam
att påverka människor men jag tror inte att reklam skapar något nytt. Man tar
snarare tag i myter som finns och så förstärker man dem. […] Man kan ju
hävda att det inte är så bra, men reklamen har ju aldrig gett sig ut för att ha
någon uppfostrande roll, eller att den skulle förändra samhället på något sätt.
Reklamen är ju en spegel av det samhälle vi har. Den förstärker det som är
opportunt och de normer och värderingar som finns. Reklamen är mer konser-
verande i så fall.45

Som »konserverande« eller bevarande medium kan reklamens funktion ock-

så ses som en samhälleligt samordnande kraft. I den meningen passar den in

på Elluls (1965, s. 70ff) beskrivning av ”integrerande propaganda”. I jämfö-

relse med ”agiterande propaganda” är denna mer subtil och har till uppgift

att bevara den rådande sociala ordningen, inklusive förhärskande dominans-

förhållanden genom att påverka, rent av forma människors perceptioner,

föreställningar och värderingar på djupet (ibid., s. 76; se också Marchand

1985, s. xviii). Ett sätt att förstå effekterna av detta formande, är att ta fasta

på hur det särskilt hos reklamproducenter själva tycks ingjuta dispositioner

att av lojalitet, och i självrättfärdigande syfte erkänna, men också misskänna

reklamens makt att påverka. När reklamproducenter misskänner reklamens

makt att påverka och istället framställer den som varande en passiv spegling

av samhället, bidrar de samtidigt till att erkänna dess symboliska kraft ge-

nom att höja dess anseende som demokratisk och icke manipulativ verksam-

het, och därmed en legitim påverkansform. Öppen och tillgänglig för alla. Ur

detta perspektiv stämmer de till synes paradoxala ställningstagandena för

och emot reklam som kraftfull påverkansform väl överens med särskilt slut-

ledet i den precisering av symbolisk makt som Bourdieu anger: ”Symbolisk

makt är den osynliga makt som enbart kan utövas genom delaktighet av dem

som inte vill veta av att de är föremål för den, eller till och med själva utövar

den” (1991a, s. 164).

45 Informant i Alvesson och Köping 1993, s. 212; mina kursiveringar.

31

Generativ maktantropologi

En central aspekt i Bourdieus vetenskapliga arbete har enligt Wacquant

(2005a, s.133), ända från början varit att återinföra den symboliska dimen-

sionen av maktutövning och dominans till kärnan av samhällsanalysen för att

därigenom grunda en antropologi om hur sociala krafter uppstår, vidmakt-

hålls och förändras; kort sagt, en generativ (symbolisk) maktantropologi

(Wacquant 1992, s. xi). Detta samhällsvetenskapliga arbete har den fördelen

att det i sin betoning av klassifikationssystemens betydelse för möjligheten

att dominera på ett legitimt sätt, söker överbrygga det förekommande särhål-

landet i antropologiska och andra studier av maktförhållanden och menings-

relationer. Användningen av klassifikationsbegreppet inbegriper hos Bour-

dieu hur den sociala världen ordnas och hur dess framträdelser varseblivs,

värderas och görs meningsfulla av människor, och alltid efterfrågas varifrån

i det sociala rummet som klassificerandet, ordnandet och meningsskapandet

sker – av det skälet att människors dispositioner (att varsebli, värdera, till-

skriva mening) ses som oavvisligt förbundna med de existensbetingelser,

levnadsbanor och positioner varifrån dessa blivit inristade i dem och varifrån

dispositionerna aktiveras som intelligenta svar i mötet med den sociala värl-

den.

Den generativa maktantropologin analyserar således social ordning som

ett tvådimensionellt ”system av maktförhållanden och meningsrelationer

mellan grupper och klasser” (Bourdieu och Passeron 2008/1970, s. 51-52;

Wacquant 1992, s. 7). Inom teorin förordas en ”dubbel läsning” av en tvåfal-

dig social verklighet. Grundtanken är att en ”total antropologi” som veten-

skap aldrig kan vara nöjd med att antingen enbart konstruera objektiva rela-

tioner, eller enbart redogöra för subjektiva erfarenheter, eftersom den subjek-

tiva erfarenheten av de objektiva relationernas betydelse är en del av den

fulla betydelsen av den sociala erfarenheten.46 Den tvåfaldiga sociala världen

existerar enligt Bourdieus tes

i den ”första ordningens objektivitet”, konstituerad genom distributionen av
materiella resurser och medel för att tillägna sig socialt knappa varor och vär-
den (kapitalarter, med Bourdieus tekniska språkbruk); och i den ”andra ord-
ningens objektivitet”, i form av klassifikationssystem, de mentala och kropps-
liga scheman som fungerar som symboliska mallar för sociala agenters prak-
tiska aktiviteter – uppförande, tankar, känslor och bedömningar.47

Det forskningsprogram som det här samhällsperspektivet möjliggör låter

användaren av de särskilda konstruktionsverktygen (kapital, habitus, fält,

46 Fritt från Bourdieu 1990a, s. 3-5; Bourdieu et al. 1991, s. 18-19, not 12.
47 Wacquant 1992, s. 7; kursivt i original. Se också t.ex. Bourdieu 1984a, s. 466ff ; 1990c,

kap. 9; 1991c, s. 107.

32

m.fl.) slippa göra det annars så vanliga teoretiska valet inom traditionella

(men enligt teorin, falska) dikotomier som mer eller mindre medvetet, och i

större eller mindre utsträckning, ställer objektiva relationer mot subjektiva

erfarenheter, sociala strukturer mot mentala (förkroppsligade) strukturer,

determinism mot agens och, återigen, makt mot mening.

Med tre citat hämtade från tre olika arbeten och perioder vill jag belysa

Bourdieus grundläggande teoretiska syn på den sociala världen som en två-

faldig verklighet, där makt och mening är tätt förbundna och där deras sam-

verkan i hög grad får politiska konsekvenser. Läs gärna citaten mot bak-

grund av föreställda reklamkunder som anlitar de dominerande kommunika-

tionsbyråerna för att få strategisk och kreativ hjälp att utöva inflytande på,

påverka48 människors perceptioner, värderingar och beteende och på så vis

göra sin mening gällande och legitimera den sociala makt som de redan har,

eller som de gör anspråk på.

Varje makt att utöva symboliskt våld, det vill säga varje makt som lyckas göra
sina betydelser gällande och genomdriva dem som legitima genom att dölja de
maktrelationer som är grunden för dess kraft, fogar sin egen, specifikt symbo-
liska kraft till dessa maktrelationer.49

Även de mest brutala styrkeförhållandena är också symboliska förhållanden,
och handlingar som innebär underkastelse eller lydnad är också kognitiva
handlingar som förutsätter kognitiva strukturer, perceptionsformer och per-
ceptionskategorier, principer för att betrakta och göra distinktioner.50

Det existerar en korrespondens mellan sociala strukturer och mentala struktu-
rer, mellan den sociala världens objektiva indelningar – särskilt i termer av
dominant och dominerad i de olika fälten – och principerna för betraktande
[vision] och särskiljning [division] som agenterna tillämpar på den.51

Legitim ordning och social dominans, förutsätter enligt detta synsätt att

skillnader (och likheter) gjorda enligt första ordningens objektivitet (”distri-

butionen av materiella resurser…”), löper parallellt med skillnader (och

likheter) gjorda enligt den andra ordningens objektivitet (”mentala och

kroppsliga scheman som fungerar som symboliska mallar…”).

48 Påverkan är den term som i denna studie närmast fångar in det Bourdieu avser med ”sym-

boliskt våld”. Jag har redan använt ordet ”påverkan” i anslutning till den kraft, eller makt,

som reklamen sägs besitta och som samtidigt kan ligga till grund för kritik av reklamen. Se

Edfeldt (1974) för en diskussion om en rad påverkansformer, däribland reklam.
49 Bourdieu och Passeron 2008, s. 50.
50 Bourdieu 1995c, s. 105.
51 Bourdieu i Wacquant 1992, s. 12; se också Bourdieu 1996b, s. 1.

33

Begreppet “principer för betraktande och särskiljning”52 (på franska: prin-

cipes de vision et division; på engelska: principles of vision and division)

spelar en central roll för förståelsen av hur en tvåfaldig social verklighet,

enligt Bourdieu, är möjlig. Han subsumerar under principes de vision et divi-

sion liknande koncept ur andra, närbesläktade teoretiska skolor, som durk-

heimianernas ”klassifikationsformer”, Cassirers ”symboliska former”, samt

begrepp ur mer allmänt antropologiskt fackspråk (klassifikationsscheman,

mentala/kognitiva strukturer) – vilka Bourdieu menar är så gott som utbytba-

ra (1995c, s. 105; 1991a, s. 164; 1984a, s. 468).

Begreppet principer för betraktande och särskiljning, är på en nivå Bour-

dieus utveckling av särskilt Durkheims och Mauss (1963/1903) sekelgamla

tanke att förståelsekategorier är kollektiva föreställningar (representationer),

och att de underliggande mentala schemana är formade efter gruppens socia-

la struktur. De skrev:

Vi har sett hur dessa klassifikationer var formade efter den närmaste och mest
fundamentala formen för social organisation […] Samhället var inte enbart en
modell som den klassificerande tanken följde; det var dess egna indelningar
som fungerade som indelningar för klassifikationssystemet. De första logiska
kategorierna var sociala kategorier; de första klasserna av ting var klasser av
män, i vilka dessa ting integrerades.53

En kritik mot denna tes var länge att den saknade en kausal mekanism som

kunde förklara hur ”klasser av män[niskor]” och ”klasser av ting” kunde

vara förbundna, och (re)producera varandra. Bourdieus svar på problemet

börjar med begreppet habitus.

Habitus – mellan klass och klassifikation

Den generativa maktantropologins förfining av Durkheims och Mauss arbete

föreslår att sociala divisioner (klasser) och mentala scheman (för klassifika-

tion) är homologt strukturerade därför att de är genetiskt förbundna.

52 Det har varit frestande att översätta detta analytiska begrepp direkt till ”principer för vision

och division”. Det har emellertid, av olika anledningar, inte fungerat i denna studie. I svenska

översättningar av Bourdieu-texter har tidigare olika varianter av principes de vision et division

prövats, som i citatet ovan: ”principer för att betrakta och göra distinktioner”(Bourdieu 1995c,

s. 105; 1995e, s. 37), eller ”principer för att betrakta och göra indelningar” (Bourdieu 1995d,

s. 19). En annan överföring lyder ”seende- och uppdelningsprinciper” (Bourdieu 1999a, s. 14;

20; 142). Jag föredrar de två förra och prövar också den egna varianten ”principer för betrak-

tande och särskiljning”. (Översättaren av Bourdieus Den manliga dominansen, nämner också

problem med just principes de vision et de division [Bourdieu 1999a, s. 143].)
53 Durkheim och Mauss 1963/1903, s. 82.

34

Kumulativ exponering för specifika sociala strukturer inpräglar i individer en
uppsättning varaktiga och transponerbara dispositioner som internaliserar
nödvändigheterna i den existerande sociala miljön, skriver in den strukturera-
de trögheten i organismen och tvungenheterna i den externa realiteten. Om
strukturerna i den andra ordningens objektivitet (habitus) är den förkroppsli-
gade versionen av strukturerna av den första ordningens objektivitet, ”leder
analysen av de objektiva strukturerna logiskt över till analysen av subjektiva
dispositioner […]”.54

Habitus betecknar individers och gruppers införlivade dispositioner att var-

sebli, värdera och handla. I Bourdieus utveckling av den filosofiska termen55

habitus till ett samhällsvetenskapligt begrepp, definieras habitus som för-

kroppsligade system av (varaktiga och överförbara) dispositioner, som följ-

aktligen har inpräglats i kropp och sinne som resultat av kumulativ expone-

ring för särskilda sociala existensbetingelser.

En del av en individs habitus är prediskursiv och synlig genom exempel-

vis hennes kropps yttre apparition och hållning – vad Bourdieu, med grekis-

kans motsvarighet till latinets habitus, benämner hexis. Hexis fångar in hur

den motoriska funktionen gör det möjligt för socialt kultiverade kroppar att

”tala” till varandra, bortom diskurs och medvetande, genom system av

kroppshållningar, gester, ansiktsuttryck, röstlägen (vad reklammakarna kal-

lade »tonalitet«) m.m. Dessa system är laddade med sociala betydelser som

särskilt barn tillägnar sig genom att omedvetet studera och imitera vuxnas

sätt att använda sina kroppar. Goffman (1987/1976) har studerat kroppars

ordlösa språk med fokus på genusrelationer i reklambilder. Han poängterar i

detta sammanhang något som tydligt pekar framåt mot identitets-, genus-

och sexualitetsstudier av senare snitt: ”Vi är socialiserade att bekräfta våra

egna hypoteser om våra naturer […] Man kan lika gärna säga att det inte

finns någon genusidentitet. Det finns bara ett schema för porträtteringen av

genus” (ibid., s. 7-8). Det är sådana scheman som ristas in och blir till habi-

tus, enligt teorin med samma namn.

En särskild instans av den förkroppsligade historien är de mentala, kogni-

tiva strukturerna. På denna (förklarings)nivå konstitueras individens disposi-

tioner som ”system av scheman för varseblivning och värdering” (Bourdieu

1994b, s. 299). Dessa mentala dispositionssystem är i sin tur kopplade till

system av handlingsdispositioner eller ”system av generativa scheman för

klassificerbara praktiker och produkter” (ibid.). Genom att handlingar, och

produkter som dessa handlingar leder till, är klassificerbara inom (särskilt)

de klassifikationssystem som de produceras inom, och som producerar dem,

kan de av gruppen också igenkännas, dessutom igenkännas som värdefulla

och aktivt också tillerkännas värde. På det sättet kan en del av habitus också

54 Wacquant 1992, s. 13.
55 Bourdieu 1985; Wacquant 2005b; Callewaert 1994.

35

fungera som ett symboliskt kapital, enligt den redan nämnda definitionen:

”det som av sociala grupper igenkännes som värdefullt och tillerkännes vär-

de” (Broady 1991, s. 169). Genom sin benägenhet att respondera på tillvaron

på ett någorlunda systematiskt och koherent vis, uppvisar individer via habi-

tus och sin praktik igenkännbara mönster och därför klassificerbara ”sätt att

vara” (Bourdieu 1977, s. 214, not 1; kursivt i original) som blir karaktäris-

tiska (stilar) för individer och grupper som är eller har varit exponerade för

likvärdiga levnadsbetingelser.

Habitusbegreppet, som inbegriper andra begrepp där yttre och inre struk-

turer står i förbindelse (disposition, attityd, etos, alienation) är alltså ett för-

sök att synliggöra hur relationen mellan individ och omvärld blir förkropps-

ligad och därför glöms bort som konstruerad tillägnelse och istället uppfattas

som ”naturlig”. På så sätt syftar habitusteorin, skriver Broady (1991, s. 229),

”till att skjuta in ett förklarande led mellan de sociala förhållandena och in-

dividernas beteende”.

Inom den grundläggande tesen om en tvåfaldig social verklighet, lyfter

således habitusbegreppet fram både kognitiva och icke-kognitiva – konati-

va56 – aspekter och effekter av förkroppsligandet av den sociala världens

uppdelningar. Begreppet pekar på hur objektiva relationer på en djupare och

mer omedveten nivå får funktionen att för varseblivningen (perception) och

bedömningen (värdering) inprägla ett fundamentalt grundmönster av princi-

per för betraktande och särskiljning/distinktion (se Bourdieu 1984a, s. 468).

Dominanta principer för att betrakta och särskilja genom klassificeringar,

delas mer eller mindre av alla som vuxit upp och gått i skola i, säg, Sverige.

Men, sättet att tillämpa principerna differentieras i nästa led genom de ofta

mycket olika levnadsbetingelser som individer och grupper ackumulativt

exponeras för och formas av och som kan indelas i specifika klasser. Bour-

dieus kanske mest koncentrerade definition av habitus inleds därför på föl-

jande sätt:

De med en särskild klass av existensbetingelser förenade betingningarna pro-
ducerar habitus, system av varaktiga och överförbara dispositioner, strukture-
rade strukturer som är ägnade att fungera som strukturerande strukturer, det
vill säga som strukturer som genererar och organiserar praktiker och represen-
tationer, vilka kan vara objektivt anpassade till sina mål utan att förutsätta nå-
gon medveten målinriktning, och utan att förmågan att bemästra de operatio-
ner som krävs för att nå dessa mål behöver vara artikulerad.57

56 Av latinets conatus: strävan, drift. Innefattar viljeattityder, handlingsdispositioner, beteen-

demönster. Hos Spinoza: den strävan varmed varje ting bemödar sig om att upprätthålla sitt

vara (Spinoza 2001, s. 119). Existenskraft; självbevarelsedrift.
57 Bourdieu 1980, s. 88f; i översättning av Broady 1998a, s. 12; min kursivering. Engelsk

översättning i Bourdieu 1990c, s. 53.

36

Inbakad i konstruktionen och definitionen av habitusbegreppet finns som

synes en handlingsteori som söker motstå en förenklad uppdelning mellan

bakomliggande ”mekanismer” och målrationella motiv. Handlingar och fö-

reställningar (representationer), praktiker, förklaras i huvudsak vara informe-

rade och ledsagade av erfarenheten och vanan (för att sammanfatta det en-

kelt). Mötet mellan individen och den sociala världen förklarar Bourdieu

som en träff mellan två sidor av historien: å ena sidan historien förtingligad i

institutioner, å andra sidan historien förkroppsligad i människor. Detta stän-

digt inträffande möte är inget som vi vanligtvis medvetet reflekterar över,

utan tvärtom något som blir till en i huvudsak ”glömd historia” (en ”andra

natur”). Dock, de två manifestationerna av historien både förutsätter, formar

och förändrar varandra. Habitus är en varaktig, men inte permanent struktur

– dess förändringar sker långsamt och trögt, och syns vanligen först i efter-

hand (något som exempelvis migranten, klassresenären och analysanden

brukar kunna vittna om).

En annan av Bourdieus förfiningar av Durkheims och Mauss tes (om förbin-

delsen mellan kollektiva representationer och social struktur), för att kunna

tillämpas också i differentierade samhällen, är att ständigt explicitgöra kon-

fliktdimensionens betydelse för analysen av den sociala användningen av

klassificeringar. Som de tre citaten ovan visade, förstår Bourdieu klassifice-

ringar som resultat av maktrelationer och som (politiska) redskap för att

bevara eller omvandla sådana relationer (Bourdieu 1991a, s. 166-167; Wac-

quant 1992, s.12ff). I studier av differentierade samhällen betyder det att

frågor om klassificeringar, via underliggande principer för betraktande och

särskiljning, varseblivning och värdering, också måste bli nära förbundna

med frågor om klass.58 Broady (1983) skriver:

En ständigt återkommande intressant tanke i Bourdieus analyser av kampen
mellan sociala grupper är att klassificeringarna – yrkesnomenklaturen, social-
gruppsindelningen och andra indelningar av sociala klasser och fraktioner, in-
klusive mer värderande sådana – bland annat är en insats i kampen mellan och
inom klasserna. Begreppet klassificering och begreppet klass är nära förbund-
na i Bourdieus sociologi: ”Kampen om klassificeringarna är en dimension,
men utan tvivel den bäst dolda, av klasskampen.”59

Klassificerandet berör i en tvåfaldig verklighet inte enbart indelningar och

värderande hierarkiseringar av sociala grupper, klasser och klassfraktioner,

utan också andra materiella och symboliska ting som därigenom blir genom-

58 Eller annorlunda uttryckt, att antropologin och sociologin får ökad anledning att samarbeta

(Bourdieu 1991b, s. 66).
59 Broady 1983, s. 19; citatets avslutande inre citat är hämtat från Bourdieu och Boltanski

1985, s. 118.

37

trängda av betydelse, mening eller, vilket är vad som avses med mening i

detta sammanhang, social relevans.60

Det här synsättet har hjälpt mig att förstå »varumärkesbyggandets« socia-

la förutsättningar och implikationer. Att kliva in i den professionella varu-

märkesproduktionen har varit som att kliva in i en samtida ”symbol- och

identitetsekonomis” sociala klassificerings- och indelningslaboratorium,

placerat i en särskild position i det svenska (och internationella) samhällets

hierarkiska struktur. Särskilt arbetet med »positionering«, »segmentering«

och konstruktion av »målgrupper« har visat klassificerandets betydelse i

reklamproduktionen för konstituerandet av skillnader och skiktningar mellan

klasser av varor, varumärken och mänskliga varelser. Med detta följer möj-

ligheten för reklammakarnas symbolproduktion att bidra till konsolideringen

eller förändringen av dominanta principer för betraktande och särskiljning,

sätt att uppfatta och indela ”klasser av män[niskor]” och ”klasser av ting”

(Durkheim och Mauss 1963/1903, s. 82).

I sin bok om sociala och kulturella distinktioner via smak (och avsmak),

där hela det avslutande kapitlet behandlar frågan om klasser och klassifika-

tioner, visar Bourdieu (1984a) vilka uttryck som social differentiering (hie-

rarkisering och polarisering) kan ta sig inom vad han kallar livsstilarnas rum.

Han behandlar särskilt hur konsumtionsmönstren och deras logik för tecken

och mening bidrar till att klassificera, särskilja och integrera sociala grupper

och klasser. En reklamman ur den parisiska bourgeoisien som i boken får

illustrera det sociala särskiljandets uttryck, säger: ”I min bransch klassifice-

rar vi oavbrutet människor, det finns sociala klasser, kaster, och det gäller att

para ihop en produkt med rätt kast.” (ibid., s. 299). Sådana utsagor är av stor

betydelse för förståelsen av reklamvärldens interna förhållanden. De är ock-

så ”rich points”, betydelsefulla poänger och ingångar till vetenskapliga insik-

ter på mer övergripande samhällsnivå när ambitionen är att producera kun-

skap om reklamproduktionens funktion i relation till samhälleliga dominans-

förhållanden. En återkommande tanke hos Bourdieu har i det sammanhanget

varit särskilt användbar i analysen av livet och arbetet på reklambyrån i

Stockholm: tanken att ”[i]ngenting klassificerar någon mer än sättet som han

eller hon klassificerar på”, av det skälet att klassificeringar är ståndpunkter,

perspektiv anlagda från en specifik punkt, det vill säga från en bestämd posi-

tion i det sociala rummet eller, med ett annat ord, klasstrukturen (fritt från

Bourdieu 1989, s. 18-19).

60 Se Delandas diskussion om begreppet ”menings” olika betydelser och samhällvetenskapliga

användningar hos särskilt Weber och Geertz (2006, s. 22-23).

38

Metodologisk relationism och reflexivitet

Det mest grundläggande antagandet bakom Bourdieus centrala begrepp (ka-

pital, habitus, fält), vilkas bruk förutsätter återkommande referens till det

system som de bildar (Bourdieu et al. 1991, s. 35), har Bourdieu kallat prin-

cipen om relationernas primat.61 Han har hårdnackat påmint om denna prin-

cip som ett nödvändigt korrektiv till det essentialiserande sättet att arbeta

inom en samhällsforskning som han menat inte tillräckligt frigjort sig från

det västerländska vardagstänkandet.62 Vad som i grunden skall undersökas är

relationer, inte individer och grupper (Gesser 1996, s. 13). Det ontologiska

och epistemologiska perspektivet är således att den sociala världen i realite-

ten är relationell (Bourdieu och Wacquant 1992, s. 97; 232; Bourdieu 1995d,

s. 13ff) och, som redan lyfts fram, att ett grundläggande socialt förhållande i

den är strävan efter erkännande (heder, prestige, värdighet, respekt). Det vill

säga, individers och gruppers ömsesidiga, relationella bedömningar och

eventuella bekräftande av varandra. Om antagandet är att den sociala verk-

ligheten är relationell, måste produktionen av mer kunskap om den följaktli-

gen bruka en förklaringsmodell som tillämpar relationella teoretiska verktyg,

som inte fastnar i substantiella egenskaper men istället förmår förklara sina

objekt genom de relationella förhållanden som producerar, upprätthåller och

förändrar dem.

Reklamfirman TBWA i Stockholm gick inte att förstå utan att byråns in-

terna sociala relationer utforskades. Ett exempel var polariteten mellan »kre-

atörer« och »strateger« (Kap. III). För att till fullo kunna förstå en polaritet

som denna var det nödvändigt att också utforska firmans utvändiga relatio-

ner, till dess omvärld. I första hand till det fält i vilket den verkade, för att

inte riskera ”att söka (och ’finna’) mekanismer eller principer i det studerade

fragmentet som i verkligheten [var] externa i förhållande till det, och hörde

till dess relationer till andra objekt” (Bourdieu och Wacquant 1992, s. 233).

Att tänka i termer av fält är på det sättet att tänka relationellt (Bourdieu och

Wacquant 1992, s. 96).

Kortdefinitionen av fält i Bourdieus mening lyder: ett system, nätverk el-

ler konfiguration av objektiva relationer mellan positioner (se Bourdieu

1983, s. 312–313; Broady 1991, s. 266; Bourdieu och Wacquant 1992, s.

97).

61 Principen, såsom undertecknad använder den, formuleras i förordet (skrivet 1972) till andra

upplagan av Bourdieu et al. 1991, s. x. Se också Wacquant 1992, s. 15; Broady 1991, s. 372,

et passim.
62 Bourdieu delar här syn med bl.a. Elias (1978/1970, s. 111ff) om att det är några centrala

europeiska språks uppbyggnad kring särskilt substantiv och subjekt, som påverkar användar-

nas sätt att uppfatta och förstå många av den sociala tillvarons aspekter på ett lätt statiskt

snarare än relationellt och processuellt sätt. Dessa tankar kan i sin tur spåras till arbeten av

Whorf och Cassirer (Wacquant 1992, s. 15).

39

Liksom andra produktionsfält var varumärkenas fält nödvändigt att un-

dersöka i egenskap av både ett kraftfält och ett konkurrensfält (eller kamp-

fält) (se Bourdieu 2005b, s. 199ff). Som kraftfält strukturerades varumärke-

nas fält efter de inbördes styrkeförhållanden som rådde där, vilka baserades

på respektive reklamproducenters tillgångar på fältaktiva kapitalformer, i

synnerhet ekonomiskt kapital63, socialt kapital64 och fältspecifikt symboliskt

kapital.65 Den senare typen av resurs har jag för varumärkenas fält identifie-

rat och kallat kommunikativt kapital.66 Detta kapital baserades på gruppens

(fältets medlemmars) uppfattning, bedömning och värdering av för produk-

tionen särskilt eftertraktade kompetenser, tillgångar och egenskaper hos re-

klam- och varumärkesproducenter. Sådana resurstillgångar påverkade pro-

ducenternas relation till hela varumärkesfältets gravitation och förlänade

dem specifika positioner i relation till varandra.

Varumärkenas fält var också ett konkurrensfält, där de agerande konfron-

terades med varandra i syfte att vinna access till utbyten och vinster och för

att bevara eller omvandla de för tillfället rådande styrkerelationerna (Bour-

dieu 2005b, s. 199). Sådan typ av konkurrensdriven interaktion syns på

63 Begreppet ”ekonomiskt kapital” i Bourdieus användning inbegriper materiella tillgångar (i

olika existensformer) och kännedom (med eller utan skolbetyg) om ekonomins funktionssätt

och mekanismer, och hur de kan påverkas (Broady 1998b, s. 13). I sådan kännedom ingår

också mer förkroppsligade egenskaper som ”affärssinne” eller vad mina informanter kunde

tala om som »affärsreflex«, dvs. att genast känna igen en möjlighet att »göra affärer«; »se en

affärsmöjlighet«. Se Bourdieus diskussion om ”den ekonomiska habitusen” (2005a, p. 209ff).
64 Det teoretiska verktyget ”socialt kapital” har Bourdieu konstruerat för att undersöka vad

olika typer av band, kopplingar, förbindelser och kontakter mellan människor alstrar för slags

gemensamma resursreserver, möjliga att aktivera vid behov; exempelvis när kopplingen till

ett visst välrenommerat person- eller familjenamn, skola, uppväxtort eller förening kan göras

verksam för att underlätta för t.ex. en forskare att komma åt annars svåråtkomlig information,

eller för en utbildning att omvandlas till en anställning om vilken konkurrensen mellan dem

med likvärdiga kvalifikationer är hård. Dettas slags resurs är också vad som underhålls och

vårdas genom delar av det ”arbete” som sker också under delar av det sociala livets ”fritid”:

fester, middagar, mottagningar, invigningar, initiations- och institueringsriter, ceremonier,

högtidsdagar och medlemskap i olika slags klubbar, föreningar och kotterier samt numera tid

investerad i ”sociala medier”. Se Bourdieu 1986; 1991b, s. 68-72.
65 På denna nivå liknar Bourdieus fältteori som mest de fysikaliska fälten; den sociala energi

som bestämmer agenternas/partiklarnas massa, storhet och laddning och som genom att attra-

hera och repellera, strukturerar deras inbördes relationer till positioner, formar de typer av

tillgångar och resurser som den aktuella gruppen igenkänner som värdefulla och tillerkänner

värde. Bourdieu kallar dessa värden kapital. Se Bourdieu 1985 för en mer generell diskussion

om hans tillämpning av det inom många vetenskapliga discipliner använda begreppet fält (och

habitus); och Bourdieu 1986, om kapitalets olika former; se även Martin 2003, för en översikt

av fältteorin inom olika vetenskapliga discipliner.
66 Jag föreslog begreppet ”kommunikativt kapital” för några år sedan i en första rapport från

varumärkenas produktionsfält (Galli 2005). Sedan dess har jag upptäckt att Trondman (1999,

s. 387) i ett sammanhang använt samma term för att beteckna en mer allmän språklig förmåga

och kompetens i anslutning till sociala relationer i skolans värld.

40

många olika nivåer i det empiriska materialet: mellan individuella agenter,

yrkesgrupper, reklamfirmor (och andra typer av kommunikationsbyråer),

reklamskolor, intresseorganisationer, fackpress, lokala och transnationella

ägargrupper och kunder. Konkurrensdriven interaktion genomsyrade kort

sagt förhållandena i fältet och påverkade dem i olika riktningar. Dock gick

inte konkurrensen att förklara enbart genom de sociala handlingar och den

symboliska interaktion via kodade representationer som utvecklades i en

mängd situationer mellan de agerande. Istället hade jag genom den långvari-

ga vistelsen och den fördjupade observationen möjlighet att både förklara

och förstå interaktionens omedelbara framträdelser utifrån vad den samtidigt

både avslöjade och dolde. Nämligen den socialt verksamma underliggande

struktur av relationer vilken strukturerade interaktionen och som gjorde det

utifrån informanternas olika innehav av aktiva kapital, i synnerhet det fält-

specifika kommunikativa kapitalet, som (enligt den ”första ordningens ob-

jektivitet”) gav agenterna deras respektive styrkepositioner att agera utifrån

efter det att den aktuella situationen (enligt den ”andra ordningens objektivi-

tet”) definierats och aktiverat deras med positionen relaterade dispositioner

och genererat en ”’intelligent’ respons på en aktivt utvald aspekt av verklig-

heten” (Bourdieu 2005b, s. 212).67 Att intressera sig för de krafter som struk-

turerar de agerandes handlingar, utsagor och föreställningar, är att göra ett

aktivt val att inte låta etnografin stanna vid informanternas (eller antropolo-

gens) tolkningar av handlingarnas symboliska mening, utan att också, med

hjälp av relationella teoretiska begrepp konstruera det rum som möjliggör

dessa tolkningar och de meningsfulla upplevelser som där produceras. Som

Bourdieu skriver:

Den ”verklighet” en sociolog är ute efter kan inte reduceras till de faktiska
sinnesdata i vilka den framträder; den syftar inte till att göra saker synliga el-
ler förnimbara utan till att konstruera system av abstrakta relationer med för-
måga att förklara dessa sinnesdata.68

Min beskrivning och metod att analysera reklamfirman TBWA i Stockholm

och den branschvärld som den verkade i, är därför inte ett försök att ”spegla”

en grupp individers levda, subjektiva verklighet under ett år. Undersökning-

en är ett utifrån en uppsättning intressen, frågor, syften och teoretiska verk-

tyg genomfört ”konstruktionsarbete av en representation av den sociala verk-

ligheten” (Bourdieu i Rabinow 2007, s. 163). Deltagandet i och observeran-

det av informanternas (och antropologens) praktik, har resulterat i en doku-

mentation av reklambyrålivet som med hjälp av relationella teoretiska

67 En tydlig formulering av Bourdieus skepticism, eller, rättare sagt, kritik av ensidig ”interak-

tionism” finns i en tidig teorisyntetiserande artikel om just symbolisk makt (1991, s. 167ff); se

också Bourdieu 1984b, s. 27, et passim; 1987a, s.121.
68 Bourdieu 2000a, s. 33.

41

verktyg (som habitus, kapital och fält) har objektiverats, konstruerats och

bekräftats, om vartannat och löpande. Med de verktygen har jag (1) tempo-

rärt kunnat bryta med reklambyrålivets omedelbara framträdelser för att (2)

konstruera rummets relationer enligt den ovan beskrivna ”första ordningens

objektivitet”. Därefter (3) har den ”andra ordningens objektivitet”, dvs. in-

formanters klassificeringar, praktiker, utsagor och föreställningar kunnat

reintroduceras och analyseras inom den konstruerade strukturen av relationer

mellan positioner i syfte att förklara och förstå praktikernas, utsagornas och

föreställningarnas sociala mening och relevans. Samtidigt har jag (4) konti-

nuerligt sökt konfirmera den teoretiska konstruktionens validitet genom att

undersöka de externa relationernas betydelse (fälteffekter) för formandet av

de grundläggande polariteterna och hierarkierna hos det studerade fragmen-

tet – reklambyrån.69

Slutligen några ord om den grundläggande sociala relationen för detta teore-

tiska konstruktionsarbete: den mellan antropologen och det empiriska objek-

tet. I denna relation ryms både professionella och personliga, ekonomiska

och politiska aspekter. Till att börja med vill jag säga något om antropolo-

gens sociala ursprung, position och bana i det sociala rummet, ålder, kön,

sexualitet, etnicitet.

När fältarbetet utfördes var jag i samma ålder, runt 40 år, som verkstäl-

lande direktören och några till ur ledningen på kontoret i Stockholm, där

merparten av de övriga anställda var runt 30 år. Som hetero motsvarade jag

den dominerande sexuella normen på byrån. I likhet med flera av mina in-

formanter hade jag under några formativa ungdomsår vuxit upp i den välbär-

gade förorten Saltsjöbaden (Solsidan) utanför Stockholm. Min familjs klass-

resa dit hade gått via Botkyrka och Haninge. Det var genom en vän från

ungdomsåren i Saltsjöbaden som jag först kom i kontakt med innerstadens

reklamskolor, när han började på Beckmans skola och jag kunde följa med

till dess och konkurrenten Berghs fester, examensutställningar m.m., i mitten

av 1980-talet.

Jag växte liksom flera av mina informanter också upp i en företagarfamilj.

På min fars släktsida, där företagandet låg, fanns dessutom rikligt med klas-

siskt skolade musiker. Däri var inbyggt något av den historiska spänningen

mellan kommersiell och kulturell yrkesutövning, som så tydligt kommer till

uttryck (och förenas) i reklamvärlden, och vilken påverkat också mina in-

tressen och yrkesval.

69 De epistemologiskt förankrade metodstegen att bryta, konstruera och konfirmera utvecklas i

Bourdieu et al. (1991); se också Broady (1991) för en undersökning av Bourdieus samhällsve-

tenskapliga epistemologi och dess nära relation till den vetenskapsfilosofiska riktningen kal-

lad den historiska epistemologin.

42

En skillnad mellan mig och majoriteten av mina informanter var att mitt

sociala ursprung gjorde mig lätt att klassificera som en fjärde generationens

invandrare på min fars sida, och en andra generationens invandrare på min

mors sida, den senare från en yrkesutbildad arbetarfamilj från norra Italien

som svensk verkstadsindustri lockade hit efter andra världskriget (vilket i sin

tur har influerat mitt intresse för reklamens behandling av klassificeringar av

sociala grupper och klasser). TBWA i Stockholm kunde trots sin utländska

majoritetsägare klassificeras som en kulturellt svensk byrå. En informant

hade en utlandsfödd förälder, en annan kom från en judisk familj, men de

passerade bägge liksom övriga på firman enligt min bedömning som etniska

svenskar i Stockholms reklamvärld – som 2003 uppvisade påfallande liten

kulturell mångfald.

Utöver personliga data som dessa att hålla reflexiv uppsikt över i kon-

struktionen och analysen, ryms i antropologens relation till objektet dessut-

om något av mer omedelbar betydelse för efterforskningens genomförande:

styrkeförhållandet mellan universitetet och reklamindustrin, och mellan so-

cialantropologin och företagsekonomin. Därefter den aktuella antropologens

position inom samhällsvetenskapens och särskilt socialantropologins fält,

som förstås också är ett socialt mikrokosmos, ett fält strukturerat av asym-

metriska och hierarkiska sociala positioner och mentala representationer. De

svenska antropologernas subfält inom den internationella antropologin har

sina traditioner, värdehierarkier, skolbildningar, polariteter och specifika

insatser att avlägga och vinster att konkurrera om. Det är i denna värld som

man hittar bokförfattarens fundamentala intressen och investeringar. Det är

undertecknads både tillskrivna och förvärvade position där och de disposi-

tioner som den positionen aktiverat i honom, och som i sin tur aktiverat reak-

tioner hos kolleger, som ytterst förklarar vad som i slutändan genererat före-

liggande avhandling i termer av ämnesval, problemformulering, teorival,

forskningsmetod, resultat och presentationsform.70

Med information som denna kan den här studien också klassificeras och

placeras in i sin mer rätta objektiva position i det sociala rummet, och på så

vis också göra kampen om den legitima diskursen om den sociala världen

och den normativa kommunikationen mer transparent och förståelig.

Med dessa förberedelser är grunden lagd för studiens fortsatta teoretiska

analyser. Dags nu att mer ingående presentera studiens empiriska objekt.

Nästa kapitel inleds med en historisk och geografisk kontextualisering av

70 För en överblick av Bourdieus program för vetenskaplig reflexivitet se Bourdieu 2003 (jag

vill dock varna för Bourdieus alltför karikatyrmässiga bild av ”deltagande observation” i

denna text, samtidigt som jag skriver under på det analytiska moment av objektivering av

såväl forskare som informant som utgör anförandets centrala argument); se också Bourdieu

2004; 2008b; Wacquant 1992, s. 36ff; Broady 1991, s. 544ff.

43

både varumärkestemat och den globala firman TBWA Worldwide. Därefter

blir det dags att kliva in på kontoret vid Odenplan.

44

45

II. Från Omnicom till Odenplan: en
inplacering och presentation

Internationell avreglering och varumärkestänkandets
utbredning

Ett sätt att förstå den expansion av den svenska reklammarknaden som teck-

nades i bokens inledning, där investeringarna sades ha tredubblats de senaste

två decennierna, är genom den generella politisk-ekonomiska utveckling

som under påverkan av europeiska och amerikanska idéströmningar började

ta form i Sverige under 1980-talet. Jag tänker på den inflytelserika ideolo-

giska våg av politiska och ekonomiska liberaliseringstankar som med tiden

vann stort gehör och ledde till stegvisa avregleringar av marknader, avskaf-

fande av statliga monopol och privatiseringar av statsägda och kommunala

bolag.

Ronald Reagans tillträde som amerikansk president 1980, är ett vanligt

förekommande riktmärke vid bestämningar av den globala politisk-

ekonomiska nyliberalismens ursprung. Processen i USA hade dock redan

påbörjats på 1970-talet med liberaliseringar av flyg- och telemarknader

(SOU 2005:4, s. 88). I Europa har starten på liberaliseringsvågen härletts till

Storbritannien under ledning av den konservativa premiärminister som till-

trädde 1979, Margaret Thatcher. Telekommunikationsföretaget British Tele-

com var det första allmännyttiga företaget att privatiseras i England, 1984.

Efterhand kom liberaliseringsvågen att sätta sin prägel på hela EU-projektet71

och dess grundtanke om en fri inre marknad med rörlighet över nationsgrän-

serna för varor, tjänster, kapital och arbetskraft (SOU 2005:4). Ett mindre

vanligt, men långt ifrån oviktigt historiskt inträffande att nämna i samman-

hanget, är den ekonomiska liberaliseringspolitik som på ledaren Deng Xiao-

pings initiativ inleddes i Kina runt 1978: den ”öppna dörrens politik” (Har-

vey 2005, s. 1). Idag kan ingen förbigå dess geopolitiska och ekonomiska

betydelse.

I Sverige har den nyliberala omvandlingsvågen omstöpt betydande delar

av samhällslivet under decennierna sedan 1980-talet. Den har betytt att tidi-

71 Mer korrekt, dåvarande EG (Europeiska Gemenskapen) och EES (Europeiska ekonomiska

samarbetsområdet) som Sverige (EU-medlem 1995) då tillhörde.

46

gare mer strängt reglerade näringar och samhällsfunktioner omformats till

mer eller mindre reguljära marknader. Efter avskaffandet av först affärstids-

och sedan kapitalmarknads- och valutaregleringarna72 i mitten av 1980-talet,

har liberaliseringen av regelverk fortsatt att genomdrivas inom områden som

radio, tv, el, tele, post, bank, järnväg, flyg, taxi, vård, omsorg, skola, apotek

och bilbesiktning.

Med förändringarna ökade i många fall (dock inte i alla73) den sociala och

ekonomiska konkurrensen genom fler spelare och intressenter, och med det,

behovet av intensifierad marknadsföring. En avreglerad svensk radio och tv

betydde dessutom att de reklamfinansierade etermedierna blev fler.74 Det vill

säga, möjligheterna att annonsera mångfaldigades, men inte enbart till anta-

let utan också formmässigt. Marknaden för radio- och tv-reklam förändrades

genom att särskilda programformat nu kunde skapas på olika områden som

privatkonsumtion, sociala relationer, underhållning och sport, och utifrån

olika reklamstrategiska syften. Till detta ska läggas att en ny generation in-

formations- och kommunikationsteknologi lanserades under senare hälften

av 1990-talet. Det bidrog till ytterligare reklamkanaler: internetsidor, e-post,

sms, data- och tv-spel och så småningom också reklamfinansierade sökmoto-

rer och ”sociala medier” som Google, Youtube, Facebook och Twitter.

Det inledande avskaffandet av kapital- och valutahanteringsreglerna påver-

kade inte oväntat kreditmarknaden. Kortsiktigt betydde det att konsumtions-

och investeringskapital frigjordes, men därutöver också att en mer ihållande

och konkurrenspådrivande efterfrågan på investeringsobjekt skapades. Med

inflödet av finansiellt kapital kunde kunskaps- och IT-företagens aktievärden

skjuta i höjden innan de ens börjat leverera produkter. Idén själv, blev pro-

dukten, och den behövde säljas in först. Att varumärka idékonceptet blev en

lösning. Den karismatiska företagsledaren kunde i sammanhanget få en ac-

centuerad roll som idéns garant och varumärket personifierat.75

72 SOU 2005:4. Se också Svensson 1996.
73 Se t.ex. Hartman 2011. Där summeras en rad studier av avregleringar, privatiseringar och

konkurrensutsättning inom olika välfärdssektorer i Sverige, med bl.a. dessa ord: ”Samman-

fattningsvis är konsekvenserna av ökad konkurrens anmärkningsvärt outforskade. De befintli-

ga forskningsresultaten visar på varken några entydiga effektivitetsvinster eller -förluster i

form av lägre offentliga utgifter för välfärdstjänsterna. De privata utförarna har visserligen

lägre kostnader inom flera områden, men verksamheterna är inte alltid jämförbara. Dessutom

resulterar besparingen oftast i högre vinst för utföraren, alltså minskar inte det offentligas

kostnader” (ibid., s. 265); och vidare: ”Konkurrensutsättningen har – åtminstone hittills – inte

varit den mirakelmedicin som många hoppades skulle ge högre effektivitet och kvalitet”

(ibid., s. 266).
74 SOU 2005:2; Strid 2001; Nordström 2001; Hadenius 1998; Grusell 2008.
75 Nämnas kan Jonas Birgersson (Framtidsfabriken, Bredbandsbolaget) och Johan Staël von

Holstein (Icon Medialab, Letsbuyit.com).

47

En av denna utvecklings konsekvenser blev alltså en ökad efterfrågan på

kommunikationsindustrins säljfrämjande aktiviteter eller, mer teoretiskt, en

ökad efterfrågan på de symboliska resurser att påverka människors percep-

tioner, värderingar och beteenden, som fältet för varumärkesproduktion sål-

de: reklam, pr, event, design, m.m. Vad som verkligen slog igenom bland

marknadsförare, och med tiden också bland den bredare allmänheten, var

varumärkestänkandet. Det vill säga, sättet att i allt större utsträckning över-

sätta och förstå den sociala verkligheten i termer av dels befintliga varor och

varumärken, men också, och kanske än viktigare, av ett näst intill oändligt

antal presumtiva områden och ting, inklusive mänskliga varelser, att med

nya och förändrade dispositioner börja uppfatta och uppskatta i termer av

varumärken.

I oktober 2007 fanns cirka sexhundratusen registrerade varumärken i Sve-

rige. Av dessa var etthundrafemtiotusen ursprungligen registrerade i Sverige,

drygt fyrahundratusen i något EU-land (utom Sverige) och trettiotusen inter-

nationellt (utom EU). Av de etthundrafemtiotusen nationellt registrerade

varumärkena i Sverige hade sextiotusen registrerats enbart mellan 1998 och

2006.76

Som tanke- och förståelsekategori kom ”varumärke” med tiden att förkla-

ra och erbjuda hantering av allt fler sociala företeelser. Ta till exempel ar-

betslöshet. I en handbok som delades ut till en grupp statligt anställda som

permitterats under 2006, och som deltog i kurser i så kallad karriärutveck-

ling, matchning och coachning, fick den arbetslösa följande råd:

Istället för att inta rollen som arbetssökande vinner du på att se dig själv som
ett kunskapsföretag – Jag AB […] Precis som andra företag arbetar med sitt
varumärke, är det viktig för dig att fundera på ditt varumärke. Vad står du för
som arbetskraft och arbetstagare?77

Citatet ger uttryck för en underliggande tilltro till individualisering, konkur-

rens- och kompetensmedvetenhet och marknadsföringens centrala roll i den

arbetssökandes nya livssituation. För en tidigare statsanställd kunde detta

kanske kännas främmande och olustigt eller, tvärtom, nytt och spännande. I

andra yrkeskarriärsammanhang hade varumärkestänkandet förekommit läng-

re tid och föll sig mer naturligt. Där flög uttryck som ”vårda ditt varumärke”

oftare genom luften. ”Vårda ditt varumärke”, löd också rubriken till en arti-

kel om ”10 nya regler som får fart på din karriär” i en tidskrift för ”business

och njutning”.

76 Uppgifter kommunicerade av enhetschefen på varumärkesenheten vid Patent- och registre-

ringsverket, Peter Hedin, 2007-10-18; samt

<http://www.prv.se/varumarke/statistik/nationella_vm.html>, tillgänglig 2007-09-27.
77 Åkesson 2004, s. 13; min kursivering. Se Benson (2008) för en analys av ”omställnings-

program” på svensk arbetsmarknad.

48

Vem har inte hört talas om Me Inc? Nu ruskar vi lite generat och tänker på det
sena 90-talet. Själva hypen och ”du är ditt eget varumärke-snacket” blåste
över med it-boomen, men ingen rök utan eld, som det så fint heter. Principen
är densamma. ”Idag är det ännu tydligare att det är upp till individen att ta för
sig. Ingen kommer att erbjuda det man vill ha, man måste ta för sig. Vill man
göra karriär måste man jobba med sitt ”brand” och se till att man har en bra
kombination av erfarenheter” säger [personalchefen på affärskonsultföretaget
Cap Gemini].78

Bland andra rekryteringsföretaget Stepstones kunde erbjuda hjälp med sådan

”impression management”:

Vet du inte riktigt vart ditt liv är på väg? Sitter du fast i ett jobb där du inte har
någon framtid eller känner du att det alltid är andra som får de spännande ar-
betsuppgifterna eller blir befordrade? I så fall kanske du borde prova bran-
ding, dvs bygga upp ditt eget personliga varumärke […] Personlig branding
handlar […] inte bara om att göra sig synlig och att marknadsföra sig själv, i
första hand handlar det om personlig utveckling, självinsikt och hur man kan
påverka sin omgivning.79

Början för den framgångsrika (re)lanseringen80 av varumärket och särskilt

varumärkning (”branding”) som det ”nya” nyckelredskapet inom reklam-

och marknadsföring, kan dateras till 1980-talets första hälft (Murphy 1987;

Ries och Trout 1985). Under 1990-talet kom varumärket att i princip inta

positionen som hela kommunikationsindustrins dominerande idé och nya

”välståndsskapare” (Hart och Murphy 1998). Som sådan kunde varumärket

78 Veres 2005, s. 58-63.
79

<http://www.dittcv.se/home_fs.cfm?contentpage=http%3A//www.dittcv.se/content/SE/SE/c

areer/Karriarcenter-karriartips-arduetvarumarke.htm>, tillgänglig 2007-11-11. En rad hand-

böcker i att varumärka sig själv har också fått en marknad; se t.ex. Werner Runebjörk 2006;

Robild 2007.
80 Jag har nämnt förut att de första svenska varumärkeslagarna instiftades redan på 1880-talet,

närmare bestämt, 1884. Dessa varumärkeslagar var en förutsättning för den nationella svenska

marknadens konstituering och en icke oväsentlig del i formeringen och vidmakthållandet av

en föreställd nationell gemenskap; se Coombe (1996) för ett liknande resonemang kring den

nationella marknadens framväxt och betydelse i USA. För en snabb historia (och förhistoria)

av människans märkande av sociala inskriptioner på föremål, djur och människokroppar se

Wengrow 2008; Mollerup 2002; Room 1998; samt Nietzsche i Deleuze och Guattari 1983,

kap 3 (särskilt s. 191). Redan i svensk forskning från slutet 1960- och början av 1970-talet

talades det om hur imagebegreppet inom reklamen är nära förknippat med ”märket” och, i

engelsk kontext, med termen ”brand”; Gustafsson (1970) skriver: ”Produkterna har en image,

en karaktär, en personlighet som kan betyda mer för produktens status och försäljningsresultat

än många tekniska egenskaper. Varje reklamenhet bör ses som en långsiktig investering i ’the

personality of the brand’ och utformas därefter. Ogilvy […] propagerade för att varje

reklamenhet bör ses som ’a contribution to the complex symbol which is the brand image – as

part of the long-term investment in the reputation of the brand’” (ibid., s. 136; kursivt i origi-

nal).

49

t.ex. fylla en funktion för de producenter som tidigare konkurrerat med låga

produktionskostnader men vars vinstmöjligheter hade minskat i takt med att

produktionskostnaderna alltmer nivellerades (vilket i sin tur var en följd av

bl.a. ”outsourcing” till billigare tillverkningsländer och ett led i företagsfilo-

sofin att öka profiten genom att ”slimma” produktionen). Vad dessa och

andra producenter nu övertygades om var möjligheten att i högre utsträck-

ning ta betalt för image, profil och personlighet producerad genom ett igen-

känt och uppvärderat (erkänt) varumärke. I detta syfte fick marknadsförare

det strategiska uppdraget att fylla varumärken med allehanda »mervärden«,

och reklammakare att kommunicera sådana förtjänster på ett »kreativt« sätt.

Det vill säga, göra mervärdena begärliga och efterfrågade. Klein

(2004/1999) gav senare följande beskrivning av vad hon kallade Du nya

varumärkta värld:

De multinationella företagens astronomiska förmögenhetsökning och utvidg-
ning av sitt kulturella inflytande under de senaste femton åren kan enligt
många härledas till en enda, till synes oförarglig idé som kring åttiotalets mitt
utvecklades av några managementteoretiker: att det framgångsrika företaget i
första hand måste producera varumärken, inte produkter.81

Det var som författaren antyder ingen kontroversiell historieskrivning; en

ledande varumärksteoretiker och auktoritet på området skrev: ”1980-talet

utgjorde en vändpunkt för föreställningen om varumärken. Företagsledning-

ar insåg att de främsta tillgångarna i ett företag i själva verket var deras va-

rumärken” (Kapferer 1997, s. 15). Marknaden, sades det, kunde via varu-

märket finansiellt värdera kända produkter och bolag högt över de siffror

som annars nåddes genom mer traditionell företagsvärdering där kostnader

och framtida vinster mer räknades i termer av andra tillgångar, som teknisk

utrustning, kunskap, arbetskraft, byggnader, mark. Kapferer fortsatte:

Det är först nyligen som vi har insett att dess verkliga värde ligger utanför
själva företaget och i potentiella köpares medvetande. I juli 1990 sammanfat-
tade köparen av Adidas sina förvärvsskäl i en mening: Efter Coca-Cola och
Marlboro var Adidas det mest igenkända varumärket i världen.82

81 Klein 2004, s. 27. Informanter på TBWA gjorde mig uppmärksam på att Kleins kritiska

arbete blev noggrant studerat av många reklam- och varumärkesproducenter. I en bok om så

kallad business-to-business-reklam (B2B) skrev t.ex. en konsult: ”Kritiker av reklam och

varumärken bygger ofta sina argument på grundligt genomförda analyser. Något som mark-

nadsförare även kan dra nytta av. I den mycket omskrivna boken ’No Logo’ visar Naomi

Klein väl underbyggt hur det företag som inte skar ner sin varumärkesbudget under 90-talets

svacka utan i stället satsade ännu hårdare, vann stort över sina konkurrenter” (Jäfvert 2003, s.

230). Se också Ind 2003.
82 Kapferer 1997, s. 15; mina kursiveringar.

50

Parallellt med att denna syn fick fäste vann också begreppet brand equity

(ungefär: varumärkesvärde, varumärkeskapital) terräng (Aaker 1991). Kom-

petens i skapande av sådant kapital blev marknadsförarnas nya lära och nisch

att konsultera i. Under 1990-talet utvecklades intresset för att bygga

(mer)värden genom varumärket vidare genom att smälta samman brand

equity-idéer med äldre organisations- och managementteorier kring företags-

och organisationskultur, samt företags- och organisationsidentitet (Garsten

1994; Salzer 1994). För att skapa, och nu också hantera och upprätthålla

varumärkesvärdet, började vikten av att också bygga och vårda varumärkets

identitet att betonas (Aaker 1996; Kapferer 1997; Lagergren 1998; Grant

2000). Uggla (2000) summerar skillnaderna hos två teoretiska perspektiv:

Kort sagt närmade sig varumärkesvärdets [brand equity] teoretiker varumärket
som resurs via ett utifrånperspektiv [...] I skarp kontrast koncentrerade sig va-
rumärkesidentitetens teoretiker på att begreppsliggöra [conceptualizing] va-
rumärkets mening genom firmans inifrånperspektiv.83

Varumärkesidentitetens teoretiker tycktes därmed ha instiftat och besatt en

position som något av varumärkandets kulturantropologer. Tillsammans med

de teoretiska idéerna följde ett batteri av termer som indikerade att varumär-

ket mer och mer hade börjat antropomorfiseras. Det hade snart inte enbart en

»identitet«, nu betonades också varumärkets »personlighet«, att det hade en

»historia« och dessutom var ett »levande minne« (Kapferer 1997, s. 52ff);

varumärket stod för vissa »kärnvärden« och hade en »vision« om vad det

skulle uppnå, och ett uppdrag, en »mission«, vilken skänkte det dess exi-

stensberättigande. Varumärket var mediet mellan sociala agenter vars rela-

tion till varandra bland annat kännetecknades av »löften« och uttryck för

starkare eller svagare »lojalitet«.

Etik och socialt ansvar blev också områden möjliga att varumärka organi-

sationer genom, inte minst som ett slags nyregleringssvar på kritik mot gi-

righet och rovdrift i avregleringarnas kölvatten (Garsten 2004; Galli 2000b).

Intresset och den vidare utbredningen av detta varumärkestänkande inne-

bar successivt, som sagt, att fler och fler domäner blev möjliga att begriplig-

göra genom varumärke som tanke- och förståelsekategori, som rotmetafor

(Ortner 1973).

Globalisering och identitetsekonomi

Flera av de västerländska industri- och välfärdssamhällen som anammade

den nyliberala politiska modellen med mindre stat och mer marknad, hade

sedan 1970-talet tvingats till betydande industrinedläggningar när nya till-

83 Uggla 2000, s. 10; min kursivering.

51

verkningsländer och -processer på allvar hade börjat ge dem konkurrens.

Arbetslösheten steg inom den traditionella västerländska industriarbetarklas-

sen och i Sverige talades efterhand om behov av en ny samhällsekonomisk

strategi och social organisering genom ett ”kunskapslyft” och ett kunskaps-

samhälle (Andersson 2009).

Delar av den industriarbetarklass som nu hamnade i en prekär situation,

utgjordes också av människor inflyttade från i första hand Sydeuropa och

Europas forna kolonier. Men därutöver hade samma stater börjat ta emot

grupper av migranter av annat slag, flyktingar från världens oroshärdar. I

välfärdsländerna hade man i dagspolitiken och vardagslivet också rört sig

mot mer tolerans mot avvikelser, från exempelvis den sexuella heteronormen

och gjort mångfald till ett genomgripande samhälleligt honnörsord, inte

minst inom ekonomins, politikens och kulturens områden.84 Sammantaget

fanns därmed en grund för nyorganisering av sociala grupper. Något som

bland annat tog sig uttryck genom starkare betoning på kulturell (eller et-

nisk) identitet utöver vad som tidigare hade varit den dominerande sociala

klassificeringstermen: klass.85 Även kön kom att kulturaliseras, särskilt i

maktteoretiskt och -politiskt syfte, med införandet av termen genus.86 På den

politiska vänsterflanken fick denna kulturella vändning till följd att traditio-

nell fördelningspolitik fick konkurrens av en identitetspolitik med kanske

mer liberala än socialistiska förtecken.

Sammanfattningsvis, och i linje med den beskrivna nya dominerande po-

litisk-ekonomiska riktningen, kunde under dessa förutsättningar en expande-

rad marknad för social och kulturell distinktion och pretention genom kon-

sumtion av (estetiserade och formgivna) livsstilssymboler växa fram. I

Stockholms ekonomiskt eftersatta förorter, sades det, kunde det exklusiva

varumärket för en viss vinterjacka härbärgera drömmen om en hypersnabb

klassresa från stigma till status, dvs. erkännande. I denna ände av reklamens

produktion och konsumtion fanns alltså varumärkarnas tilltänkta »målgrup-

per«, »segment« och konsumentklasser, kanske mer mottagliga än någonsin

för symbolmakarnas interpellerande budskap.

84 Hannerz (2010) har med en mild provokation menat att också antropologin, som akademisk

och konkurrensutsatt disciplin, behöver ”kultivera ett starkt varumärke”, och har föreslagit att

varan i denna vetenskapliga disciplins strategiska fokus lämpligen bör vara just mångfald

(ibid., s. 46ff).
85 Castells (1996, s. 18) har beskrivit utvecklingen som en ”jakt på identitet”, vilken han

menat vara ”en lika stark kraft som den tekniskekonomiska förändringen”. Silver (2003) ger

med en historisk analys av relationen mellan det globala kapitalets jakt på vinst, dess samtidi-

ga behov av legitimitet, och arbetares politiska rörelser sedan 1870-talet, en sällsynt god

överblick av de industriella revolutionernas sociopolitiska konsekvenser i olika delar av värl-

den.
86 Se t.ex. Hirdman 1988.

52

Sett i ett internationellt perspektiv tillkom under 1990-talet, med den för-

ändrade produktionssituationen i världen, också konsumtionsförmögna me-

delklasser i de nya tillverkningsländerna. Till dessa platser expanderades

varumärkesrättigheter för varor och tjänster med amerikanskt, västeuropeiskt

och annat ursprung. Främst skedde detta, återigen, genom marknadsliberala

avregleringar. Wacquant (2009) har gjort en ”minimalistisk sociologisk ka-

raktärisering” av nyliberalismen som ett transnationellt politiskt projekt med

avsikt att omskapa kopplingen mellan marknad, stat och medborgarskap

ovanifrån.

Detta projekt genomförs av en ny global härskarklass under formering, sam-
mansatt av direktörer och ledande befattningshavare i transnationella firmor,
högt uppsatta politiker, statstjänstemän och topptjänstemän inom multinatio-
nella organisationer (OECD, WTO, IMF, Världsbanken och EU), samt teknis-
ka och kulturella experter i deras tjänst (bland dem främst ekonomer, jurister
och professionella kommunikatörer med rätt skolning och mentala kategorier
i de olika länderna).87

I av- och omregleringarnas kölvatten kunde de transnationella konsumentfö-

retagen och deras svans av servicebolag därefter börja verka på de nyöppna-

de marknaderna. Globalt verksamma jurister och deras firmor (Dezalay och

Garth 1996; 2010) kunde bistå företagen i deras ansträngningar att hålla

produkt- och varumärkesrättigheter fortsatt skyddade också på de nya natio-

nella marknaderna. Världsomspännande reklambyrånätverk (Mattelart 1991)

kunde i sin tur, och med hjälp av kombinerade lokala kulturkännare och

reklamproducenter (”adaptörer”), börja saluföra sina uppdragsgivares varor

och särskiljande varumärken på sätt som integrerades med befintliga lokala

tecken- och meningssystem. På dessa nya nationella marknader hade ”struk-

turförändringar” (påkallade av t.ex. Världsbanken och Internationella valuta-

fonden [IMF]), ofta varit liktydigt med avreglering och tillgängliggörande

för internationella produkter. Så var fallet exempelvis i Indien (Mazzarella

2003a) och i Sri Lanka (Kemper 2001). I Indien fanns under 1990-talet ett

starkt behov av social ny- eller omorganisering via en systematisk särskilj-

ning av moderna och socialt aspirerande klasser (Mazzarella 2003a; Favero

2005). Varumärkessystemets funktion för identifiering, särskiljande och

hierarkisering fungerade här, liksom i väst, för dem som ville ägna sig åt

iögonfallande konsumtion och för dem som önskade drapera en ny och för-

bättrad position, materiellt baserad på social ojämlikhet, i uttryck för ”natur-

lig” distinktion, via just särskiljande varumärken.

87 Wacquant 2009, s. 306-307 ; min kursivering

53

Världskoncerner med stor ekonomisk kraft

Den globala reklambyråkedjan TBWA Worldwide88, hade 2003 över två-

hundra kontor runt om i världen och ägdes då (liksom 2012) av Omnicom

Group. Omnicom är en kommunikationskoncern med verksamhet i över 100

länder, och ett holdingbolag noterat på New York-börsen.89 Den amerikanska

branschtidningen Advertising Age rankade flera gånger under 00-talet Om-

nicom som världens ledande reklamorganisation.90

Tabell 1. De tio ledande reklam- och kommunikationskoncernerna 2006

Organisation

Huvudkontor

Vinst (USD)

1. Omnicom Group New York 11 400 000 000

2. WPP Group London 10 800 000 000

3. Interpublic Group New York 6 200 000 000

4. Publicis Groupe Paris 5 900 000 000

5. Dentsu Tokyo 3 000 000 000

6. Havas Surenes (Frankrike) 1 800 000 000

7. Aegis Group London 1 800 000 000

8. Hakuhodu Tokyo 1 300 000 000

9. aQuantive (Microsoft) Seattle 442 000 000

10. Asatsu DK Tokyo 430 000 000

Källa: Adbrands.net < http://www.mind-advertising.com/agencies_index.htm >, tillgänglig

2007-08-14.

Förutom TBWA Worldwide, äger Omnicom ytterligare två likaledes ameri-

kanska och världsomspännande reklambyrånätverk eller, som de också kal-

las, »globala reklamvarumärken«: BBDO och DDB, vars allians 1986 ut-

gjorde starten för moderkoncernen Omnicom.91

88 <http://www.tbwa.com>, tillgänglig 2012-04-08.
89 <http://www.omnicomgroup.com/home>, tillgänglig 2012-01-15; se också

<http://www.nyse.com/about/listed/omc.html>, tillgänglig 2012-01-23.
90 Advertising Age’s Agency Report (2003; 2006); Advertising Age’s Agency Family Trees

(2006; 2008).
91 <http://www.bbdo.com/>, tillgänglig 2012-04-08; http://www.ddb.com/, tillgänglig 2012-

04-08. Bakom förkortningarna i moderkoncernens tre världsomspännande reklambyrånätverk

döljer sig efternamnen på en skara av idel män. BBDO grundades 1928 genom ett samgående

mellan reklambolaget George Batten Company (grundat 1891) och byrån BDO, startad 1919

av Bruce Barton, Roy Durstine och Alex Osborn. DDB är Omnicoms storleks- och åldersmäs-

siga mellanbyrån i familjen globala reklamvarumärken. Firman såg världens ljus i juni 1949

54

Föreningen av BBDO och DDB var både en reaktion på och en effekt av

förändringar i de politisk-ekonomiska avregleringarnas efterföljd på bägge

sidor av Atlanten under 1980-talet. Vid den tiden började både utländska

mediebolagskoncerner och reklam- och marknadskommunikationskoncerner

att på allvar köpa in sig på den amerikanska marknaden genom antingen

samgåenden i konsensus eller mer eller mindre fientliga uppköp av bolag.

Mattelart (1991, s. 1) beskriver i sin studie över reklamindustrins ”inter-

nationalisering” under 1980-talet, hur mediehus som tyska Bertelsman

(RCA), japanska Sony (CBS), franska Hachette (Grolier, Diamandis) och

australiska Rupert Murdochs News Corporation (20th Century Fox) gjorde

framstötar och inbrytningar på de amerikanska marknaderna. Det gjorde

också två brittiska reklamkoncerner in spe: WPP (se tabell 1) och Saatchi &

Saatchi. Deras strategi var tydligt förankrad i analysen att det är omöjligt att

bli en global spelare inom reklam och marknadskommunikation utan att vara

stor i USA.

Särskilt andra hälften av 1980-talet blev de många sammanslagningarnas

år i den internationella reklam- och kommunikationsindustrin. Under denna

tid och inom loppet av arton månader förvärvade exempelvis WPP femton

bolag inom reklam och marknadsföring i Storbritannien och USA och krönte

detta med köpet 1987 av en av USAs äldsta reklambyråer, J. Walter Thomp-

son (JWT), grundad 1864 och den första amerikanska reklamfirman att öpp-

na kontor i utlandet – i London 1899. JWT var tillsammans med Erwin Wa-

sey & Co (Ervaco) också de första amerikanska reklambyråerna att etablera

sig i Sverige, 1927 respektive 1925 (Björklund 1967, s. 722; Bengtsson

2002, s. 14). Vid tiden för WPPs köp av J. Walter Thompson var den senare

världens tredje största reklambyrå (se tabell 2). WPP köpte också ytterligare

två transnationella reklamfirmor: Ogilvy & Mather, som kopplade ytterligare

ett nätverk av byråer i femtiotvå länder till koncernmodern, samt Young &

Rubicam.

Saatchi & Saatchi, som hade startats av två bröder i Londons Soho, 1970,

och vars reklam bl.a. hade hjälpt konservativa torypartiet och Margaret

Thatcher att vinna parlamentsvalet 1979, expanderade också snabbt under

1980-talets inledning. Redan 1982 hade Saatchi växt till Europas största

reklambolag; mellan 1984 och 1985 köptes tretton bolag upp och 1986 räk-

nades de brittiska brödernas bolag som världsledande inom reklam och

marknadskommunikation. Samma år (1986) ryckte Saatchi & Saatchi fram

när man startade i en lokal högst upp i huset på Madison Avenue 350. Bakom akronymen stod

grundarna Ned Doyle, Maxwell Dane och William (Bill) Bernbach.

 Här är inte platsen, men som ett led i utforskandet av seglivade manliga strukturer i när-

ingslivet borde någon titta på den svenska bolagsrätten som i stor utsträckning tillämpar

kvinnligt genus i klassificeringen av bolag och därför skapar matrilinjära härstamningslinjer

där släktskap går mellan moderbolag och dotterbolag vilka i sin tur kan ägas av moderkon-

cerner (men vilka sannolikt ofta i hög grad kontrolleras av män).

55

mot nämnda DDB och lade ett av DDB uppfattat fientligt bud. I en offensiv

korsallians, eller som Fox (1997, s. xiii) beskriver det, i självförsvar, slogs i

april 1986 tre stora amerikanska reklambyråvarumärken, BBDO, DDB och

Needham Harper samman och bildade Omnicom.92

__

Tabell 2. De tio ledande globala reklambyrånätverken 2006 (inklusive ägarkoncern)

Reklambyrånät-

verk/varumärke

Huvudkon-

tor

Moderkoncern

1. BBDO Worldwide New York 1. Omnicom Group (New York)

2. McCann-Erickson World-

wide

New York 3. Interpublic Group (New York)

3. JWT New York 2. WPP Group (London)

4. DDB Worldwide New York 1. Omnicom Group (New York)

5. Publicis Worldwide Paris 4. Publicis Groupe (Paris)

6. TBWA Worldwide New York 1. Omnicom Group (New York)

7. Leo Burnett Worldwide Chicago 4. Publicis Groupe (Paris)

8. Young & Rubicam Adver-

tising

New York 2. WPP Group (London)

9. Ogilvy and Mather World-

wide

New York 2. WPP Group (London)

10. EURO RSCG New York 5. Havas (Suresnes, Frankrike)

Källa: Adbrands.net (http://www.mind-advertising.com/us/tbwa_us.htm, tillgänglig
2007-08-09).

I tabell 2 syns reklamnätverksfirmorna BBDOs, DDBs och TBWAs placer-

ingar 2006 bland de ledande namnen inom det internationella fältet för va-

rumärkesproduktion. Alla tre bedrev verksamhet i Sverige och hade repre-

sentation i Stockholm under 2000-talets första decennium (se tabell 3, s. 84).

Utöver globala reklambyrånätverk äger Omnicom Group också världsom-

92 En av bröderna Saatchi, Charles Saatchi, blev sedermera en av Englands största konstsam-

lare och en av de främsta sponsorerna bakom fenomenet YBA (Young British Artists) med

framgångar under 1990-talet. Inom denna grupp fanns konstnärer som Damien Hirst och

Tracey Emin vilka särskilt utmärkte sig för att forma sina konstnärskap och namn som varu-

märken (Frow 2002; Galli 2005; 2010; Lash och Lury 2007; Lury 2005; Nittve 2002; Schroe-

der 2005).

56

spännande kedjor av mediebyråer93 och pr-byråer94, dessutom bolag inriktade

på så kallad varumärkt underhållning, marknadsföring via sökmotorer, kund-

relationshantering, direktmarknadsföring, utomhusmedier och internationell

bolagsbyteshandel.

TBWA Worldwide & Stockholm

Akronymen TBWA står för reklambolagets fyra grundare, alla med olika

nationella ursprung: Bill Tragos (USA/Grekland), Claude Bonnage (Frankri-

ke), Uli Wiesendanger (Schweiz) och Paulo Ajroldi (Italien).

Som avhoppare från amerikanska Young & Rubicams Pariskontor starta-

de dessa män sitt gemensamma bolag i den franska huvudstaden i augusti

1970. Tre år senare öppnades ett Londonkontor och vid ingången 1980-talet

flyttade man huvudkontoret till New York, där det legat sedan dess, så små-

ningom med adress på den mytomspunna reklamgatan Madison Avenue.

Inte minst med tanke på grundarnas olika nationella ursprung, platsen för

etableringen och kundernas skiftande nationella hemvister kom TBWA att

omtalas som ”det första sant kosmopolitiska nätverket” (Bell 1989).

93 Mediebyråer specialiserar sig på ett av reklamproduktionens centrala element, medievalet.

Det vill säga, beslut om köp av tid och utrymme i noga utvalda medier för en viss annonsör

och för maximal påverkan av särskilt utvalda målgrupper. Två av Omnicoms globala medie-

byråer, OMD och PHD, hade verksamhet i Sverige under 00-talet.
94 Pr-firmor hanterar utöver sina kommersiella företagskunders rykten och renommé (public

relations) också politisk pr (public affairs), nationell pr (public diplomacy) och specifik ryk-

teskonsultation (reputation consultancy). Av ett tiotal pr-firmor i Omnicoms ägo har åtmin-

stone hälften global räckvidd (enligt specifikationen ovan i not 1). Bland Omnicoms bolag i

denna nisch finns Luntz Maslansky, som har »politiska instinkter« som specialitet, och ut-

vecklar språkstrategier för sina kunder och deras bättre framgångar i inte minst politiska

sakfrågor. I en dokumentär som Sveriges Television utsände 2005-03-17 (med titeln ”Re-

klaminfarkt”, ursprungligen producerad för amerikanska Frontline i kanalen Public Broadcas-

ting Service), illustrerades Luntz Maslanskys arbete med exemplet då pr-firman lyckades få

tillräckligt många republikanska politiker i USA att börja tala om ”dödsskatt” istället för

arvsskatt – efter vilket det sades ha blivit betydligt lättare för republikaner att diskutera den

amerikanska arvskattens avskaffande. En annan Omnicom-ägd firma, Clark & Weinstock i

Washington DC, säljer tjänster inom området governmental relations. En av firmans direktö-

rer, Vin Weber, är enligt hemsidans egenreklam »en av det republikanska partiets mest fram-

stående och framgångrika strateger«. Under 2004 arbetade Weber med politiska duon George

W Bush och Dick Cheney och var under de amerikanska primärvalen 2008 policyordförande i

politiska kampanjföretaget Mitt Romney for President Inc. Romney anlitade Vin Weber och

Clark & Weinstock som rådgivare också till primärvalskampanjen inför presidentvalet 2012

(<http://www.mittromney.com/news/press/2011/08/mitt-romney-announces-vin-weber-

special-adviser-policy>, tillgänglig 2011-09-24).

57

TBWA har genom åren arbetat med många olika typer av uppdragsgivare,

från små privatägda kunder till globala varumärken som Apple, Adidas, Ab-

solut Vodka, McDonald’s, Michelin, samt statliga bolag, institutioner och

myndigheter, ideella organisationer och politiska partier.

TBWA i London har exempelvis gjort kampanjer för Tony Blairs ”New

Labour” (Dru 2002, s. 205ff). Just detta nämndes också som stark inspira-

tionskälla när TBWA i Stockholm, 2005, tog sig an Folkpartiet som ny kund

inför riksdagsvalet 2006 (Sundling 2005; Rydergren 2006a). (Dock blev det

snarare Moderaterna som, med hjälp av transnationella reklambyrån

McCann-Erickson och dess Stockholmskontor Storåkers McCann, kom att

anamma något av New Labours makeover-strategi med skapelsen ”Nya Mo-

deraterna” [Forstorp och Palmer 2006]).95 Ett senare etablerat, och helt annat

TBWA-kontor i den svenska huvudstaden än det jag gjorde mitt fältarbete

hos, samarbetade inför och efter riksdagsvalet 2010 med Centerpartiet.

Kommunikationsarbete med politiska uppdragsgivare är något som

TBWA delar med systerbyråerna BBDO och DDB: Samma år som världs-

nyheten spreds att artisten Michael Jacksons hår hade fattat eld under en

reklamfilmsinspelning för Pepsi Cola – BBDOs kund sedan många år – pro-

ducerade samma reklambyrå en arton minuter lång politisk reklam- och pro-

pagandafilm för den tidigare skådespelaren, guvernören och innevarande

presidenten, Ronald Reagan, och dennes återvalskampanj 1984. Åsard

(1996) menar i sin bok om paketeringen av politisk propaganda att den

BBDO-producerade Reagan-filmen – A New Beginning – av många anses

vara den ultimata televiserade propagandafilmen. I den blandades dokumen-

tära bilder med det politiska reklambudskapet för att på så sätt skänka det

senare mer autentisk prägel.96 BBDO hade haft många år på sig att finslipa

kunskapen om politiskt kampanjarbete. Firman har en lång historia av med-

verkan i den amerikanska partipolitiken på högsta nivå och dess nationella

kampanjer. En av BBDOs grundare, Bruce Barton, var politiskt aktiv repu-

blikan och arbetade i den amerikanska kongressen under två valperioder

under 1920- och 30-talen och presidenterna Calvin Coolidge och Herbert

Hoover. Senare blev BBDO involverade i presidentvalskampanjer för New

York-guvernören Thomas Dewey (1944, 1948) samt presidentkandidaterna

Dwight D. Eisenhower (1952, 1956) och Richard Nixon (1960).

DDB har också bidragit med sin expertis till den amerikanska politiska

scenen. President John F. Kennedy sägs ha uppskattat DDBs reklam (för

Volkswagen; den berömda ”Think Small”, m.fl.) och beslöt att reklamfirman

skulle sköta hans återvalskampanj 1964. Den förverkligades som bekant inte,

95 I valrörelsens slutskede koordinerades också hela den borgerliga Alliansens reklam, pr och

kommunikation av Storåkers McCann. Arbetsgruppen leddes av Moderaternas dåvarande

kommunikationschef, Per Schlingmann (de Faire 2006b).
96 I skrivande stund finns filmen tillgänglig på internet.

58

men efter Kennedys bortgång gjorde Lyndon B. Johnson samma reklamby-

råval, och runt fyrtio personer vid DBB sattes på jobbet att få Johnson att

segra över republikanernas presidentkandidat, guvernör Barry Goldwater.

I juni 2006 annonserade Omnicom Group ett nytt samarbete i Kina; DDB

Worldwide hade då slutit avtal med den kinesiska statens företagsgrupp Ci-

tic. Citic grundades 1978, i direkt anslutning till landets begynnande avregle-

ring och ledaren Deng Xiaopings ”öppna dörrens politik”. Den statliga kon-

cernen äger bolag inom telekommunikation, kabel-tv, flygbolag och tillverk-

ningsindustri (Madden 2006).

Bild 1. Reklamfirman TBWA Worldwides världsomspännande arkipelag av 221
byråer i 72 länder, 8700 medarbetare och huvudkontor på Madison Avenue i New
York (2012 hade antalet medarbetare ökat till runt 11 000 och länderna till 100).

Kopplingen mellan stat, marknad och politik är således inte svår att göra

med ett empiriskt objekt som den globalt verkande kommunikationskoncer-

nen Omnicom Group och dess många olika samarbetsallianser inom en rad

vitala samhällssektorer.

När jag kom till TBWA i Stockholm var ett slående inslag bland de svenska

kunderna antalet uppdragsgivare med existerande eller historiska kopplingar

till den svenska staten. Den äldsta kunden i denna statliga skara var Vin &

Sprit AB och varumärket Absolut Vodka. Från detta tidigare brännvins kon-

ceptuella födelse och lansering på den amerikanska alkoholmarknaden i

59

början av 1980-talet, under varumärkets globalisering när dess marknader i

världen mångfaldigades, och fram till den borgerliga regeringsalliansens

privatisering av Vin & Sprit, 2008, var TBWA Worldwide varumärket Ab-

solut Vodkas världsomspännande reklambyrå.97

Ett av TBWA Worldwides första kunduppdrag efter flytten av huvudkon-

toret till New York, var för just svenska Vin & Sprit AB. Hamilton (1994)

ger i boken Absolut – Historien om flaskan en inträngande bild av det udda

projektet där renat svenskt brännvin med hjälp av svenska statstjänstemän

och svenska och amerikanska reklammakare varumärks och omvandlas till

Absolut Vodka – med den ständiga inskjutna ursprungsbestämningen Coun-

try of Sweden mellan orden ”Absolut” och ”Vodka” på den karaktäristiska

buteljen.

Framgångarna för spritvarumärket är numera allom kända och dess grepp

att använda konst, mode och populärkultur i olika former i sin reklam, vilken

i huvudsak ständigt kretsat kring flaskan och produktnamnet, har betytt att

reklamens generellt sett nära förhållande till både kulturella och kommersiel-

la uttrycksformer och intressen, accentuerats. Hybriditeten, snarare än enbart

den historiska distinktionen mellan konst och kommers, har blivit framlyft,

och en särskilt betydelsefull symbolform för detta ändamål har varit just

varumärkningen, som sammansmält konstnärens signatur, modeskaparens

märke och den kommersiella producentens kvalitets- och ursprungsstämpel

(Frow 2002; Bourdieu och Delsaut 1994a; Bourdieu 1992b; Lury 2005).

Symptomatisk för detta grepp var beslutet 1985 att som första konstnär

bjuda in den tidigare reklammannen och med popkonsten kanske närmast

förknippade signaturen, Andy Warhol, att göra något utifrån varans namn

och paketering. Bolaget skriver i efterhand att detta blev starten för världens

längst löpande reklamkampanj, massor av andra samarbeten och en konst-

samling som 2011 rymde 800 verk inom områdena måleri, fotografi, mode

och möbler. ”The Absolut Art Collection” innehåller verk från en rad konst-

närer som samarbetat med varumärket Absolut Vodka: Andy Warhol, Keith

Haring, Kenny Scharf, Helmut Newton, Damien Hirst, Louise Bourgeois,

Sylvie Fleury och Dan Wolgers.98

Ledamoten av Kungliga Akademien för de fria konsterna, Dan Wolgers,

gjorde sig i början av sin konstnärsbana ett namn i Sverige som konstnären

som lät en reklambyrå göra hans utställning på ett konstgalleri i Stockholm.

97 Den franska ägarkoncernen Pernod Ricard, som köpte Vin & Sprit AB, inklusive Absolut

Vodka (det varumärke som starkast drev upp köpeskillingen), valde också att fortsätt arbeta

med TBWA Worldwide för Absolut Vodkas räkning (Williams 2011).
98 <http://press.absolut.com/templates/PressPage____7467.aspx>, tillgänglig 2011-02-23. I

maj 2012 öppnade Spritmuseum på Djurgården i Stockholm. I dess permanenta samling ingår

The Absolut Art Collection (<http://spritmuseum.se/start/utstallningar/face-it/>, tillgänglig

2012-07-12).

60

Dan Wolgers ”Rififi-utställning” på Galleri Lars Bohman 1991 blev en bomb
i den svenska konstdebatten. Med brutal enkelhet angrep Wolgers den då så
centrala diskussionen om konstnären, äkthet och personlighet. Detta genom att
helt sonika ge i uppdrag åt reklambyrån Rififi att göra utställningen åt honom.
Dan Wolgers betalade Rififi att utföra uppdraget och träffade dem sedan inte
förrän på vernissagedagen. Han signerade då de verk han själv varken skapat,
sett eller haft någon åsikt om.99

Den anlitade reklambyrån Rififi utgjorde senare ett av flera bolag som gick

samman till Omnicom-ägda firman ANR BBDO i Stockholm (se tabell 3).

 Under fältarbetet fick jag också tillfälle att träffa Dan Wolgers när

TBWAs kreatörer under en »inspirationsdag« tillbringade några exklusiva

timmar med konstnären i hans ateljé på Södermalm.

Husesyn i etnografiskt presens

Buss 40 saktar in vid Odenplan i Vasastan. Jag kliver av efter bara halva den

sträcka som jag annars åker mellan hemmet på Kungsholmen och Stock-

holms universitet ute i Frescati på norra Djurgården. Korsar Odengatan och

knappar in portkoden till 79:ans hus i hörnet Odengatan-Upplandsgatan. Upp

en trappa och en kod till. När jag kliver in på reklambyrån hälsar jag först på

Therese i receptionen, därefter kommer Pilen, byråhunden, farande och vill

hälsa. Denna lilla ceremoni upprepas nästan dagligen och ger ankomsten en

avslappnad och familjär prägel.

Skrivbordsraden

Byrårummet utgörs av ett öppet kontorslandskap med flera mindre och av-

gränsade mötes- och konferensrum. På vägen till min plats går jag först längs

en rad skrivbord som vetter mot Odengatan och där de medarbetare har sina

arbetsplatser som här tituleras projektledare, strateg, planner, produktionsle-

dare, kontorschef, ekonomichef och verkställande direktör. Under fältarbets-

året hinner några rum tillkomma när byrån får tillgång till en angränsande

lokal i huset. I dessa rum får bland annat gruppen planners och »internatio-

nella avdelningen« egna utrymmen.

Alla medarbetare med någon av de nyss uppräknade titlarna kan som

grupp, ibland av sig själva men oftare av en annan grupp på kontoret, de så

kallade »kreatörerna«, buntas samman under det inte alltid helt positivt me-

nade eller uppfattade epitetet »administratörerna«. Några gånger hör jag

också medarbetare ur den senare gruppen skämtsamt men samtidigt aningen

99 <http://www.bukowskis.com/auctions/553/534-dan-wolgers-utan-titel>, tillgänglig 2011-

10-15.

61

irriterat kalla de i den förra för »kreaturen«. Dessa relativt harmlösa men

ändå betydelsefulla klassificeringar ska visa sig peka på en mer djupgående

strukturell polaritet på reklambyrån – och i den vidare reklamvärlden.

Jag passerar Kristoffer som är relativt nyanländ projektledare på TBWA.

Firman har rekryterat honom från ett av sina kundföretag, SJ. Där var han

som »varumärkeschef« nära involverad i just TBWAs uppdrag för det statli-

ga järnvägsbolaget. Kristoffer är 36 år och har dubbla examina från Stock-

holms universitet som civilekonom och beteendevetare.

Bredvid honom står denna morgon Alexandra som också hon är projekt-

ledare och liksom Kristoffer involverad i TBWAs stora reklam- och varu-

märkesuppdrag för statliga Apoteket. Alexandra har lång erfarenhet från

reklamvärlden, både från »säljarsidan« (genom arbete på en rad olika re-

klambyråer) och »köparsidan« (som reklamchef för bolag inom bland annat

försäkringsbranschen). Hennes make arbetar också på en reklambyrå i

Stockholm, som liksom TBWA tillhör landets »reklambyråelit« vad beträffar

inkasserade utmärkelser från branschen och prestigefyllda kunduppdrag.

Både Kristoffer och Alexandra bor med sina respektive familjer i villor i

välbeställda Södra respektive Norra Ängby i Bromma.

Enligt ett internt dokument rubricerat »Rollbeskrivning och arbetsrutiner«

är Kristoffer och Alexandra och övriga projektledare på TBWA kundansva-

riga

och skall se till att uppdragsgivaren får den bästa servicen och den bästa
kommunikationen. Projektledaren skall driva arbetet i arbetsgruppen framåt
[…] Se till att man håller sig till strategin. Skapa dom bästa förutsättningarna
för arbetsgruppen och se till att dom individuella medlemmarna gör sitt bästa.
Projektledaren är länken mellan kund och arbetsgrupp. Projektledaren skall
representera kundens röst på byrån och arbetsgruppens röst i dialog med kun-
den.

Av beskrivningen framgår att projektledarna, förutom att vara strategiskt

ansvariga, har en central relationell funktion på byrån. Inte sällan innebär det

att medla mellan byrå och kund om olika intressen och smak kring reklam-

och varumärkesproduktionen. Men det innebär också att medla internt mel-

lan »administratörer« och »kreatörer«.

Bakom Kristoffer och Alexandra i skrivbordsraden sitter Louise som är

produktionsledare. Hon säger vid ett tillfälle att »en produktionsledare kan-

ske tjänar hälften av vad projektledarna tjänar«. Ordet ”kanske” pekar på det

faktum att medarbetarna inte helt säkert vet vad kollegerna tjänar.

För att först ta reda på vad Louises subjektiva utsaga eventuellt ger ut-

tryck för också i objektiv mening, i termer av faktisk hierarkisk relation mel-

lan befattningarna i fråga, kan samma interna dokument som ovan ge väg-

ledning genom den betydelse firmaledningen tillskriver befattningarna: Där

man läser man att TBWAs produktionsledares

62

roll är att se till att idéer blir verkliga. Produktionsledaren ansvarar för pro-
duktionen internt på byrån och för kontakterna med underleverantörer och
samarbetspartners som behövs för genomförandet. För att detta ska ske så ef-
fektivt som möjligt deltager produktionsledaren i de flesta kundmötena. Un-
der ledning av projektledaren ansvarar produktionsledaren för att kampanjer
genomförs. Rätt sak, på rätt plats, i rätt tid till rätt kostnad.

Produktionsledaren står alltså under ledning av projektledaren. Det talar sitt

tydliga språk vad det gäller formell organisatorisk befälsordning och rang-

skillnad.

Att mer rakt på sak fråga medarbetarna på TBWA med dessa befattningar,

och andra, vad firman anser de vara värda och därför ger dem i lön, inser jag

snabbt är ogörligt. Man talar ofta om pengar på kontoret i termer av budge-

tar, fakturering, intäkter och vinster, men den personliga lönesättningen är av

den märkbara tystnaden kring den att döma en mer fridlyst och privatgjord

fråga. Att avskilt, ansikte mot ansikte, eller i närvaro av andra fråga medar-

betarna om deras lön känns förenat med risk att dra på sig informanters eller

åtminstone ledningens ogillande.

Tre av medarbetarna förekommer emellertid i branschtidningen Resumés

nästan årligen publicerade »Löneligan« (någon gång med en tillagd och ta-

lande ursäkt som vittnar om att långt ifrån alla i branschen gillar tilltaget100).

Inför publicering av denna inkomstrankning vittjas Skatteverkets offentliga

uppgifter om taxerade inkomster och förmögenheter bland svenska reklam-

producenter (med flera, i vad som ibland också buntas samman som »medie-

branschen«).

Av det faktum att tre medarbetare förekommer i Resumés inkomstlist-

ning, drar jag slutsatsen att de flesta på TBWA i Stockholm åtminstone kän-

ner till dessa tre medarbetares taxerade inkomster – även om jag aldrig hör

dem nämnas i mer offentliga sammanhang. Många exemplar av Resumés

nya och gamla nummer cirkulerar på kontoret och genererar ofta diskussio-

ner mellan medarbetare. Dessutom följer många tidningens realtidsflöde av

nyheter på nätet.

De två högst deklarerade årsinkomsterna från medarbetare på TBWA i

Resumés branschlöneliga är på knappt 1,5 miljon kronor respektive drygt 1

miljon kronor. Vill man jämföra dessa nivåer med löner bland exempelvis

statliga makthavare i Sverige, finner man att de två årsinkomsterna ligger

strax under och strax över landets statsministers taxerade förvärvsinkomst

2002 på drygt 1,2 miljoner kronor.101 Så långt vår byrås toppskikt vad gäller

inkomst.

Den tredje personen från TBWA i branschtidningens löneliga är just en av

byråns projektledare, med drygt 550 000 kronor i deklarerad årsinkomst

100 Cavling 2004.
101 Landsorganisationen i Sverige 2004, s. 11.

63

2001. Knappt 46 000 kronor i månaden alltså, vilket skulle betyda runt 23

000 kronor i månaden för den bäst betalda produktionsledaren. Vill man få

perspektiv på den uppgiften och jämföra med projektledare och produktions-

ledare mer generellt i den svenska reklamvärlden, är Sveriges Reklamför-

bunds årliga löneenkät användbar. Bland förbundets medlemmar ligger pro-

duktionsledarnas medellön, år 2002, strax under 27 000 kronor i månaden.

Projektledares medellön ligger på drygt 37 000 kronor. Så långt verkar Loui-

ses påstående att en produktionsledare kanske tjänar hälften av vad projekt-

ledarna tjänar, inte stämma på branschnivå. Men tittar man på de två yrkes-

kategoriernas respektive möjligheter till löneutveckling enligt samma (Re-

klamförbundets) statistik, ser bilden däremot annorlunda ut. Kolumnen för

maxlön bland produktionsledare samma år (2002), anger 44 000 kronor i

månaden, medan projektledares maxlön ligger på 85 000 kronor. Det vill

säga nästan dubbelt så mycket, och nu betydligt mer i linje med Louises

uppfattning. År 2005 hade skillnaden mellan gruppernas maxlön i Reklam-

förbundets lönestatistik dessutom ökat till tredubbel differens: 48 000 kronor

i månaden för produktionsledare och 148 000 kronor i månaden för projekt-

ledare (och en årsinkomst för de senare på knappt 1,8 miljoner kronor). Det

kan i och för sig betyda rätt olika saker, en del statistiskt mycket banala, som

att exempelvis en enstaka exceptionellt välavlönad projektledare just detta år

haft möjlighet att fylla i löneenkäten. Men oavsett sådana (eventuella) för-

klaringar förstärker ändå siffrorna bilden av mycket olika möjligheter till

karriär- och löneutveckling, framgång och social makt mellan produktions-

ledare och projektledare.

Därutöver finns också en könsmässig dimension av nämnda skillnad. Den

syns i Reklamförbundets lönestatistik från 2006, där könsvariabeln isolerats.

Gruppen »projektledare« (250 stycken) i denna enkät visar en relativt jämn

könsfördelning genom sina 42,8 procent kvinnor. Den siffran överensstäm-

mer med den på TBWA. Motsvarande relativa tal för gruppen »produktions-

ledare« i förbundets statistik (232 stycken) är däremot 87,5 procent kvinnor.

En klar snedfördelning. Och på TBWA i Stockholm är den könsasymmetrin

dessutom fullständig: 100 procent av produktionsledarna på TBWAs svens-

ka kontor är kvinnor. Samma absoluta dominans av kvinnligt kön gäller ock-

så för de fyra fast anställda och vikarierande »receptionister« som jag hinner

träffa under fältarbetsåret. Dessa ligger tillsammans med »assistenter« dess-

utom i botten av Reklamförbundets lönestatistik från 2002.

Gruppen »kreatörer« på TBWA når inte riktigt upp till samma relativt

jämna könsfördelning som den i gruppen »strateger« (projektledare och

planners), men en kvinnlig copywriter med flera år i branschen ger utan an-

språk på att vara statistiskt vederhäftig ändå ett skämtsamt uttryck för sin

uppskattning (i ordets bägge betydelser): »Jag tror att TBWA är föregångare,

det finns ingen annan byrå i hela Sverige som har så många kvinnliga kreatö-

rer som TBWA. Och då är vi ända bara fyra, det är världsrekord!«

64

På den fortsatta promenaden mot min sittplats kastar jag ett öga in i stora

konferensrummet. Där är redan framdukat för dagens första möte. Man kan

bilda sig en snabb uppfattning av förberedelserna att döma, vad för slags

möte som är planerat, hur långt det förväntas bli och hur betydelsefullt det

bedöms vara. Kaffe i kromade termosar, mineralvatten i gröna små San Pel-

legrino-flaskor, läsk, bullar, godis, frukt? Eller kanske en förbeställd lunch.

När det gäller välplanerade träffar i »stora konferensen« kan alla förberedel-

ser läsas som tecken på reklambyråns värdering av det förestående mötets

betydelse och vikt. Rummet är då fysiskt rensat på meningslösa detaljer, och

den rekvisita som plockats fram är den som anses relevant för mötets sakfrå-

ga och, inte minst, för det slags byrå som TBWA vid Odenplan (i relation till

exempelvis de vid Stureplan) vill erkännas vara.

Lite längre ned utmed skrivbordsraden sitter Robert, han är ekonomichef

på byrån. Robert gillar att spela golf på fritiden, han kom till TBWA via vd:n

Fredrik som han känner sedan tidigare då båda var anställda på ett företag i

nöjesbranschen. Robert bor med sin familj i villa i Sköndal söder om Stock-

holm. Därifrån tar han sig oftast till kontoret i sin Chevrolet Transport.

Vid bordet efter Roberts sitter Joakim som under uppväxten i Saltsjöba-

den närde drömmar om att bli arkitekt. Istället utbildade han sig vid Beck-

mans reklam- och designskola på Östermalm. Nyligen har han dock, efter ett

antal år som art director på bland andra kända firman Hall & Cederquist,

sadlat om till projektledare. Och för den kreatör som klarar att göra det skif-

tet ökar karriärgångens möjligheter betydligt. Joakim bor med flickvän och

en liten dvärgtax i en bostadsrätt på Östermalm. Han promenerar ofta till

kontoret. Mercedesen får då stå, den tar honom å andra sidan på helgerna till

fritidshuset på Värmdö.

Skrivbordsraden vetter som sagt mot Odengatan. På andra sidan gatan

ligger Gustaf Vasa kyrka. Vi befinner oss strax innan Odenplan om man

kommer från Vasaparken och St. Eriksplan, och strax efter Odenplan om

man kommer från Sveavägen och Stadsbiblioteket. In mot den övriga kon-

torslokalen bildar skrivbordsraden den del av kontoret som förbinder recep-

tionen, köket och lobbyn i ena änden med »ateljén« i den andra – som vetter

mot Upplandsgatan. Närmast kan byrålokalen liknas vid bokstaven ”L”. I

hörnet, som är rundat, finns ett gigantiskt välvt fönster som ger en magnifik

utblick över Odenplan, torget i Vasastans hjärta med ett myller av männi-

skor, trafik, butiker och fastigheter (bild 2). Men hörnet ger också en över-

blick inåt kontorslokalen, när man vänder sig om och kanske slår sig ned på

de breda kuddförsedda värmeelementen längs fönstren. Det gör detta hörn

till något av en önskeplats för allehanda observationer av socialt liv.

65

Bild 2. »Hörnet«.

Ateljén

Jag rundar hörnet och når ateljén som i huvudsak består av ett stort och brett

långbord kallat »kreatörsbordet«. Runt det har framför allt de som tituleras

art director, copywriter, grafisk formgivare, originalare, ateljéassistent sina

arbetsplatser.102 Det är alltså här som »kreatörerna« huserar. För dem lyder

den interna rollbeskrivningen:

Kreatörerna har ansvar för idé och utformning av kampanjerna. I första steget
utgår de från godkänd brief och levererar idéer som svarar mot den. Hos oss
läggs mycket arbete i idéfasen och där är ad:n och copywritern lika inblanda-
de. Då idén godkänts tar själva utformningen vid och där ansvarar förstås ad:n
främst för formen och copywritern mest för texten. Men även i denna fas har
vi ett nära samarbete i arbetsgruppen. Ibland kopplas en grafisk formgivare in
som håller i utformningen under ledning av ad:n. Det är kreatörernas ansvar
att känna av tonläge, nyanser, formuleringar mm så att det inte bara blir ”bra
reklam” utan också rätt för respektive uppdragsgivare.

102 Emellanåt ges också någon vikarierande produktionsledare, praktikant eller annan tillfällig

besökare, som undertecknad, en plats vid bordet.

66

En viktig förutsättning för idéarbetet ingår också i kreatörens betalda arbets-

tid. Den innebär att hålla sig brett uppdaterad om allt möjligt som pågår i

samtiden och särskilt områden som populärkultur, politik, samhällsfrågor,

historia, ekonomi, vetenskap, religion. Konkret kan sådan uppdatering och

»kreativ inspiration« innebära resor, kulturkonsumtion, långa exkursioner på

internet eller som nämnda träffen med konstnären Dan Wolgers i hans ateljé.

På kontoret kan det också betyda att sitta en halv dag i en fåtölj i »hörnet«

med fötterna på soffbordet och bläddra i en bunt magasin och emellanåt stir-

ra ut över Odenplan.

Kreatörsbordet är belamrat med i första hand två typer av tekniska arbets-

redskap: mobiltelefoner, men framför allt datorer. Till skillnad från skriv-

bordsraden och «administratörerna« med sina små bärbara iBook-datorer,

finns i ateljén datorer av övervägande stationärt slag: stora G3:or, G4:or och

G5:or från TBWAs globala kund, Apple – varumärket par excellence vad

gäller tekniska och elektroniska redskap för arbete (och intrycksstyrning) i

reklamvärlden. De kraftfulla processorerna, internminnena och de rejäla

bildskärmarna behövs för att få den bästa användningen av de grafiska pro-

grammen.

I direkt anslutning till det långa kreatörsbordet finns också en plats för

stående arbete med mängder av hjälpmedel för enklare hantering av fysiskt

framtaget bild-, foto-, text- och annat originalmaterial (skärmatta, linjaler,

skalpeller, saxar, lupp, färgpennor, lim, tejp). I ett förrådsrum intill finns

lådvis med alster från tidigare kundkampanjer, pannåer och kontorsmaterial

av mer ordinärt slag (block, pennor, pärmar, plastmappar), en skanner av

större modell och en färgkopiator som också den storleksmässigt överträffar

kontorsradens mindre och, kanske talande, enbart svartvita kopieringsappa-

rat. Förrådet rymmer också hyllrader av videokassetter, cd:s och dvd:s med

kampanjmaterial och hopklippta »show-reels«103. Här finns också ett stort

glasdörrförsett kylskåp med mineralvatten, läsk, öl, juice, mjölk i prydliga

rader på bågnande hyllor; och bredvid kylskåpet en kassaskåpsliknande låda

med kodlås där de bärbara datorerna kan låsas in på kvällen för att bli både

uppladdade och uppdaterade. Det vill säga, datorerna synkroniseras mot hela

kontorets gemensamma server som står längst in i detta vid första anblicken

mycket oansenliga förrådsrum.

Längst ned vid det stora ateljébordets bortre ända ser jag Lars sitta, han är

byråns »originalare« och brukar vara tidigt på kontoret. Lars bor på Norr-

malm, han har gjort en lång karriär i den Stockholmska reklamvärlden och

kan berätta om intressanta erfarenheter från byråer som Rönnbergs (med

kontor i egen villa på Floragatan på Östermalm) och Hall & Cederquist.

Under uppväxten arbetade fadern som färgkonsulent och pr-chef för ett av

103 »Show-reels« är särskilt sammansatta visningsfilmer för presumtiva kunder, reklamtäv-

lingar och andra sammanhang där byrån kan vilja visa upp sin förmåga och produktion.

67

landets stora färgföretag: »I vår hemmiljö var det mycket konstnärligt,

mamma målade och ritade, pappa hittade på nya färger.«

Produktionsledaren Mirjam är minst tjugo år yngre än Lars. Hon sitter

bredvid honom denna morgon och korrekturläser något som strax ska skick-

as till tryckeriet. Mirjam är uppvuxen i Djursholm och bor sedan en tid i

egen bostadsrätt på Östermalm. Hennes far är verkställande direktör, hennes

mor hemmafru. Egentligen är Mirjams mål att arbeta som projektledare.

Produktionsledarjobbet, som positionsmässigt alltså är hierarkiskt underställt

det förra, erbjuder dock ett sätt för Mirjam att etablera inträdet i fältet som

nyutbildad och relativt ung. Att hon ser platsen som ett temporärt trappsteg i

karriären, gör att en jämförelse mellan henne och till exempel Petra, en an-

nan produktionsledare, visar hur olika sociala ursprung kan leda till olika

utbildnings- och karriärbanor.

Petra, som säger att »slumpen« förde henne från en värmländsk stad till

Stockholm och så småningom reklamvärlden, började först som receptionist

på en reklamfirma som sedermera bekostade hennes studiegång på reklam-

skolan Berghs produktionsledarutbildning. Efter det har Petra haft flera jobb

i just den rollen på olika byråer. Till skillnad från Mirjam säger hon sig inte

ha några planer på att försöka avancera till mer statusfyllda och välbetalda

positioner i reklamvärlden.

Hur Mirjams sociala ursprung och uppväxt påverkat hennes utbildnings-

och yrkesval, kan man å andra sidan ana när hon förklarar att för många av

hennes ungdomsvänner från Stockholm och Djursholm var den vanliga in-

ställningen att man direkt efter gymnasiet skulle åka till Frankrike eller Lon-

don. Därefter skulle man börja läsa på »jurist- eller ekonomlinjen på univer-

sitetet«. Själv tog Mirjam enstaka kurser på Stockholms universitet och fick

»av en slump« höra av en bekant som arbetade på en reklambyrå på Riddar-

gatan på Östermalm att ett designkontor i samma hus »behövde en tjej«. Det

följande året på designbyrån betydde i praktiken att Mirjam mer och mer

kom att arbeta som assistent till en projektledare i ett specifikt kunduppdrag.

Detta väckte hennes intresse för just projektledaryrket. I syfte att nå det, men

efter att först ha åkt till Paris och »Sorbonne ett tag och varit lite oseriös«,

påbörjade Mirjam studier på multimedialinjen vid Stockholms universitet

och fortsatte sedan till en projektledarutbildning på skolan Masters of Media.

Till TBWA kom hon först för en praktikperiod i anslutning till just den sena-

re utbildningen. Hennes nuvarande produktionsledaranställning är ett tidsbe-

gränsat vikariat.

Både Petra och Mirjam nämner »slumpen« som faktor vid sina vägval.

Detta är de inte ensamma om, flera på kontoret gör detsamma när jag inter-

vjuar dem och frågar hur de hamnade i reklamvärlden. Uttrycket »av en

slump« varvas av några med »halkat in på ett bananskal«, men ju mer jag lär

mig om deras sociala ursprung, utbildningar och livsbanor framstår de lyck-

träffar de beskriver mer som ”nödvändiga tillfälligheter” (Bourdieu 2000a, s.

68

62ff). Det vill säga, det finns en hel del i deras dispositioner och placeringar

i det sociala rummet (och hur detta är strukturerat) vid tillfället, som än mer

kan förklara att de kom i kontakt med just den personen, fick kännedom om

den och den skolan eller nåddes av just den informationen – och som gjorde

deras väg in i reklamvärlden mer möjlig som tänkbar karriärbana att beträda.

På Lars andra sida sitter art directorn Thomas. Han är född och uppvuxen

i Helsingborgstrakten i Skåne. Thomas är ny på byrån och berättar tidigt för

mig att han egentligen ser sig som »grafisk formgivare«. Därför gör han lite

motstånd mot sin nya, ”finare” titel »art director« som han upplever något

påtvingad och lite pretentiös. I sin mejlsignatur driver han med den nya

ställningen genom att formulera den på franska: »directeur artistique«, och

lyckas därmed göra den än mer uppfordrande. Samtidigt vet han, eftersom

han vet hur den här världen fungerar, att skämtet också kommer att uppfattas

som tecken på »kreativitet« och integritet. Rolldistans är ett utmärkande drag

hos flera medarbetare på reklambyrån, särskilt bland dem i de mest prestige-

fulla positionerna.

Thomas sökte samtidigt till skolorna Berghs och Beckmans i Stockholm

och kom in på bägge. Dessa två skolor, samt Forsbergs, har formella namn

som ändrats över den här studiens gång.104 Men det bekymrar inte reklam-

producenterna, i deras sinnen lever skolorna sina individuella och relationel-

la liv som »Berghs«, »Beckmans« och »Forsbergs«. Thomas valde att gå på

Berghs. Idag bor han i en bostadsrätt på Södermalm. Därifrån cyklar han

helst till jobbet.

Intill Thomas sitter Stefan, en av TBWA i Stockholms fyra svenska del-

ägare. Stefan är också art director, utbildad vid London School of Communi-

cation Arts. Innan han och några andra personer fick frågan om de ville vara

med och starta ett TBWA-kontor i Stockholm, hade han arbetat på namn-

kunniga byråer som Aggeborgs och Rönnberg-McCann. Stefan flyttade nyli-

gen från sin lägenhet på Södermalm till en villa i Saltsjöbaden. När jag går

förbi hans arbetsplats vid kreatörsbordet har han fotografier tagna i Rom

uppe på skärmen för granskning. De är för klädfirman Fillipa K, TBWA-

kontorets första nyförvärvade »lokala« kund vid byråstarten 1997. En ägar-

kollega beskriver Stefans djupa engagemang i arbetet för detta klädbolag

med orden: »Stefan har verkligen gjort allt med Filippa K […] Han är Filip-

pa K.«

Mellan Stefan och Thomas sitter art directorn Fanny. Fanny är född och

uppvuxen i Västerbotten och utbildad vid Beckmans skola i huvudstaden.

Hon började på TBWA som »junior-ad«, det vill säga, ännu ej (ansedd som)

fullärd art director. Numera är hon dock ordinarie »ad« samt också »grafisk

104

 I juni 2008 hette dessa skolor med reklamutbildningar: Berghs School of Communication;

Beckmans Designhögskola; Forsbergs skola i grafisk design.

69

formgivare«. Innan Fanny bestämde sig för reklamyrket läste hon enstaka

kurser i medie- och kommunikationsvetenskap vid Umeå universitet. Hon

har gått en konstlinje på folkhögskola och har antagits (utan att börja) till

kulturvetarlinjen vid Stockholms universitet. De estetiska intressena genom-

syrar Fannys intresse för kläder, musik, tidskrifter och magasin. TBWA-

ägaren Jennifer menar att Fanny är »mycket stilsäker«. Även Fanny bor på

Södermalm.

På andra sidan det stora ateljébordet sitter Paula, copywriter och utbildad

på Berghs, som hon sökte till med bland annat en ungdomsroman som ar-

betsprov. Innan reklamskolan funderade Paula på att bli journalist. Hon är,

kort sagt, en skrivande människa. Idag har ettårige sonen fått följa med

mamma till jobbet, han och byråhunden Pilen, som nästan är jämngamla,

kommer att gå några skratt- och gråtronder med varandra innan arbetsdagen

är slut. När jag en gång går med Paulas son i famnen och pratar lugnande i

väntan på att mamma ska komma ut från ett kundmöte, tänker jag att detta

fältarbete verkligen tar många sidor av mig i anspråk.

Yngst bland den fasta personalen är Mikael, han är dessutom förhållande-

vis nyanländ till Stockholm och bor i andra hand i samma stadsdel som kon-

toret. Mikael är uppvuxen på Hisingen i Göteborg och har gått en medietek-

nisk yrkesutbildning på samma skola som Mirjam, Masters of Media. På

TBWA bär Mikael titeln »ateljéassistent«.

På samma sida av kreatörsbordet, med ryggen mot fönstren som vetter

mot Upplandsgatan, sitter art directorn »Baronen«, som egentligen heter

Jakob men vars faktiska adelstitel blivit hans vanligaste smeknamn på byrån.

Jakob har gått i Franska skolan i Stockholm och därefter gymnasiets media-

program. Han har ingen eftergymnasial utbildning och det är han ensam om

bland TBWAs »ad:s och copys«. En delägare på byrån säger skämtsamt men

menande till mig att Baronen och någon till, utbildningsmässigt egentligen

kommit till firman »direkt från korvkiosken«. Mer specifikt har Jakobs in-

träde på TBWA säkrats av delägaren Stefan som han lärde känna på reklam-

byrån Månson & Co. Dit kom Jakob direkt efter gymnasiet för att enligt

egen utsaga arbeta som »ateljéslav«, dvs. alltiallo ungefär som Mikael i

TBWAs ateljé. Idag, vid tjugofem års ålder, är Jakob ordinarie art director

och bor i en bostadsrätt på Kungsholmen.

Baronen och Markus, som är copywriter och som Jakob brukar bilda

»kreativt team« med, står och diskuterar en reklamenhet ur en kampanj för

kunden SBAB (Statens Bostadsfinansieringsaktiebolag). Markus är lärar-

och läkarbarn från Skåne och åtta år äldre än Jakob. Han har hunnit tillgodo-

göra sig två eftergymnasiala utbildningar: en civilekonomexamen från Lunds

universitet och senare en påbyggnad i form av ett års studier på en av Berghs

utbildningar för aspirerande reklamkreatörer. Den kombinationen gör att

Markus senare också kommer att verka i en nyinstiftad och något gränsöver-

skridande roll som »kreativ planner« på TBWA. Senare avancerar han ytter-

70

ligare till verkställande direktör för att strax därpå bryta sig loss från firman

och öppna egen reklambyrå tillsammans med flera kolleger från TBWA.

Markus bor i stadsdelen Birkastan tillsammans med en kvinna som också

arbetar på reklambyrå i Stockholm.

Det finns likheter mellan Joakims och Markus banor genom fältet och de-

ras progression från »kreatör« till »administratör« eller mer exakt, »strateg«,

och bägges senare avancemang till vd-positioner i fältet. Tekniskt sett hand-

lar likheterna om deras ackumulering av kommunikativt kapital och hur de-

ras betydande innehav av detta är strukturerat, särskilt i form av fördelningen

mellan kreativ respektive strategisk kompetens, men likheterna handlar ock-

så om sociala färdigheter.

Något som förenar projektledare som Kristoffer, Joakim, Madeleine, Os-

car och gränsöverskridaren Markus, är deras relativt höga sociala ursprung

grundat på föräldrarnas yrken, inkomster och utbildningsnivå. Föräldrarnas

sociala ställning och möjligheter har för en av projektledarna under uppväx-

ten exempelvis inneburit »mycket internationella kontakter, resor och folk

hemma«. En annan understryker hur föräldrarnas livsstil, inom vad som be-

skrivs som den »övre medelklassen«, haft betydelse för exempelvis den be-

kantskapskrets inom vilken informanten själv fick lära sig att »föra sig« och

som beskrivs som väldigt varierad med

alltifrån riktiga trädkramare, verkligen, arkitekter och trädgårdsplanerare och
sådana konstiga saker till folk som var väldigt stela och medlemmar i Sällska-
pet105 och så där… Det tror jag var viktigt i min uppväxt. Att man fick lära sig
att umgås med alla sorters människor. Det gör att man fungerar på byrån, i
den organisationen och den kulturen, och med kunderna som är en helt annan
kultur beroende på vad man har för kunder. Det är ju skillnad om man har
SBAB eller Vodafone eller Filippa K – det är milsvid skillnad.

Generellt kan det sägas att projektledare på TBWA bör förfoga över ett an-

senligt socialt kapital, dvs. för arbetet användbara förbindelser och kontakter

möjliga att vid behov aktivera, samt en god förmåga att ledigt och otvunget

umgås med personer i organisatoriska toppar och samhällseliter (se not 64).

Mellan Thomas och Fanny sitter Anna som är från Västergötland. Anna

är grafisk formgivare och art director. Hon är nära vän med Fanny sedan

studietiden på Beckmans. Den här morgonen sitter Anna och jobbar med SJs

blåvita grafiska bilder på sin Mac-skärm, vars ytterkanter är ornamenterade

med fotoautomatsbilder på kolleger och vänner och klistermärken och maj-

blommor i olika storlekar och färger. Anna och Jakob (Baronen) är ett par,

och några vid kreatörsbordet kallar henne ibland skämtsamt för »Barones-

105 En social herrklubb med anor från tidigt 1800-tal och med Sveriges konung som förste

hedersledamot.

71

san«. Hennes syster arbetar på Forsman & Bodenfors, en av svensk reklam-

marknads dominanter sedan 1990-talet.

På Forsman & Bodenfors har också TBWAs copywriter Olof hunnit job-

ba en tid mellan utbildningen på Forsbergs skola och värvningen till TBWA.

När jag går förbi kreatörsbordet ser jag hur Olof rätar upp sin långa rygg

som nyss låg kutad över bordet och datorns tangenter. Han vrider stolen från

bordet nästan 180 grader i riktning mot Odenplan. Blicken söker sig långt

bort, bortom Hagaparken, bortom Lidingö där han bor och Nacka där han

växte upp. Kanske vandrar tankarna till äldre brodern, art directorn och tidi-

gare TBWA-medarbetaren Hans, som numera är bosatt och verksam på en

reklambyrå i London. Från kropp till kropp (minns hexis; Kap. I), med väx-

ande kunskap om vad som pågår på kontoret, vet jag intuitivt utifrån Olofs

apparition och integritetsmuren kring honom att han denna tidiga morgon är

djupt inne i ett idéarbete med en hastigt annalkande deadline.

Olof kommer tillsammans med copywritern Paula så småningom att bilda

ytterligare ett av kärleksparen på kontoret.

Jag går in i förrådet och knappar in koden till »kassaskåpet«, kopplar ur

min lånade Mac-dator och går in till »plannerrummet« där kärnan av re-

klambyråns strateger sitter mellan ateljén och »internationella avdelningen«.

Plannerrummet

Fyra stycken sittarbetsplatser bildar plannerrummet. Jessika har bordet bak-

om mig, hon titulerar sig antingen planner eller strateg. Det senare hörs ofta-

re i samtalen med exempelvis TBWAs svenska kunder. Jessika har periodvis

också fungerat som projektledare på kontoret. Hon är från Dalarna, utbildad

vid Handelshögskolan i Stockholm med kompletterande betyg från Harvard

Business School på amerikanska östkusten. Tillsammans med man och barn

bor hon i villa i Danderyd. Nyligen har familjen köpt en BWM, men rätt ofta

cyklar Jessika den förhållandevis långa vägen in till kontoret i Vasastan. Hon

beskriver sig själv som »högpresterande genom hela skolan«. Hennes utbild-

ningsval stod mellan Kungliga tekniska högskolan, Karolinska institutet och

Handelshögskolan i Stockholm. Innan jobbet på TBWA var Jessika först

»produktchef« och sedan »marknadschef« på ett stort och välkänt företag

inom livsmedelsindustrin. Mitt emot Jessika sitter Björn, delägare av

TBWAs Stockholmskontor och planner i flera av arbetsgrupperna för byråns

stora statliga kunder.

Mitt emot mig sitter Rickard, han är liksom ateljéassistenten Mikael från

Göteborg. Deras sociala ursprung skiljer sig dock. Mikael säger en kväll när

vi står i en bar i förbigående något om Rickard och »mamma och pappa med

lägenhet på Avenyn«, att Mikael själv kommer från arbetarklassen och att

»man märker skillnaden«. Rickard är relativt nyutexaminerad civilekonom

från Stockholms universitet och den så kallade Marknadsakademien. Ämnet

72

för magisteruppsatsen han skrev tillsammans med två kurskamrater var va-

rumärkning, och den eventuella kontroll en varumärkesägare kan ha över

olika användningar av sitt varumärke. Till exempel hur det används som

attribut i populärkulturella yttringar som, säg, musikvideor och spelfilmer.

När jag först kom till byrån var Rickard anställd på prov som ansvarig för

Stockholmkontorets »researchavdelning« med den informella titeln »juni-

orplanner«. Så småningom blev han fast anställd och avancerade samtidigt

till ordinarie »planner«. Periodvis blir Rickard något av min nyckelinfor-

mant. Det beror delvis på att jag under perioder av fältarbetet är kopplad till

byråns research- och plannerarbete, men också på att vi båda har färska erfa-

renheter av livet och de samhällsvetenskapliga ämnena vid Stockholms uni-

versitet. Rickard tillhör en generation reklamproducenter som under sina

utbildningar i företagsekonomi och marknadsföring blivit bekanta med det

antropologiska kulturbegreppet. Är det något som »planners« och andra re-

klamproducenter i hans generation verkligen anser sig behöva veta allt om

för att göra »bra kommunikation«, är det »målgruppers livsstilar och subkul-

tur«. Därför är de också intresserade av antropologens metodlåda, särskilt

den etnografiska deltagarobservationen.

Plannerns uppgift på TBWA i Stockholm beskrivs vara att

se till att allt som lämnar byrån är relevant ur målgruppens perspektiv. Säger
vi rätt sak till rätt människor vid rätt tillfälle och på rätt sätt? Kommer den
planerade insatsen att uppnå det önskade resultatet? I alla projektgrupper ingår
en planner för att säkerställa detta fokus. Plannern bistår projektledaren i att
tänka strategiskt. Planner och projektledaren har ett nära samarbete och delta-
ger båda i kundmöten, framför allt i uppstartsfasen/definitionsfasen. De utgör
den strategiska delen av arbetsgruppen på byrån.

Om produktionsledaren, som vi såg, arbetar »under ledning« av projektleda-

ren, »bistår« plannern den förra i att »tänka strategiskt«. Därmed är det be-

tydligt jämnare styrkeförhållandet de senare emellan (åtminstone formellt)

klarlagt.

Ordningsord (som de Bourdieu nämner i citatet som inleder Kap. I) och

anvisningar om relationen mellan kreatörer och strateger (de senare är den

grupp inom administratörskollektivet som särskilt står för spänningsförhål-

landet visavi kreatörerna), saknas i de interna rollbeskrivningsdokumenten.

Men hur relationen kan uppfattas vid tiden för fältarbetet, av åtminstone en

del kreatörer på och kring TBWA, illustreras av en utsaga från en inbjuden

art director under en konferensdag arrangerad av byrån på just temat kreati-

vitet: »Idag blir känslan ibland att det är strategifolket som har makten«. (Jag

återkommer till nämnda konferens i Kap. III.)

73

Internationella avdelningen

Carina kommer gående förbi mig och Rickard i plannerrummet. Hon är pro-

duktionsledare på internationella avdelningen där man arbetar med TBWAs

globala kunder: Absolut Vodka, Apple, Adidas, m.fl. Carina är uppvuxen på

en »herrgård i Sörmland« och har betyg i franska från Paris samt i ekonomi

från Institutet för Internationell Utbildning. Hennes steg förbi mitt bord är

raska, bestämda och tunga. Liksom fyra andra kvinnor på byrån väntar hon

barn. Det är något som firman gör en sak av i Sveriges Reklamförbunds årli-

ga publikation Byråboken (2004), där de fem gravidas kroppssiluetter avbil-

das på TBWAs tilldelade uppslagssida. På byrån kläcker någon i samband

med tal om alla dessa samtidiga graviditeter och att »göra något på det«, en

slogan som jag förvisso endast hör en gång men som är betecknande för

kvickheten, ordlekandet och den relativt ”sexualiserade miljö” (Alvesson

och Köping 1993, s. 192) som den svenska reklamvärlden fortfarande är:

»TBWA – Sveriges kåtaste byrå.« Eller som en delägare också uttrycker det:

»Det är ju trevligt att veta att våra medarbetare också gör annat än bara job-

bar.«

Tidigare har TBWA i Stockholm kallat sig »Sveriges enda crackfria

byrå«, i branschorganisationens nämnda årsbok (Sveriges Reklamförbund

2000a). Bägge lite busiga tilltagen kan ses som uttryck för den särskilda

form av social libido, i Bourdieus mening, som individer som aspirerar på ett

medlemskap i reklamvärlden på ett eller annat sätt bör bevisa sig vara besat-

ta av. I reklamproducenters fall handlar det om att vara disponerad med en

vilja och förmåga att generera publicitet, att vara intresserad av det som ska-

par uppmärksamhet, kort sagt, att besitta ett intresse av att skapa intresse.

Projektledaren och chefen för de internationella uppdragen – »adaptionsupp-

dragen« – på Stockholmskontoret, Madeleine, är redan på plats och sitter vid

sitt bord. Hon är uppvuxen i Saltsjöbaden, dotter till egenföretagande föräld-

rar i klädbranschen och utbildad vid privata handelsskolan Institute Superie-

ur de Gestion i Paris, samt vid skolans filialer i New York och Tokyo. I To-

kyo träffade Madeleine sin amerikanske make, där han arbetade på en trans-

nationell amerikansk reklambyrå. Numera bor Madeleine, maken och deras

barn i ett hus i skärgårdskommunen Värmdö. Därifrån brukar Madeleine ta

sin Landrover in till jobbet.106

106 Börjesson (2005) har genomfört en omfattande studie av svenska studenters transnationella

utbildningsstrategier i Paris och New York. Även om Madeleine tillhör en äldre årskull, tycks

hennes levnadsbetingelser (liksom Mirjams och Carinas) stämma väl överens med de resultat

Börjessons undersökning visar. När det gäller svenska studenter i Paris konkluderas att denna

grupp läsåret 1999/2000 inte var representativ för ”svenska ungdomar i allmänhet eller ens för

studenter i det svenska högskoleväsendet” (ibid., s. 81). Bland de svenska studenterna i Paris

finner Börjesson bl.a. en ”överrepresentation av kvinnor [och] barn tillhörande högre social

74

Yngst på den internationella avdelningen är Johanna. Hon är, liksom Ca-

rina, produktionsledare, utbildad på Berghs och boende på Östermalm. Jo-

hanna kommer ursprungligen från Småland. Den här morgonen, liksom de

flesta andra, sitter hon tyst och koncentrerad fullt sysselsatt med arbete för

tyska kunden Beiersdorf och dess mest kända varumärke, Nivea. Johanna

ansvarar bland mycket annat för kontakten med de frilansande copywriters

som hyrs in för att översätta exempelvis tyskproducerade annonser vilka via

den internationella avdelningen på TBWAs Stockholmkontor anpassas (»ad-

apteras«) till svenska förhållanden – språkligt och kulturellt.

Delägaren och copywritern Jennifer berättar vid ett av våra första möten

att ordinarie copywriters och art directors på TBWA i Stockholm aldrig

arbetar med adaptionsuppdragen, vilkas existens på detta kontor följer med

det faktum att firman är majoritetsägd av TBWA Worldwide och ytterst av

Omnicom Group. Dessa arbeten – anpassningar av i andra länder producerad

reklam till svenska förhållanden (samt de övriga sju marknader i Norden och

Baltikum som Stockholmskontoret koordinerar) – genererar nämligen inga

vinster i svenska reklamtävlingar. Särskilt inte i de tävlingar som premierar

»kreativitet«, vilket är exakt det som ska ge Stockholmsbyrån, med sina

svenska »kreatörer«, det slags erkännande som både de själva och huvud-

ägaren på Madison Avenue eftersträvar.107 Detta är, åtminstone inlednings-

vis, det uttalade uppdraget för TBWAs Stockholmskontor. Senare uppstår ett

läge där detta inte längre verkar vara lika viktigt för de internationella ägar-

na, åtminstone inte enligt de mest tongivande kreatörerna på Stockholms-

kontoret, vilka då först höjer sina röster för att senare göra revolt och gradvis

försvinna från TBWA i Stockholm.

Varken en enskild kreatör på TBWA i Stockholm eller byrån i sin helhet

skulle kunna bli känd, än mindre erkänd, i den svenska reklamvärlden via

arbete med enbart adaptionsuppdrag. Den här typen av reklamproduktion har

däremot skapat en betydande intäktsbas och därmed möjlighet för Stock-

holmskontoret att alls producera den typ av kommunikation som premieras

vid reklamvärldens »kreativa tävlingar«. Adaptionsuppdragen har i själva

verket bekostat TBWA i Stockholms första tre-fyra års jakt på egna »lokala«

uppdrag och genom dem branschens och kundernas intresse för den unga

byråns kapacitet.

Någon kallar denna kapitalöverföring för »rena Robin Hood-

verksamheten«. Den har möjliggjort byråns initiala »kreativa« investeringar

klass […] och studenter med högutbildade föräldrar […] Sammanfattningsvis kan vi säga att

svenska studenter i Paris utgör en elit oavsett med vilka kriterier vi vill definiera denna, an-

tingen utifrån skolmässig framgång eller med avseende på det sociala ursprunget” (ibid., s.

81-82; min kursivering).
107 Numera har kategorin »Internationell reklam« införts i Sveriges Annonsörers tävling, 100-

wattaren, som dock främst ses som en »effekttävling« snarare än en »kreativitetstävling« (se

nedan).

75

genom exempelvis gratisproduktioner (»pro bono«) för ideella organisatio-

ner som Bris (Barnens rätt i samhället) eller ovanligt genomarbetade upp-

handlingsansökningar, som den för Regeringskansliets och Socialdeparte-

mentets informationssatsning om alkoholskador, som på TBWAs inrådan

kom att instiftas med avsändarnamnet »Alkoholkommittén« – ett varumärke

tänkt att stå som »garant för budskapens trovärdighet«108.

De globala adaptionsuppdragen för lokala marknader som den svenska,

bildar således något av den internationella reklamindustrins oglamorösa bas-

produktion. Denna basproduktion möjliggör för lokala producenter att ge-

nom det finansiella kapital som sådan reklam genererar kunna bekosta pro-

duktionen av »kreativ« och »nyskapande« reklam, vilken i sin tur kan bli

premierad i tävlingar och generera symboliskt kapital, det vill säga erkän-

nande; något som efterhand också kan komma att elevera dessa producenter

till upphöjda lokala (och i vissa fall internationella) positioner som reklam-

världens mest välbetalda och belönade kulturheroer, med epitet som »guru;

legend; guldkreatör; stjärnkreatör«.109

Receptionen, köket, lobbyn

Jag går ut och tillbaka till den kombinerade receptionen med vidhängande

kök och bardisk. Det är trångt och full fart på frukostverksamheten. Framdu-

kat finns bröd, fil, flingor, juice, pålägg, grönsaker, frukt. På det kombinera-

de frukost- och lunchbordet ligger dagstidningar och tidskrifter: Dagens

Nyheter, Svenska Dagbladet, Dagens Industri, Metro, City, Expressen, Af-

tonbladet, Resumé, Dagens Media, Quo Vadis och diverse veckotidningar.

Det är morgonprogram på stora plasmateven.

I nyheterna har rapporteringen om Irak-krisen för länge sedan övergått till

ett ständigt inflöde av depescher från det sedan USA-invasionen rasande

Irak-kriget. Stockholms annonstavlor visar en leende utrikesminister Anna

Lindh uppklistrad inför stundande EMU-valet. Vid Odenplan är en av affi-

scherna än så länge utan det om några dagar ditskrivna ”Anna, vi saknar dig”

och blombuketten som de nysvenska torghandlarna ska komma att lägga ned

vid annonspelarens fot efter mordet på utrikesministern (i Filippas K-butik i

varuhuset NK).

Från det kombinerade köket ser jag projektledaren Oscar delta i ett möte i

ett av de små mötesrummen mot Odengatan. Han står vid konferensblocket

och tecknar, gestikulerar och pratar. Oscar har en civilekonomexamen från

Stockholms universitet, han är delägaren Stefans yngre bror (en tredje bror

finns också någonstans i Stockholms reklamvärld). Stefan och Oscar är lik-

som flera andra på byrån från Nacka-Saltsjöbadsområdet. Deras far är jurist,

108 Internt dokument.
109 Lindholm 2007; Niklasson 2006.

76

modern är lärare. I likhet med Madeleine, Joakim och undertecknad, har

Oscar gått i Saltsjöbadens Samskola. Jag ser inte vem Oscar talar med, kun-

den, eller vem det är, sitter vänd med ryggen mot mig. Men jag ser att Jenni-

fer sitter med i mötet.

Jennifer och nämnda plannern och tillika delägaren, Björn, bor i en bo-

stadsrätt på Östermalm. Björn och Jennifer är ett par sedan många år. Bägge

är utbildade vid Berghs reklamskola. Liksom Oscar (och Jessika) kör de

BMW – deras är av stadsjeepmodell. Så ofta de kan spenderar Jennifer och

Björn helgerna i fritidshuset vid Mälaren. Två kvinnliga studenter från

Berghs som gör ett par veckors praktik på TBWA, menar att Jennifer är den

främsta kvinnliga förebilden för unga kreatörer i den svenska reklamvärlden.

Hennes besök tidigare på deras skola fick dem att vilja komma till just

TBWA för sin praktikperiod.

Verkställande direktören och fjärde delägaren, Fredrik, står vid espresso-

maskinen och gör sin morgonlatte. Han är civilekonom, utbildad vid Stock-

holms universitet. Nu och då, berättar han, har han hoppat in som projektle-

dare eller planner i en del projekt på byrån. Förutom ekonomi, har Fredrik

också läst juridik några terminer. Han förklarar för mig en kväll på ett tåg

upp till Åre110 hur juridikstudier ger studenten en grundsyn på samhället och

det sociala livets regelverk, som starkt organiseras kring vad det latinska

uttrycket pacta sunt servanda fångar in: att ”avtal gäller”.

Vad ingen av oss då vet är att just frånvaron av avtal kommer bidra till att

TBWAs kontor i Stockholm, i sin nuvarande form, ska upplösas under för-

hållandevis dramatiska former inom mindre än tre år. Då ska några medarbe-

tare öppna egen byrå och locka med sig några av TBWAs svenska storkun-

der och dessutom ett antal medarbete.

Men ännu är allt under kontroll. Idag har Fredrik kört in till kontoret från

villan i Sigtuna i sin nya »SUV« av märket Mercedes. Den står parkerad

precis utanför kontoret, för han ska strax vidare till ett möte med ledarskaps-

konsulten och tidigare militären, Leif. Fredrik har nära kontakt med Leif och

vi andra får tillfälle att också lära känna den senare under några dagars obli-

110 I februari 2003 åkte hela byrån till Åre för en kombinerad konferens- och rekreationshelg.

Byrån hade hyrt en jättevilla i centrala Åre by. Under detta tidiga skede i fältarbetet fick jag

därför ett mycket bra tillfälle att umgås med mina informanter också utanför kontoret och

Stockholm. I samma stund som ledningen första kvällen delade ut sweatshirts i olika färger

med tryckta bulliga bokstäver på med T-B-W-A i olika kombinationer (som en kul vink om

hur svårt de var för många utomstående att komma ihåg akronymens rätta bokstavsföljd) –

kände jag att jag nästan drog på mig ett “andra skinn”, en TBWA-hud. Var jag nu lite mer än

tidigare uppfattad som en i gruppen? Ett annat viktigt tillfälle denna helg var en helkvälls

karaokesång i villans rymliga vardagsrum med öppen spis och fri bar, då jag passande nog

fick sjunga Like a Virgin (Madonna), tillsammans med »Baronen« och Joakim. Dessutom ett

bastubad after ski där istället alla kläder (med eller utan TBWA-tryck) åkte av, och jag åter-

igen befann mig i samma belägenhet som resten av gruppen.

77

gatorisk internutbildning i presentationsteknik och kundpsykologi, som by-

rån arrangerar.

Vid frukostbordet sitter kontorschefen Marie som tillsammans med recep-

tionisten Therese och copywritern Paula utgör en minoritet på kontoret ge-

nom att bo i lägenheter belägna ”söder om Söder” – ett uttryck som beteck-

nar boendeområden söder om Södermalm och vars användningar av stock-

holmare varierar: från enbart geografiska till enbart kulturella. Min använd-

ning av begreppet syftar till att betona att merparten av de reklam-

producenter i Stockholm som jag når kunskap om under åren som avhand-

lingsprojektet pågår – både producenterna på TBWA och på andra håll i

huvudstadens reklamvärld– i mycket liten utsträckning (i jämförelse med

innerstaden och de välbärgade bostadsområdena norr, öster och väster om

stadskärnan) lever sina privatliv i de socialt och ekonomiskt betydligt mindre

privilegierade områdena söder om Söder. Paula och hennes man, som är

musiker, bor dessutom i Midsommarkransen, som bland kulturproducenter i

Stockholm länge haft status som förhållandevis fashionabel kulturell stads-

del alldeles intill stadstullen – och numera än mer gentrifierad med Konst-

facksskolan alldeles i närheten i LM Ericssons gamla telefonfabrik.

Att bo i lägenhet längre söderut från Stockholm hör med andra ord till de

geografiska och socioekonomiskt betingade sällsyntheterna bland toppskik-

tet av huvudstadens population reklamproducenter.

För receptionisten Therese är frukosten ingen stund för rekreation. Hon

låter blicken fara över allt det framdukade, reser sig hastigt och går för att

ladda kaffebryggaren ännu en gång. I hennes arbetsbeskrivning ingår att

ansvara för telefonväxeln, inkommande och utgående post, enklare ekono-

miuppgifter (som kvittoredovisning), framdukning av mat och dryck till

frukost och olika typer av möten, samt också inköpen av alla livsmedel och

nödvändiga kringvaror. I receptionen ska Therese vara »byråns ansikte utåt«.

Dessutom vilar den av ledningen explicitgjorda uppgiften att ombesörja den

sociala trivseln i kontorets umgängesutrymmen eller, som Therese utrycker

det, »mysfaktorn«, också på henne. Ett slags generaliserad huslighet med

andra ord och en tydlig fingervisning om receptionistpositionens plats i både

den könsmässiga och hierarkiska arbetsdelningen på firman (och i reklam-

världen).

Det ringer på dörren. Sophämtarna kommer samt en chaufför från bud-

firman Ryska Posten som ska hämta något för leverans till webbyrån Farfar

på Kocksgatan på Söder. Musik börjar strömma ur högtalarna i taket ovanför

kreatörsbordet. Låtarna Work it och Gossip Folks med Missy Elliot följda av

50 Cents In Da Club från färska plattor med passande titlarna Under Con-

struction och Get Rich Or Die Tryin’. Några textrader tränger igenom

morgonsorlet: “We are the people […] We’re in the middle of something.

We're here to stay. And we raise our heads for the colour red.” Stockholms-

78

smart syntpop årgång 2003 med arty duon The Knife. Solen skiner över

Odenplan.

Ännu en arbetsdag börjar på reklambyrån.

En framgångsrik byrå i tiden

Fältarbetet på TBWAs Stockholmskontor genomfördes under större delen av

2003. Vid denna tidpunkt ägde Omnicom och TBWA Worldwide strategiska

51 procent av byrån i Stockholm. De fyra svenska delägarna, som själva var

aktiva på Stockholmskontoret, ägde till lika delar resterande 49 procent.

Under det aktuella året arbetade ett trettiotal personer på kontoret. Pro-

duktionen involverade en rad anpassningsuppdrag (adaptioner) till svenska

(språkliga, kulturella, politiska, etc.) förhållanden för kunder och varumär-

ken i TBWA Worldwides portfölj verksamma på den så kallade globala

marknaden. Utöver Absolut Vodka arbetade Stockholmskontoret med globa-

la kunder som (elektronikföretaget) Apple, (sportmärket) Adidas, (biltillver-

karen) Nissan, (kosmetikproducenten) Beiersdorf (Nivea), (däckfirman)

Michelin och (speltillverkaren) Sony Playstation.

Bland de svenska kunderna fanns som nämnt klädföretaget Filippa K och

det på amerikansk popkonst specialiserade Wetterling Gallery.

Därutöver också en påfallande lång rad uppdragsgivare med den svenska

staten som gemensam ägare. Återigen, utöver Vin & Sprit AB och Absolut

Vodka: Apoteket, Skatteverket, SJ, Naturvårdsverket, SBAB, AP Fastigheter

och Regeringskansliet/Socialdepartementet. Dessutom det delstatliga sökfö-

retaget 118 118, en relativt färsk bolagisering av tidigare ”Nummerupplys-

ningen” inom statliga Televerket/Telia.

Raden av stora »lokala« uppdragsgivare hade dock inte alltid funnits på

kundlistan. TBWA i Stockholm startade 1997, och flera gånger fick jag be-

rättad för mig historien om den uppförsbacke som byrån hade haft de första

åren när det gällde att attrahera svenska kunder. I början var dessa återgiv-

ningar riktade till mig, men senare kunde jag observera hur de också delgavs

andra nykomlingar på byrån, och ju oftare berättelsen berättades desto tydli-

gare blev den övergripande formen (narrativet) för berättelsen. Där tycktes

särskilt några faktorer vara oumbärliga för att historiens poäng skulle bli

gjord, även om berättelsen återgavs av olika personer, med olika ord, osv.

Dessa beståndsdelar var: Hur (1) starten gick till genom att några utvalda

individer fick en smickrande förfrågan från jätten på Madison Avenue (och

här noterade både jag och några informanter att de rådde vissa små menings-

skiljaktigheter mellan hur exempelvis delägarna Jennifer och Stefan mindes

vem eller vilka individer som TBWA Worldwide och deras svenska mellan-

händer egentligen hade valt ut och tillfrågat först, dvs. vem av de utvalda

som var mest utvald); att (2) begynnelsen var full av umbäranden i små loka-

79

ler och fåtaliga chanser att visa vad man gick för; djärvheten (3) man visade

i sättet att uppvakta presumtiva kunder; hur (4) så småningom uppdragen

började trilla in, produktionerna blev uppmärksammade och byrån vann täv-

lingar och erkännande i vidare kretsar; samt (5) hur nya (mer angenäma)

problem uppstod i samband med firmans starka tillväxt.

Sedermera kunde jag själv lägga till några bitar: Hur avhopp, utbrytningar

eller avknoppningar slutligen gjorde att den framgångsrika byrån sprack och

sakta omvandlades till en helt annan reklamfirma.111

Som sagt bekostade de internationella adaptionsuppdragen TBWA i Stock-

holms första tre-fyra års jakt på egna, »lokala«, kunder och den svenska re-

klammarknadens intresse. Som ekonomisk garant hade de internationella

uppdragen följaktligen fungerat som »rena Robin Hood-verksamheten« när

Stockholmsbyrån gjorde grundläggande initiala »kreativa investeringar« i

form av ofakturerade produktioner för ideella organisationer som Bris. När

sådana »gratisjobb« eller »pro bono-uppdrag« sades utföras för den ”goda

sakens skull” skulle det förstås i dubbel mening: för organisationen Bris

t.ex., men icke desto mindre för reklamfirman TBWA.

Att produktionen var ”gratis” betydde att den var det för uppdragsgivaren.

För reklambyrån betydde samarbetet däremot ofta en betydande finansiell

och tidsmässig investering. Det vill säga, snarare än att enbart vara en

”gåva” fanns ett ytterligare intresse i denna typ av uppdrag utöver den goda

saken eller det behjärtansvärda syftet.

Ett exempel på att en sådan förståelse av pro bono-jobbens funktion heller

inte var någon hemlighet (eller att den i så fall snarare var en branschens

”offentliga hemlighet”) fann jag i en enkät som tidningen Resumé lät cirku-

lera bland sina läsare i september 2008. Bakgrunden var två ledare som chef-

redaktören nyligen hade skrivit där han bland annat talade om det existeran-

de ”reklamhatet” (Cavling 2008a) och om reklamens förhållande till moral

(Cavling 2008b). När jag en dag loggade in på Resumés hemsida kom en

förfrågan upp på skärmen om jag ville delta i en enkät. Inledningen löd:

”Resumés chefredaktör Viggo Cavling riktar i sin senaste ledare rubricerad

’Moral och reklam går inte ihop’ en skrevspark mot Sveriges reklamare och

hävdar att de saknar moral.”112 Chefredaktörens åsikter om att reklam och

moral inte gick ihop, och heller inte borde göra det, hade väckt reaktioner

vilka nu låg till grund för Resumés beslut att genomföra en enkät bland sina

läsare. Grundfrågan formulerades: »Har du någonsin sagt nej till en kund

vars produkter du inte velat marknadsföra av moraliska skäl?« Och om sva-

ret var jakande: »Vilken typ av produkter handlade det om? Tobak, Vapen,

111 Jfr Alvesson och Köpings (1993) kapitel ”En reklambyrå, dess uppgång och fortlevnad”,

som i flera stycken beskriver en liknande empiri.
112 <http://www.resume.se/>, tillgänglig 2008-09-05.

80

Alkohol, Päls/skinn, Medicin, Snabbmat, Leksaker, Bantningsmedel och

liknande.« Man riktade här helt in sig på uppdragsgivarens produkt. Att det

”omoraliska” också kunde finnas i reklamproducenternas utformning av

vilken produkt eller uppdragsgivare som helst och att det också kunde ådra

sig kritik och misstro (inklusive moraliska fördömanden), verkade enkätens

avsändare inte se eller vilja diskutera. I anslutning till samma observation

noterade jag också det märkliga förhållandet att inte en enda av frågorna

berörde den kanske främsta etiska diskussion som hade förts angående re-

klamen de senaste åren, nämligen den om reklamens bidrag till ”sexualise-

ringen av det offentliga rummet”. Den frågan hade t.o.m. fått statsråd att

hota med lagstiftning och lett till att en offentlig utredning tillsatts (Jansson

2004; Eriksson 2004; SOU 2008:5).

Bortom dessa märkligheter var det följande fråga som fångade mitt intres-

se, både genom sin språkliga formulering och de förkonstruktioner och anta-

ganden som den och de tre svarsalternativen både indikerade och implicera-

de. Man skrev:

Är pro bono ett bra sätt att kompensera för mindre etiska uppdrag?

Ja
Nej, det handlar bara om kreativ frihet
Nej

I frågan fanns på en nivå inbakad hela enkätens och den citerade frågans

omedelbara moraliska dimension, att det förekommer etiskt tvivelaktiga

uppdrag och att gratisarbete för behjärtansvärda syften skulle kunna fungera

som en sorts gottgörelseavgift för dessa uppdrags genomförande, eller inte,

och således rendera svar: Ja eller Nej. Samtidigt tydde svarsalternativ num-

mer två – »Nej, det handlar bara om kreativ frihet« – på en helt annan möjlig

uppfattning och förklaring till förekomsten i fältet av så kallade pro bono-

uppdrag. Den att pro bono-uppdrag för ideella organisationer och behjärtan-

svärda syften enbart (»bara«) handlade om att inom fältet ha en parallell

arena till den mer ”strikt ekonomiska”, för tillfällen att demonstrera och

konkurrera med sin »kreativa« förmåga att producera reklam.113

Pro bono-uppdragen upptog under det tidiga 00-talet relativt stor plats på

Stockholms offentliga annonstavlor. De kunde vara för ideella organisationer

som Bris, Rädda barnen, Röda korset, Stadsmissionen, Lutherhjälpen, Fräls-

ningsarmén, Friends, och Situation Stockholm. För en byrå som TBWA

kunde »gratisjobben« också handla om samarbete med agenter från konst-

världen, som konsthandlaren Wetterling Gallery. Det pekade i riktning mot

113 En liknande anordning med dubbla arenor (eller marknader) beskrivs i de svenska modefo-

tografernas värld (Aspers 2001).

81

att det kanske var den kreativa möjligheten mer än det behjärtansvärda syftet

som lockade i sådana allianser.

Jag frågade den informant och delägare på TBWA i Stockholm som satt i

Reklamförbundets styrelse och därmed också var involverad i förbundets

reklamtävling Guldäggets regelramverk, huruvida det var en någorlunda

korrekt observation av mig att de ideella organisationerna och deras reklam-

byråer var de som mest vågade gå utanför konventionsramarna i den samtida

reklamen.

Jo, det ligger något i det. Om man ska använda det här med reklampriser som
måttstock på kreativ reklam, vilket kan ifrågasättas men det är ju en av få till-
gängliga mätmetoder, så kan man se att de här [ideella] organisationerna [och
deras reklambyråer] ”roffar” åt sig alla kreativa priser i de här sammanhang-
en. Till den grad att Reklamförbundet till nästa år bestämt att de ska ha en
egen kategori [i Guldägget] för de ska liksom inte förstöra möjligheterna för
de kommersiella företagen att synas.

Här fanns kopplingen mellan kreativitet, priser och möjligheten att vinna

publicitet och erkännande. Samtidigt påpekade delägaren att de ideella orga-

nisationernas reklam också blivit konventionell genom att ständigt spela på

samma känslosträngar, och att de kommersiella kunderna i sin tur var över-

drivet ängsliga att stöta sig med någon enda presumtiv konsument – vilket

sammantaget gjorde att diskussionen om tävlingspriser och -kategorier fick

fel fokus, när den »borde handla om nya sätt överhuvudtaget att göra reklam

på«. Det senare var också TBWA i Stockholms övergripande budskap till

omvärlden: att man behövde tänka nytt.

Det senare är också en välkänd strategi för nykomlingar i olika produk-

tionsfält, att antingen påpeka att något helt nytt måste hända eller, tvärtom,

att man bör gå tillbaka till något slags genuint ursprung – vilket de nuvaran-

de dominanterna, ”gamlingarna”, förlorat ur sikte.

Nykomlingars strategi går nästan alltid ut på att bryta mot vissa av de konven-
tioner som råder […], men inom konvenansens ramar och utan att ifrågasätta
själva spelet och dess regler.114

Vad som hägrade för reklamproducenterna genom dessa pro bono-uppdrag

var symboliska vinster, vilka senare, genom vinster i reklamtävlingar, upp-

märksamhet, goodwill och i slutändan renommé och erkännande – kunde

växlas in till reguljära (kommersiella och politiska) kunduppdrag med eko-

nomiskt kapital som huvudsaklig bytesvaluta.

»Gratisarbeten« gjorda för ömmande samhällsfrågor fungerade således

som ett slags konverteringsmekanism. Som ett sätt, och kanske det främsta,

114 Bourdieu och Delsaut 1994a, s. 95-96.

82

att inför presumtiva kunder och via reklamtävlingar göra reklam för reklam-

producenten själv. För de byråer som verkligen tävlade om erkännande in-

gick pro bono-uppdragen i en kompletterande ekonomisk logik.

Denna ekonomiska logik var inte är lika omvänd eller eufemiserad som

den i konstens mer ekonomiskt ”rena” värld (Bourdieu 2000a, s. 137, et

passim; Galli 2010; Börjesson et al. [kommande]), där den som så att säga

säljer minst kan bli den som symboliskt tjänar mest. Reklamvärldens kom-

pletterande ekonomiska logik skapade dock ändå i väsentliga delar en sym-

bolisk ekonomi av erkännanden mellan konkurrerande reklamproducenter

som tidsmässigt kunde skjuta upp både deras symboliska och ekonomiska

vinster – och på det sättet göra reklamproduktionen, i detta stycke, likartad

den mer legitima kulturproduktionen i sin egenskap av mer långsiktigt före-

tag, där vinsten är resultat av inte minst en djup tidsmässig investering; en

tid som samtidigt kostar pengar.115 I konstens produktionsvärld är denna typ

av tidsmässig investering ofta ett så ”långsiktigt företag att det inte framstår

som ett företag” (Palme 2008, s. 55) och erkännande något som mycket väl

kan dröja till långt efter en producents död. Ars longa, vita brevis.

Med sådana konkurrensförutsättningar var det inte svårt att förstå att

TBWA i Stockholm hade stor hjälp av sina utländska storägare och ekono-

miska beskyddare – TBWA Worldwide och Omnicom Group.

Annonsörföreningen tilldelade 2003 byrån Forsman & Bodenfors special-

priset »Långsiktig varumärkesvård« för samarbetet med Frälsningsarmén.

TBWAs pro bono-samarbete med Bris gjorde mycket (kanske för mycket)

för barnrättsorganisationens varumärke – och för TBWAs:

De kreativa framgångarna har varit många för samarbetet mellan Bris och
TBWA. Man har vunnit både guldägg och diamantnyckel. Och varumärket
Bris har aldrig varit starkare. [...] Detta har emellertid inte resulterat i större
medlemsantal eller fler givare. Tvärtom, på ett par år har medlemsantalet
sjunkit från 20000 till 7000. ”Det kan bero på att varumärket blivit för starkt”,
säger generalsekreteraren Göran Harnesk. ”Omvärlden tror att vi är stora och
har gott om pengar. Vi brukar jämföras med Röda korset och Rädda barnen,
som är tio gånger så stora som oss. Det är smickrande men samtidigt frustre-
rande.”116

115 Om detta kunde sägas vara ett arrangemang där reklamproducenter fick lov att visa sin mer

konstnärliga sida och genom det söka nå både symboliskt erkännande och välbetalda uppdrag,

var en omvänd situation den då konstnärligt erkända filmare kom till reklamvärlden för att

tjäna de pengar som de inte kunde uppbringa på annat håll. När dessa filmare dessutom inte

kunde ”låta bli” att vara konstnärliga även i sin reklamfilmproduktion, blev de samtidigt

belönade för detta i reklamtävlingar. Roy Andersson är kanske det tydligaste svenska exemp-

let, utbildad vid Dramatiska institutet i Stockholm, vinnare av flera Guldlejon vid filmens

Cannes-festival och invald i den svenska reklamvärldens »Platinaakademien« (se Kap. III).

Roy Andersson har också fått ge namn åt den svenska reklamfilmstävlingen Roygalan.
116 Jansson 2003.

83

TBWA däremot gick stärkta ur samarbetet:

När samarbetet mellan Bris och TBWA inleddes för drygt fem år sedan, var
TBWA en liten byrå med gott om tid, som kunde läggas på engagemanget i
Bris. Med uppdraget kom också byråns stora kreativa genombrott. ”Det har
varit en av nycklarna till vår framgång” […].117

Att TBWA var en ”en liten byrå med gott om tid” var en sanning med modi-

fikation. Man var ett ”litet” Stockholmskontor och man hade tid, men det var

ingen hemlighet att TBWA Worldwides och Omnicoms kapital möjliggjorde

engagemanget i t.ex. Bris. Redan i mars 2001 syntes också hur TBWA

Worldwide på fler sätt stöttade Stockholmskontoret. Genom Resumé rappor-

terades då om ett stort erkännande för Stockholmskontoret inom konkurren-

sen för TBWA Worldwides transnationella nätverk av byråer:

Nu har Stockholmskontoret utsetts till TBWA-nätverkets mest innovativa
byrå i Europa. […] ”De är förebilder för alla våra kontor i världen. Vi vill få
folk att utveckla och vidga synen på marknadskommunikation - det är precis
vad de gör uppe i Stockholm”, säger Rod Wright, TBWA:s Europachef med
stationering i London. Han har själv varit i Stockholm vid flera tillfällen och
spanat in svenskarnas jobb - och har uppmuntrat samtliga 186 byråer i nätver-
ket att granska några av stockholmarnas kampanjer. ”I nätverket har vi flera
byråer som kommer upp med jobb som är mer än en traditionell idé, som Chi-
at Day i LA och i New York, och Londonkontoret som bland annat vunnit
många priser för Sony Playstation. Men i Stockholm gör de det här systema-
tiskt. Det är en byrå av sin tid - och detta på en marknad, den skandinaviska,
som har många bra traditionella byråer”, säger Rod Wright.118

Efter byråns ofta omvittnade hårda start hade så småningom alltså de »loka-

la« svenska kunderna tillkommit, de som man på mer reguljär basis kunde

göra mer kreativa jobb för och både vinna fältets erkännande och nå ekono-

miskt överskott genom.

År 2003 skrev Resumé att reklamarbeten för två svenska statliga kunder

förärats plats i det världsomspännande TBWA Worldwides panteon:

TBWA har börjat belöna de kampanjer i nätverket som årligen lyckats uppnå
högst kvalitet vad gäller kreativitet, banbrytande strategi och bred integration.
TBWA Disruption Award har blivit populär och de 221 byråerna i nätverket
har skickat in hundratals bidrag. 23 kampanjer blev nominerade och slutligen
delade man ut 10 stycken guld och ett Grand Prix. […] Samtidigt har man in-
rättat en TBWA Hall of Fame där man belönat nätverkets fem bästa kampan-
jer genom tiderna med titeln Classic Disruption. Dessa delades upp mellan

117 Jansson 2003; min kursivering.
118 Dalin 2001; min kursivering.

84

USA (Apple och Absolut Vodka), England (FCUK och Sony Playstation) -
och Sverige, med TBWA Stockholm och SBAB.119

Under det nya millenniets första år började TBWA-kontoret i Stockholm

också nå starka ekonomiska resultat och vann via bland annat tävlingar som

den ovan fortsatta erkännanden inom såväl det svenska som den internatio-

nella reklamvärlden. Sveriges Reklamförbunds årsbok 2005 visar Stock-

holmsbyråns TBWA i Stockholms nationella fjärdeplacering 2004, mätt efter

byråintäkt och omsättning (tabell 3).

Tabell 3. De 20 första av ”Sveriges 375 största byråer efter byråintäkt och omsätt-
ning 2004”. TBWA, samt några systerbyråer inom Omnicom-koncernen.

Byrå Oms. SEK Anställda Ägarkoncern

1. Forsman & Bodenfors 224 892 000 65 F&B-Gruppen

2. King 106 500 000 24 -

3. SCP 107 118 000 46 WPP Group

4. TBWA 102 653 000 32 Omnicom Group

5. MindShare 93 000 000 56 WPP

6. Stendahls 86 867 000 39 Stendahlskoncernen

7. Valentin Byhr Partners 61 600 000 42 -

8. Appelberg 65 000 000 42 -

9. Grow 40 000 000 30 -

10. Intellecta Communica-

tion

 37 036 000 35 Intellecta Int.

11. Ehrenstråhle & Co 36 500 000 22 Omnicom Group

12. Go Garbergs 36 479 000 24 Go Group

13. Citigate Gramma 36 200 000 31 Incepta

14. ANR BBDO 35 433 000 32 Omnicom Group

15. Grey Sthlm 34 000 000 23 WPP

16. Leo Burnett 32 811 000 40 Publicis Groupe

17. Åkestam Holst 32 798 000 28 -

18. DDB Stockholm 31 860 000 30 Omnicom Group

19. Brindfors Enterprise IG 28 338 000 19 -

20. Fältman & Malmén 28 700 000 22 -

Källa: Sveriges Reklamförbunds (2005) årsskrift Byråboken 2005/06, s. 81-90.

119 Grahn Brikell 2003b; mina kursiveringar.

85

I november 2005 verkade TBWA i Stockholm ha nått en bra bit mot det mål

man hade satt upp några år tidigare: Att »inom 3 år vara det erkänt mest

innovativa företaget inom reklam & kommunikation i Sverige120.« I Resumé

beskrevs TBWAs framgångar i en artikel rubricerad Nu vinner TBWA allt:

TBWA Stockholm vann 100-wattarens tyngsta pris i veckan, när de fick ut-
märkelsen Bäst långsiktig varumärkesvård för sitt samarbete med SBAB de
senaste fem åren. Byrån var också den mest nominerade i tävlingen och fick
flest utmärkelser sammanlagt. I färska Gunn report, baserat på alla stora inter-
nationella och nationella reklamtävlingar i hela världen 2005, hamnar TBWA
Worldwide på förstaplatsen över Most awarded networks. TBWA Paris med
Erik Vervroegen i spetsen är som bekant utsett till världens mest prisade byrå
de senaste tre åren i Cannes Lions. I Gunn report hamnar de på en andraplats
med 33 vinster efter Marcello Serpas Almap BBDO São Paulo som har fått 34
vinster. Också 180 Amsterdam (180/TBWA) är med på plats nio och TBWA
Chiat Day finns på plats tio över mest belönade byråer […] Nu återstår att se
om TBWA Stockholm är byrån som i framtiden kommer att ge Sveriges re-
klamtävlingskungar F&B [Forsman & Bodenfors] en riktig match.121

Som ovan nämnda dramatiska narrativ om reklambyråers sociala liv antyd-

de, kan det dock gå fort både uppför och utför i reklamvärlden. Redan i bör-

jan av 2006, efter en intern konflikt på TBWA i Stockholm som fått visst

utrymme också i branschpressen och som rörde relationer på alla plan, mest

intimt relationen mellan kreatörer och strateger på Stockholmskontoret och

ytterst relationen mellan TBWA-kontoret i Stockholm och det i London som

koordinerade verksamheten i Europa, samt dessa två enheters förhållande till

det globalt koordinerande huvudkontoret i New York – stod det klart att

succébyrån i Stockholms saga var all. Rubriken på artikeln som nu istället

spikade fast detta faktum löd: TBWA krackelerar (de Faire 2006c). Nyckel-

personer på Stockholmskontoret hade då en efter en lämnat firman och fort-

satt sina karriärer på annat håll.122

120 Internt dokument; min kursivering.
121 Lindholm 2005.
122 Minst en av studiens informanter kom då att arbeta med ompositioneringen av Moderater-

na till Nya Moderaterna, på transnationella byrån Storåkers McCanns Stockholmskontor.

Andra gick till byråer i huvudstaden som Åkestam Holst, ANR BBDO, DDB, Forsman &

Bodenfors samt den av några TBWA-avhoppare nystartade byrån Le Bureau.

86

Disruption som global reklamfilosofi

Backar man förloppet några år syns det att det inte gick särskilt lång tid mel-

lan moderkoncernen Omnicom Groups uppköp av moderbolaget TBWA

Worldwide 1993 (eller 1994, uppgifterna varierar123) och grundandet av dot-

terbolaget i Stockholm, 1997. Dessutom föregicks ”mitt” TBWA i Stock-

holm av ett annat tidigare försök att starta ett Stockholmskontor direkt efter

Omnicoms köp av TBWA Worldwide (Pagot 1995; Melesko 1997a; 1997b).

Detta tidigare byråprojekt hade emellertid en helt annan ägarkonstruktion

(eller snarare option på sådan, från det internationella kapitalets håll) och

fullföljdes inte som TBWA Worldwide hade tänkt sig, när den svenska par-

ten valde att fortsätta utan TBWA och istället bytte namn till King. Öster-

malmsbyrån King var en nära och på kontoret ofta omtalad konkurrent till

TBWA vid tiden för fältarbetet (se tabell 3).

Sverige var med andra ord en het och eftertraktad marknad för Omnicom

Group. Genom TBWA Worldwides långvariga samarbete och succé med

Absolut Vodka är det inte svårt att förstå intresset. Stockholm var i mitten av

1990-talet också på väg mot det internationella erkännande som efterhand

kom till uttryck i reportage i magasin som Wallpaper och Newsweek, som

med sitt Stockholmsnummer vintern 2000 slog fast:

The Swedish economy, a wreck less than 10 years ago, has bounced back.
Prosperity and creativity have turned Stockholm into a Scandinavian Seattle –
a place where a new mood and new money have energized everything from
design to music. The new economy has also jolted the famous Swedish wel-
fare state, fueling a national debate over whether the economic reforms intro-
duced over the past decade went too far or not far enough. And it will cause
the rest of the world to pause and take positive notice of Sweden once
again.124

Betydelsen av TBWAs representation i den svenska huvudstaden syntes

också vid TBWA Stockholms ”krackelering” 2006, då moderbolagets Euro-

pachef snabbt kom till Stockholm för att övervaka bolagets intressen. Inte

minst för att söka behålla kunderna och styra upp situationen generellt (Wil-

lebrand 2006).

Vad kännetecknade då den transnationella reklambyråjätten TBWA? Inter-

netsajten Adbrands.net specialiserade sig på företagsprofiler och värderingar,

där beskrevs TBWAs framgångar, profil och position bland Omnicoms

största reklamfirmor med ord som samtidigt stärkte TBWAs självbild genom

123 Se t.ex. McDonough och Egolf 2003, s. 1176; Campaign (osignerad) 2002; Marshall 2000;

Pagot 1995.
124 McGuire 2000.

87

användningen av den term som gav namn åt deras rättighetsskyddade arbets-

filosofi – Disruption:

TBWA is positioned as the “alternative” network within the Omnicom group,
with a reputation for quirky or “disruptive” work. The youngest of the group’s
three global networks, TBWA expanded rapidly in the final years of the 1990s
to become a worthy partner to BBDO and DDB. The two key developments in
the growth of TBWA were its merger in the US with Chiat Day and in Europe
with Anglo-French network GGT BDDP. Advertising Age estimated revenues
of $1.1bn in 2006, making TBWA the 6th agency network worldwide.125

Köpet av den i citatet nämnda Los Angeles-baserade byrån Chiat Day, gav

TBWA prestigekunden Apple som Chiat Day hade arbetat med länge. Bland

annat hade Chiat Day producerat en i efterhand hävdad reklamhistorisk mil-

stolpe för Apple: den Orwell-inspirerade filmen ”1984”, regisserad av Rid-

ley Scott och premiärvisad under just 1984 års amerikanska Super Bowl126.

Tillsammans med tidigare kunder som Absolut Vodka, Adidas, Nissan,

Sony Playstation och Michelin, hade TBWA Worldwide med Apple i port-

följen en än mer iögonfallande stark uppsättning världsomspännande upp-

drag. Det var något som Stockholmskontoret också lyfte fram på sin hemsi-

da. Att kunna visa presumtiva kunder ekonomiska muskler var en fördel, inte

minst i en bransch där konkurser (kundavhopp, medarbetares ”utbrytningar”,

m.m.) annars både var vanliga och kunde komma snabbt. Denna typ av in-

trycksstyrning genom hänvisning till finansiellt starka ägare, fick jag tillfälle

att själv iscensätta när jag hade i uppdrag att skriva TBWA i Stockholms

ansökan till svenska Riksbankens offentliga upphandling av kommunika-

tionsuppdrag (se Kap. IV).

Med ett självförtroende och idiom karaktäristiskt för reklamvärlden och

avpassat för befintliga och presumtiva kunder inom olika näringar och sam-

hällssektorer, beskriver TBWA Worldwide från huvudkontoret på Manhat-

tan sin verksamhet:

TBWA creates and manages brand behavior in the modern world through Dis-
ruptive Ideas brought to life across the Media Arts landscape. Our focus is not
only to be the best advertising agency network but to be one of the most crea-
tive companies in the world. This 21st century goal is ambitious and it has
proven to be a catalyst in uniting over 11,000 people, operating in 274 agen-
cies, in 100 different countries and across 22 specialty disciplines including
Design, Digital, Retail Activation and Theatre, Sports Sponsorship, CRM,

125 <http://www.mind-advertising.com/us/tbwa_us.htm>, tillgänglig 2007-08-09.
126 Super Bowl är den amerikanska fotbollsligans finalmatch, då den samlade nationella tv-

publiken i landet sannolikt är som störst – och reklamannonspriserna som dyrast. Temat 1984,

med referens till George Orwells roman med samma namn, används i filmen för att peka på

Apples utmaning av ”storebror” bland datortillverkare, IBM.

88

CSR and Cause Related Marketing, Custom Publishing, Mobile Utility, Event
Marketing and Brand Amplification to name just a few.127

TBWA säger också i denna deskriptiva egenreklam att fokus inte enbart är

att vara det bästa reklambyrånätverket, utan också ett av de mest kreativa

företagen i världen.

Kreativitetsbegreppet dök upp redan under mina sonderingsmöten med

svenska delägarna vid TBWA i Stockholm; och parallellt med kreativitets-

begreppet också effektivitetsbegreppet – att »tjäna pengar också«. Jennifer

beskrev både sin ursprungliga inställning till »multinationella koncerner«,

vilken hon sade sig ha fått från tidigare arbetsplatser i Stockholms reklam-

värld, och sin aktuella syn på upplägget mellan å ena sidan Omnicom och

TBWA Worldwide, och å andra sidan TBWA-kontoret i Stockholm:

Man skulle akta sig för dem, för de dödar kreativitet och vill bara tjäna peng-
ar. Det var den uppfattningen som jag var skolad i. Och det finns väl en san-
ning i det. Det här är ju stora multinationella koncerner som i slutändan natur-
ligtvis strävar efter lönsamhet och tillväxt – det är klart. Fast det är ändå en
viss skillnad i hur de är uppbyggda. Och TBWA-nätverket är ett nätverk som
visserligen har ett antal globala kunder, men där vår uttalade uppgift inte är att
jobba med dem utan att skapa en stark enhet här, på nordisk basis. För det är
en intressant marknad för nätverket ändå. Jag menar, det finns mycket före-
tagsamhet i Norden och den är i princip koncentrerad till Stockholm. Därför är
det viktigt att man [TBWA och Omnicom] är representerad här. Och man vill
vara en kreativt stark byrå, så att säga. Det är därför de har valt att sätta upp
det så här. Sedan är det självklart att vi måste tjäna pengar också, annars så
har vi inget berättigande.

En komplementär men också spänd relation mellan innovativ kreativitet och

ekonomisk effektivitet gjorde sig således tidigt känd. På ett nästan ordagrant

återgivet sätt lät Jennifers utsaga dessutom som en genom egna erfarenheter

förkroppsligad (habitus) och återformulerad tillägnelse av reklammannen

David Ogilvys128 lika kända som lakoniskt formulerade kompromisshållning

karaktäristisk för reklamproduktionens grundbetingelser: »I det moderna

affärslivet är det meningslöst att vara en kreativ nyskapare om man inte ock-

så kan sälja vad man skapar« (2004, s. 26-27).

Med andra ord följer viktningen och värderingen av form respektive funk-

tion en annan logik inom produktionen av reklam och kommunikation, än

den inom t.ex. konstens fält; något som är av grundläggande betydelse för

förståelsen av striderna inom varumärkenas fält, om bland annat fastställan-

127 <http://open.mytbwa.com/tbwadotcom/TBWA_Facts_Sheet_2010.pdf>, tillgänglig 2011-

01-18.
128 Ett välkänt (och erkänt) namn i internationell reklamhistoria och tidigare anställd vid

BBDO; startade 1948 den egna reklambyrån Ogilvy & Mather.

89

det av det kommunikativa kapitalets innehåll och tyngdpunkt: mer kreativitet

eller mer effektivitet. Begreppsparet kreativ-effektiv kunde jag efterhand se

återkomma på område efter område: i reklamtävlingars bedömningskriterier,

i skolornas kursbeskrivningar, i branschpressens debatter. Det framstod som

en generisk polaritet (och komplementaritet) som det var nödvändigt att till-

ägna sig och finna ett sätt att orientera sig inom för den som ville verka

framgångsrikt i denna värld. Orden kunde ibland uttalas i varandras närhet

och genom en flätning som för mig fick dem att framstå som ett slags be-

svärjande formler.

TBWAs arbetsfilosofi och reklam- och varumärkesstrategi kallades som sagt

Disruption. När den beskrevs för mig av Jennifer talade hon om en metod

för att »söka upp och bryta med konventioner«. I en av de minienkäter som

jag genomförde via den interna mejllistan på kontoret, frågade jag hur med-

arbetarna ville förklara begreppet Disruption, såsom TBWA använde det och

eftersom det sällan översattes till svenska129. De inkomna svaren gav en bild

av hur det uppfattades:

– Disruption betyder störa/avbryta. På TBWA betyder Disruption att

man genom olika innovationer som går olika djupt in i företaget bry-

ter konventioner och därigenom utvecklar marknaden, gör något

oväntat och därigenom stör eller avbryter konkurrenterna. Allt med

målet att nå en större del av marknaden.

– Splittring/söndring av konventionella metoder av användandet av

media och dess syfte...?

– Disruption/TBWA betyder nytänkande i syfte att göra uppdragsgi-

varen mer framgångsrik.

– Avbrott av gängse regler för att nå mottagaren.

– Att förstå samhällets tankesätt, slå sönder sättet att tänka, förändra

sättet att se på reklam (tror jag i alla fall).

För det första pekade de verb som användes i svaren för att förklara metoden

i rätt liten utsträckning mot att den skulle syfta till att spegla samhället (eller

129 I likhet med andra fackbegrepp från engelskan: »pitch, brief, copywriter, art director«,

m.fl. De copywriters jag tillfrågade kunde med olika svenska ord förklara vad den engelska

termen »copywriter«, denoterade och associerade till »reklamskribent; reklamförfattare;

reklamtextproducent; spökskrivare«. Men ingen lyckades förklara den engelska termens

etymologi. Samma sak gällde när jag frågade strategerna om ordet »pitch« (se not 157).

90

ens en del av det); för det andra pekade användningen av verb som »störa;

avbryta; splittra; söndra«, på en förståelse av Disruption-metoden som ett

medel för aktiv påverkan och förändring av rådande förhållanden (i olika

delar av samhället).

Men det sakförhållandet att man inte formellt hade översatt termen till

svenska hade också sin förklaring i TBWA i Stockholms samtidiga mycket

pragmatiska förhållande till Disruption-metoden. Hela metodens arsenal av

teoretiska och praktiska verktyg, fallbeskrivningar m.m., fanns samlade i två

publikt tillgängliga böcker (Dru 1997; Dru 2002130), samt på det intranät som

»tebeveare«131 runt om i världen kom åt via personliga lösenord. Främst var

det de vid universitet och handelshögskolor utbildade ekonomerna (särskilt

projektledare och planners) på Odengatan, som använde sig av Disruption

Central. Det var namnet på TBWA-»nätverkets virtuella hubb«, som fanns

på intranätet och som fungerade som en sorts central underrättelsetjänst

(»TBWA\Intelligence«) för reklamproducenter världen runt knutna till

TBWA Worldwide. Vid en första anblick av arsenalen marknadsföringstek-

niker i Disruption Central slogs jag av mängden grafiska förfaringssätt som

tillämpades för att pedagogiskt tydliggöra idéinnehåll av en mängd olika

slag. Där fanns olika typer av illustrativa hjul, stegar, klockor, trattar, fyr-

torn, gitter, termometrar och Mandala-liknande diagram, mångfärgade solar

(bild 3) genom vilka metodens olika steg lärdes ut. De olika stegen var inde-

lade i »zoner« kallade »Convention; Disruption; Vision; Connection«, vilka

förklarades och exemplifierades. Här, tänkte jag, kan en akademiker lätt

sjunka ned i långvarig och djup begrundan. Vilket fantastiskt, på en gång

hypermodernt och till synes nästan arkaiskt (tanke)system utformat enkom

för att underlätta (och helst maximera) utbyten mellan mänskliga varelser av

materiella och symboliska ting.

130 Metoden och böckerna har också en publik annonssida på

<http://www.disruption.com/index-flash.php>, tillgänglig 2008-11-25.
131 Sporadiskt förekommande term på Stockholmskontoret för det globala TBWAs invånare

runt om i världen.

91

Bild 3. Pedagogiska och estetiska arbetsverktyg från det transnationella »nätverkets
virtuella hub« Disruption Central.

Trots de bägge metodböckernas iögonfallande och oförsagda titlar: Disrup-

tion: Overturning Conventions and Shaking up the Marketplace, och Beyond

Disruption: Changing the Rules in the Marketplace132, hade Jennifer ändå

inte lockats till djupare studium av Disruption-metoden. Jag fick tidigt denna

bild av Stockholmskontorets hållning visavi nätverkets arbetsmodell:

Vi [på Stockholmskontoret] har ju på olika sätt utbyte med vårt nätverk, som
har varit väldigt kul för oss. Fast vi har värjt oss lite för en massa pampiga ar-
betsmodeller och överdrivet teoretiserande. Vi har en egen arbetsmodell som
vi har konstruerat. Men vartenda nätverk har en tjusig modell med ett namn
och ett © efter, som är deras och som är ”den bästa”, och så vidare. Det får
man ta med en nypa salt, tror jag. I TBWA-nätverket finns det en som heter
Disruption. Och ett par av oss här har åkt på Disruption-utbildning. Det kom
en bok för några år sedan och jag ska villigt erkänna att jag inte ens har läst
den. Däremot har jag blivit lite insatt i vad modellen innebär och det är inte så
himla dumt. Därför att det är en metod för att söka konventioner, för någon
måste man bryta mot, och Disruption letar efter de konventionerna. Det som
är intressant med det är att man gör det inte bara i själva reklamen. Reklamen

132 Som marknadsföringsgenre i egen rätt, utgör boktitlar ett intressant forskningsfält med

intresseväckande namn formulerade av allt från hårdföra säljagenter till ”ointresserade” skön-

andar och akademiker. Björklund (1967, s. 2) menar i anslutning till en diskussion om en

historisk distinktion mellan ”symbolreklam” (t.ex. hantverks- eller krogskyltar) och ”läsre-

klam” (t.ex. pressannonser) att just boktitlar i Sverige utgör en av de äldsta formerna för vad

vi numera kallar varunamn, och att den första annonsen i läsreklamgenren just var för en

särskild psalmboksupplaga av årgång 1645: ”En boktitel är att jämställa med ett varunamn,

det är den som särpräglar en viss bok från alla andra, det är den som är identifieringsmärket

inför den stora allmänheten. Boktiteln bör därmed också ha varit det första ’varumärke’ som

annonserats i vårt land. Och boken var den första märkesvaran som blev föremål för reklam”

(ibid.).

92

är en del. Att [exempelvis] alla andra bilföretag använder silverfärgade bilar
på snirkliga vägar, kan vara en konvention. [Men] en annan konvention kan
vara att alla dataföretag gör sina datorer i grått. Vi kanske gör våra i lila. Så
det kan vara även på produktnivå. Det finns ett antal områden som man går in
och rotar i där även affärsidé och erbjudanden och sådant ingår. […] Det
tycker jag är en ganska kul tanke just eftersom man inte stirrar på enbart re-
klamuttrycket. För jag tror att om man ska göra en skillnad måste man nog ge
sig in och rota lite närmare kärnan i det företag man jobbar med, och inte bara
sitta och producera reklammaterial. Man måste in och ifrågasätta lite. I boken
Beyond Disruption har vi skrivit ett eget kapitel där vi berättar lite om hur vi
jobbar.

Boken som Stockholmskontoret deltog i inleds i vad som liknar en mark-

nadspoetisk genre, med lite profetisk stil som genom ett slags omkväden

ringar in vad Disruption står för, och i än högre grad vad som karaktäriserar

människorna (producenterna) inom TBWA. Kort sagt, vilka man vill igen-

kännas och erkännas vara:

DISRUPTION

Det är mer än ett substantiv.
Det är mer än en bok.
Det är mer än en process.
Det är ett sätt att tänka.

Det är ett sätt att se på våra klienters affärer och finna möjligheter.
Det är ett sätt att definiera hur varumärken borde agera.
Det är en lins genom vilken världen borde se vårt nätverk.
Det är hur alla våra byråer borde göra affärer dagligen.

Tänk modigt.
Sälj djärva idéer.
Skapa dramatiska affärsresultat för våra klienter.

Disruption betyder att nedmontera status quo och ersätta det med något nytt
och djärvt .

Det kan vara det mäktigaste ting vi säljer.
Det kan vara vad världen förväntar sig av oss.
Det kan definiera vilka vi är.133

I sista strofen, och den fristående raden ovanför den, samlas några uttryck

särskilt värda att stanna upp vid. Här är det heller inte tal om att spegla sam-

hället eller en skärva av det. Istället talas om att nedmontera det rådande

(»status quo«) och »ersätta« det med något nytt.

133 Dru 2002, s. 13.

93

Man skriver vidare att det, Disruption, »kan vara det mäktigaste ting vi

säljer«, och illustrerar därmed vad jag har hävdat vara reklamproducenternas

viktigaste säljargument: Makt att påverka.

Raden därpå är helt central för förståelsen av vad som verkligen pågår

runt om reklamfirman. Den indikerar nämligen att förmåga att nedmontera

det rådande och ersätta det med något nytt och djärvt, också är vad »värl-

den«, dvs. i första hand fältet, efterfrågar (»förväntar sig«) av producenterna.

Sista raden blottar avslutningsvis viljan att bli bekräftad av samma fält, att

få sin existens, sitt vara, igenkänt och erkänt.

Vilket var då det sociala fält vars krafter reklamfirman inte kunde undkom-

ma i och med att den ville tillhöra det, göra succé i det, men samtidigt också

skilja ut sig inom det? Genom att göra allt rätt och på så sätt få godkännandet

att tillhöra och kanske vinna erkännande inom fältet, blev byrån samtidigt en

konstituerande del av det. Därför kunde inte fältet för produktion av varu-

märken sägas ha påverkat förhållandena på byrån vid Odenplan enbart från

utsidan, genom externa relationer, utan också, och i en teoretiskt viktig me-

ning, från insidan. Reklambyrån TBWA i Stockholm konstituerade själv

genom sina yttre och inre relationer fältet i egenskap av nedsänkt och för-

tingligad institution i detsamma. Medarbetarna, i sin tur, konstituerade fältet

i dess förkroppsligade tillstånd. De var alla produkter och producenter av

samma fält. Vad karaktäriserade då detta fält, vilka grundläggande betingel-

ser strukturerade det? Nästa kapitel syftar till att besvara dessa frågor via

studiens första delfråga: Vilka externa och interna, sociala och mentala

strukturer påverkar särskilt reklamfirmans produktion inriktad mot erkän-

nande och framgång?

94

95

III. Kommunikativt kapital och fältet för dess
produktion

Det finns […] inget skäl att tvivla på effektiviteten hos vissa magiska praktiker. Men
samtidigt ser vi att magins effektivitet inbegriper en tro på magi. Det senare har tre
kompletterande aspekter: för det första trollkarlens tro på effektiviteten i hans tekni-
ker; för det andra patientens eller offrets tro på trollkarlens makt; och slutligen
förtroendet och förväntningarna hos gruppen som konstant agerar som ett slags
gravitationsfält inom vilket relationen mellan trollkarlen och den förtrollade är
lokaliserad och definierad. (Lévi-Strauss 1967/1958, s. 162)

Mellan världsligt och andligt

Idén om reklamarbete som en hybridverksamhet för produktion av konst och

kommers, utgår från en intuition som tycks vara vanlig bland någorlunda

rutinerade konsumenter i framskridna kapitalistiska samhällen (även bland

dem som i övrigt inte vet eller ens är särskilt intresserade av reklamens pro-

dukter eller producenter). Författarna till den äldsta av de särskilt utvalda

reklambyråetnografier som jag tagit komparativ hjälp av, Alvesson och Kö-

ping (1993), skriver att det som gör reklamarbete så intressant är att ”verk-

samheten befinner sig i ett skärningsfält mellan det estetiska/konstnärliga

och det kommersiella” (ibid., s. 9). Författarna ser detta som en betydelsefull

aspekt av den ömtåliga relation som råder mellan reklammakare och deras

kunder. Genom att uppehålla sig vid den estetiska/konstnärliga polen kan

Alvesson och Köping också fördjupa förståelsen för ”känslans” betydelse för

det ”kreativa” inslaget i reklamarbetet, och vad den betydelsen får för kon-

sekvenser för relationen mellan reklamproducenter och kunder eller upp-

dragsgivare av annat slag. Vad författarna dock inte närmare undersöker är

vad samma förhållande – att ”verksamheten befinner sig i ett skärningsfält”

– eventuellt kan betyda för relationerna inom reklamfirman och mellan pro-

ducenter inom reklamens och varumärkenas fält.

Det gör däremot andra forskare, som beskriver en polaritet inom reklam-

världen mellan den estetiskt-konstnärliga flanken som befolkas av »kreatö-

rer« och den kommersiella sidan med sina huvudsakligen ekonomiutbildade

»strateger«. Miller menar till och med att: ”Den viktigaste strukturella spän-

ningen här [på reklambyråer i Trinidad], liksom på reklambyråer internatio-

96

nellt, är den mellan projektledare och kreatörer” (1997, s. 163). Mazzarella

följer upp och talar om den ”klassiska konfrontationen mellan kreativa och

exekutiva positioner” (2003a, s. 66). Kemper beskriver reklamarbetet som

bland annat en opposition mellan det ”kreativa” och det ”affärsmässiga”, det

”karnevaliska” och det ”rationalistiska” (2001, s. 22). Lien (1997), som

egentligen studerat en marknadsavdelning på ett norskt livsmedelsföretag

men via detta också får inblick i bolagets reklambyråkontakter, konkluderar

att reklambyrån vanligtvis är

organiserad kring en grundläggande intern uppdelning mellan de så kallade
kreatörerna […] och de så kallade konsulterna […] Även om den exakta orga-
niseringen kan skifta något fungerar denna uppdelning som huvudsaklig orga-
nisatorisk princip i reklamvärlden världen över.134

Mazzarella beskriver vidare också reklamindustrins ”diskurs”, som en

 […] märklig blandning av elitistisk pedagogik och populistisk behagfullhet –
en kombination som inte borde förvåna oss i en form av kulturell produktion
som mer än någon annan grenslar ”konstens” och ”kommersens” världar. Som
kommersiellt motiverad praktik kan inte reklamen falla tillbaka på den sortens
hävdanden om estetisk ”autonomi” som vanligtvis görs när det gäller de sköna
konsterna och runt vilka Pierre Bourdieu konstruerat en kritisk sociologi.
Samtidigt, därför att den handlar med bilders konkreta valuta och därför att
den alltid är involverad i ett projekt av längtansfull förvandling, kan reklamen
inte heller reduceras till den rent instrumentella kalkylen hos marknaden.135

Min slutsats av Mazzarellas iakttagelse är att just det han beskriver ger an-

ledning att vända sig till Bourdieu och den generativa maktantropologin om

hur sociala krafter genereras och kan strukturera den typ av social ordning

som Mazzarella beskriver. Teorin skjuter nämligen i hög grad in sig på rela-

tionen mellan handlingar vägledda av egennyttigt kalkylerande och hand-

lingar kännetecknade av så kallat ointresserat intresse, dvs. ”kärlek” till stor-

heter som konst, vetenskap och religion – två mycket olika hållningar nära

associerade med innehav och strävan efter innehav av ekonomiska respekti-

ve symboliska tillgångar; det som Bourdieu sammanfattar med begreppen

ekonomiskt kapital och kulturellt kapital.136-137

134 Lien 1997, s. 51.
135 Mazzarella 2003a, s. 103.
136 Begreppet ekonomiskt kapital beskrevs i Kap. I (se not 63).
137 ”Kulturellt kapital” betecknar sådana sociala tillgångar och resurser som bildning och

utbildning (information), examina av igenkänt och erkänt slag från likaledes igenkända och

erkända skolor, bred och djup kännedom om genrer och värdehierarkier inom och mellan

kulturella former som konst, litteratur, musik, religion, vetenskap, samt förmåga att kropps-

ligt, mentalt och andligen behärska kulturella och kommunikativa uttrycksmedel som tal- och

skriftspråk, musikinstrument, konstnärliga redskap, kort sagt, att vara och framstå som en

97

Dessutom identifierar Bourdieu en särskild egenskap hos utvecklade fält

som Mazzarellas beskrivning ovan är på spåren: ”en förmåga att till fältets

egen logik översätta teman och diskussioner som importeras från omvärl-

den” (Broady 1998b, s. 20; se Bourdieu 1992a) till fältspecifika uttryck ”så-

som [exempelvis] när sociala eller politiska frågor transformeras till frågor

om litterär stil” (Broady 1998b, s. 20). Sådana översättningar kan manifeste-

ra sig som homologier, dvs. som ”likhet inom en skillnad” (Bourdieu och

Wacquant 1992, s. 106), mellan relativt autonoma fält och det omgivande

sociala rummet.

Jag har i varumärkenas fält kunnat observera en särskild dimension av re-

lationen mellan ekonomiskt kapital och kulturellt kapital: Det konfliktfyllda

och beroendemässiga förhållandet mellan en ekonomisk etik och en konst-

närlig estetik. Denna relation producerade i sin tur en specifik hållning, etos

eller, för att konsekvent tala med Bourdieu, en habitus138 hos de producenter

som uppfattade och igenkände sådan reklam som värdefull och tillerkände

densamma värde som på ett eller annat sätt lyckades hantera »den eviga frå-

gan om kreativitet vs effekt« (Svedjetun 2009a; mina kursiveringar). Reklam

som var kreativt strategisk och strategiskt kreativ på en och samma gång,

kort sagt, som frambringade ett högst fältspecifikt uttryck.

Den spänning och grundläggande polaritet som flera etnografer alltså be-

skriver mellan de två grupperna, kreatörer och strateger, ger således skäl att

företa en mer fördjupad undersökning av varumärkeskommunikationens

produktionsförhållanden som uttryck för en specifik fältlogik.139

Mazzarella (2003a) tar inte upp detta i sin undersökning av en från början

västerländsk transnationell reklambyrås verksamhet i Indien – men det finns

en djupt rotad klassifikation som (inte minst) hör det moderna genombrottet i

väst till, och som bygger på ännu äldre distinktioner mellan världsligt och

andligt, krigare och präster, bellatores och oratores (Bourdieu 1996b, s. 265-

266; Wacquant 1993, s. 24), som är viktig för förståelsen av varumärkenas

fält. Enligt denna historiska distinktion mellan världsligt och andligt och

kultiverad människa. Kulturellt kapital är enligt den generativa maktantropologin den huvud-

sakliga, dominerande formen av symboliskt kapital i framskridna kapitalistiska och komplexa

samhällen (Bourdieu 1986; Broady 1991; Wacquant 1996). Om relationen mellan ekonomiskt

kapital och kulturellt kapital, se t.ex. Bourdieu och Darbel 1991; Bourdieu 1984a; 2000a.
138 Bourdieu inbegriper i habitusbegreppet termen etos – i betydelsen ”en samling objektivt

systematiska dispositioner, praktiska principer av etiskt slag” (Bourdieu 1991d, s. 146-147);

samt också Batesons (1958/1936) distinktion mellan etos och eidos (där det förra står för

emotionell ton eller ”ett system av praktiska scheman”, och det senare för intellektuell stil

eller ”ett system av logiska scheman”).
139 Det ska sägas att en del forskning gjorts också av andra än etnografer kring förhållandet

kreatörer och administratörer/strateger (eller vad man nu väljer att kalla dem), men som mer

konsekvent intresserar sig för produktionsdimensionen strategi, budget- och effektivitetsfrå-

gor (Kover et al., 1995; Hackley 2003; Hackley och Kover, 2007).

98

dess utlöpare, utgör ekonomi och kultur något av varandras motsatser. 1800-

talets producenter av vad som exempelvis uppfattades som kulturella och

konstnärliga värden kunde, i likhet med religiösa utövare som avvisar världs-

liga värden och upprättar egna ”värdesfärer” (Weber 1946/1915), etablera

sig själva, sin position och sin efterhand alltmer ”rena” estetik och livsstil i

opposition till borgarens leverne och dominanta ideologi om marknaden som

samhällets främsta sociala organisationsform och värde- och välståndsskapa-

re (Bourdieu 2000a).

Den moderna reklamen tog form inom ett sådant socialt tanke- och me-

ningssystem (paradigm) med sina principer för betraktande och särskiljning,

härledda ur objektiva sociala skillnader (som den mellan innehavare av kul-

turella, religiösa och vetenskapliga intressen och tillgångar, respektive eko-

nomiska intressen och resurser) (McFall 2002; 2004). Det skedde mellan

1880-talet, som nämnts, då de första varumärkeslagarna infördes i Sverige140

(Björklund 1967; Levin och Wessman 1996) och 1920-talet, då den nutida

reklambyråns prototyp slipades fram och ett reklambyråväsende började

formeras.

I länder med kapitalistisk ekonomi har en del produktionsfält under peri-

oder av 1900-talet också tydligt befunnit sig på var sin sida om en demarka-

tionslinje som separerat kultur och ekonomi från varandra. De olika produk-

tionsvärldar som befunnit sig inom den ”kulturella sfären” respektive ”när-

ingslivet” har kommit att kännetecknas som mycket olika, inte minst genom

deras väsentligen skilda språkbruk. Laddade ord från ”fel” diskurs lagda i

”fel mun” har kunnat skapa djupa dissonanser och avsmak som engagerade

och övertygade människor i respektive världar verkligen, fysiskt, kunnat

känna obehag inför. Vilket handlat om förkroppsligade dispositioner som

accentuerat olika gruppers ömsesidiga relationer, dominansförhållanden,

över- och underordningar. (Att t.ex. tala om vinstintresse, maximering och

affärsinstinkt inom kulturen, eller om sensibilitet, estetik och inkännings-

förmåga inom näringslivet.)

Mellan tydligt särskiljda värdesfärer, eller fält, har emellertid också något

av hybridformer vuxit fram, med betydande inslag av värdesatta kapitalarter

från såväl de kulturella som de kommersiella produktionsfälten. Modeska-

parnas fält är ett sådant (Bourdieu och Delsaut 1994a), arkitekturens fält ett

annat (Albertsen 1998), reklamens och varumärkenas fält ett tredje. De utgör

alla gränsfall där det symboliska kapitalet är av väsentlig betydelse och där

samtidigt ”’ekonomin’ i snäv mening inte alls förnekas i samma grad som

inom den mer legitima kulturen” (Broady 1991, s. 201).

140 I USA infördes varumärkeslagar vid samma tidpunkt som i Sverige (Coombe 1996).

99

En historisk spänning

När svensk reklamproduktions ekonomiska historia har skrivits, har det häv-

dats att det redan från 1920-talet förekom ett slags överesteticering inom

verksamheten som hotade att tränga undan det enligt vissa mest väsentliga:

”säljandets konst” (Björklund 1967, s. 14). Det nära förhållandet och den

inneboende spänningen mellan konst och kommers i reklamproduktionen,

kommer till uttryck i en tidigare aktiv svensk reklamman, Tom Björklunds141,

återblickar, genomgång och kommentarer till den svenska reklammarkna-

dens utveckling mellan 1920-1965 (1967). Efter första världskriget, menar

Björklund, fanns en sådan uppdämd efterfrågan på produkter att reklamen

inte krävde särskilt mycket av sina upphovsmakare, vilket fick till följd att

just säljandets konst glömdes bort:

Vad den svenska reklamen beträffar, hade nog också den glömt konsten att
sälja 1920 – om den över huvud taget någonsin hade haft förmånen att riktigt
få lära den, skulle man kanske vilja säga. En sak tycktes däremot påtagligt ha
knutit intresset till sig. Det var reklamens estetik. Det pratades så mycket då
för tiden om den konstnärliga annonsen, om den konstnärliga affischen […]
Man har nog också en viss känsla av att den stora reklamutställningen, som på
Gumælius Annonsbyrås initiativ kom till stånd i Konstakademien 1919, redan
i och med valet av utställningslokaler indikerade samma inställning till rekla-
mens väsen. Och i det första stadgeförslaget för Svenska Reklamförbundet
(sedermera Stockholms Reklamförening), som bildades senare samma år, utan
tvivel med reklamutställningen som närmaste inspirationskälla, stod det skri-
vet att Förbundet skulle verka till reklamens konstnärliga höjande, medan
man inte med ett ord berörde dess säljegenskaper. I största allmänhet skulle
man dock verka för dess ökade effektivitet, någonting rätt vagt uttryckt som
tydligen ansågs kunna uppfyllas genom de högre kraven på konstnärligheten.
Det ska i rättvisans namn framhållas att i de stadgar, som någon tid därefter
slutgiltigt antogs, hade passusen om reklamens konstnärlighet försvunnit.142

Björklund menar att det förmodligen var Svenska Slöjdföreningen med sitt

fältrop ”Konstnärerna till industrin!” och tal om ”vackrare vardagsvara” som

kom att påverka och locka verksamma från en ofta ”alltför stolt konstnärs-

värld” över till industrin.

Industrin började så smått komma in i den konstnärs- och designperiod som
väl idag [vid 1960-talets mitt] nått sin fullaste blomning. Att konstnärsinfly-
tandet skulle komma att tränga in även på reklamområdet var därför säkert
ingen tillfällighet. Sambandet med slöjdföreningsappellen fanns där utan tvi-
vel. Och vi skall nog vara glada för det, även om det ibland har fört till att de

141 Björklund hade ett förflutet som central person inom varuhuset NK. Han var ansvarig för

dess ”säljfrämjandefunktion” under nära fyrtio år från 1920-talet och framåt, och var också

aktiv i ledningen för dåtidens svenska reklamförbund.
142 Björklund 1967, s. 14-15; mina kursiveringar.

100

estetiska synpunkterna fått göra sig alltför breda till förfång för den kommer-
siella reklamens stora huvudsyfte, att kommunicera säljbudskap.143

Den ”konstnärs- och designperiod” som Björklund talar om inbegrep kanske

det som kommit att kallas den kreativa revolutionen inom reklamen under

1960-talet.

I boken The Creative Revolution (Bergquist 1997) som sammanställdes i

samband med en utställning om just den kreativa reklamrevolutionens tid i

USA, gavs en målande bild av livet på Madison Avenue strax innan den

konstnärliga omvälvningen, när dåtidens projektledare, »kontaktmännen«

fortfarande dominerade reklamarbetet och det vetenskapliga inslaget i det-

samma betonades.

Låt oss landa i New York på femtiotalet. Och framför allt besöka Madison
Avenue där reklambyråerna låg tätt. Här sjöd det av liv. Trots det konservati-
va och hierarkiska arbetssättet. Under byrågeneralerna styrdes reklamkontona
av kontaktmännen i sina grå flanellkostymer. De var byråernas officerare.
Livfullt blev det genom alla unga assistenter som rekryterades från de mest
prestigefyllda skolorna och universiteten. De behövdes för att hantera det
ständigt växande flödet av undersökningar av olika slag. Research var hon-
nörsordet inom marknadsföringen under femtiotalet. Man mätte allt som gick
att mäta. Från attityder och uppfattningar om nya produkter till annonssidor-
nas läsvärden. Reklamen hade mer och mer blivit en vetenskap. För säkerhets
skull testades annonserna före, under och efter publiceringen. Det mest avan-
cerade hjälpmedlet vid förtester var den så kallade ögonrörelsekameran. Med
den kunde man registrera hur blicken rörde sig då olika annonslösningar ex-
ponerades. Experterna använde sig av ord som ”eye direction” och ”gaze mo-
tion”.144

143 Björklund 1967, s. 14-15; mina kursiveringar.
144 Bergquist 1997, opaginerad. I romanen The Man in the Gray Flannel Suit (Wilson 1956)

skildras det konforma sociala klimatet i den amerikanska storstaden vid mitten av 1950-talet

genom en pendlande klass av pärmbärare från villaförorterna, och deras undertryckta känslo-

liv (som delvis förklaras som ett resultat av männens obearbetade erfarenheter från den militä-

ra tjänstgöringen under andra världskriget). Människorna försöker finna sig tillrätta i ett kon-

sumtionssamhälle på stark frammarsch och kännetecknat av framställningen av ”maskiner” av

olika slag, som ska förenkla allt i den moderna människans liv. I den miljön utvecklas också

reklam- och pr-branschen för att både sälja de nya varorna och idéerna, och samtidigt hantera

det bångstyriga men mödosamt behärskade känsloliv som genomsyrar tiden. Och särskilt då

människorna i de urbana miljöerna. Den manliga huvudpersonen i romanen blir erbjuden en

plats på en pr-avdelning. Och pr står i sammanhanget lika mycket för public reputation som

för public relations. Företag och institutioner, men också individer är i denna och andra ame-

rikanska populärkulturella skildringar från denna tid, synnerligen upptagna med hur de upp-

fattas, med sitt rykte (och på det sättet inte helt olikt 00-talets positionerande av organisationer

och personer, sammanfattat i det ängsliga imperativet ”vårda ditt varumärke”). Den här andan

genomsyrar också de första säsongerna av amerikanska TV-serien Mad Men, en berättelse

vars narrativa ramverk berättar om förändringen från detta strikta 1950-tal (som likt alla

decennier i termer av stil alltid lever vidare några år in i det nya decenniet) till det 60-tal då

101

Men någon sida längre fram i samma bok (ibid.) kontrasteras beskrivningen

genom inträdet i fältet av en historisk reklamagent som jag redan har intro-

ducerat, den numera Omnicom-ägda firman DDB, en agerande som i efter-

hand starkt kommit att förknippas med den kreativa revolutionen i reklamhi-

storiska återblickar. Självklart i de amerikanska, men också i de svenska.145

Låt oss gå tillbaka ett antal år i tiden igen. Närmare bestämt till 1949. Då satte
en liten nystartad byrå med 13 anställda upp sin skylt på entrédörren. På den
stod det Doyle Dane Bernbach. Bill Bernbach var kreatören i trion […] Med
vinden i ryggen formulerade Bill Bernbach lite längre fram sina egna och by-
råns grundläggande tankar: ”Det är inte bara vad man säger som väcker män-
niskors intresse. Det är framför allt sättet det sägs på […] Man kan givetvis
göra ett visst intryck med hjälp av en stor annonsbudget och ständig upprep-
ning. Men vilket slöseri. Istället kan man använda sig av ett mycket mer prak-
tiskt och ekonomiskt verktyg – konstnärlighet. När man berättar om en pro-
dukts förtjänster på ett artistiskt sätt har man helt andra möjligheter att stoppa
folk och få budskapet att fastna i minnet. Om man nu ser reklam som en
konstart och inte en vetenskap så behöver man varken fråga eller säga något
om regler för hur reklamen ska utformas. Det vore inte konst om man inte bröt
mot regler. Inget minnesvärt har skapats efter en formel.”146

Detta är onekligen ett tal för konstnärlighetens plats i reklamproduktionen.

Men viktigt att notera är att konstnärens/kreatörens skapande verktyg fram-

hålls som inte enbart mer praktiskt, utan också mer »ekonomiskt«, och ett

sätt att undvika »slöseri«. Det pekar på den särskilda och närmast generiska

sociala dimension som jag observerade i reklamvärlden. Det vill säga den

konfliktfyllda och ändå beroendemässiga relationen mellan vad jag tidigare

kallade en ekonomisk etik och en konstnärlig estetik.

Kortfattat handlade den relationen å ena sidan om intresset av att genom

reklam förmera (och ibland konvertera) ekonomiska resurser via hushållning

och ett minimum av nödvändiga utgifter. Å andra sidan handlade relationen

reklamproducenter och byråerna på Madison Avenue mer och mer kommer att företrädas av

ett visst segment, the creatives. I ett avsnitt av serien liknas också huvudrollskaraktären, Don

Draper, vid ”the man in the gray flannel suit”. Draper har ett förflutet i Koreakriget, en identi-

tetsproblematik och en hel del känslor att hantera genom maskering och under välputsad yta.
145 För svenska reklamhistoriska (och reklammakarbiografiska) skrivningar se, utöver Berg-

quist 1997 och Björklund 1967, t.ex. Forsberg och Schumacher 1985; Blanking 1996; Ceder-

quist 2006/1997; Ekdahl et al. 1999; Hermansson 2002; Sandberg 2000; Lundgren 2005;

Funke 2011; Funke (kommande). När det gäller anglosaxiska reklamhistoriska arbeten kan

många nämnas, några av dem refereras på olika ställen i huvudtexten (se också noterna på s.

25; samt not 184). Några särskilt rekommendabla är Ewen 1976; Fox 1975; Fox 1997; Hower

1949; Lears 1994; Marchand 1985; 1998; McFall 2002; Pease 1958; Presbrey 1929; Sivulka

1998. Se också tidskriften Advertising Ages reklamencyklopedi (McDonough och Egolf

2003), t.ex. artikeln om reklamens historia, särskilt avsnittet om 1960-talet (s. 767ff); artikeln

om DDB (s. 449ff); och artikeln om William (Bill) Bernbach (s. 165ff).
146 Bergquist 1997; opaginerad; mina kursiveringar.

102

om att konstfärdigt formge detta ekonomiska (eller politiska, kulturella, osv.)

intresse. Det senare betydde dock en svårrationaliserad produktionsprocess

som hade sin egen sociala utvärderings- och erkännandelogik, vilken satte

väktarna av det ekonomiska kapitalet på prov. Samtidigt tycktes ingen kund

eller byrå som tillhörde sina respektive fälts eliter, helt våga avstå från de

symboliska (och i slutändan även ekonomiska och andra) tillgångar som det

kreativa bidraget i produktionen av kommunikation ändå antogs kunna gene-

rera. Sådana symboliska tillgångar kunde legitimera många typer av fram-

gångar och (förstärkta eller nyintagna) dominanspositioner.

Kreatörerna har sedan 1960-talets »revolution« avsevärt förbättrat sin po-

sition och sina möjligheter att likt konstnärer och andra artister ”göra sig ett

namn, ett känt och erkänt namn” (Bourdieu 2000a, s. 225). På institutionell

nivå gällde det för ett varumärke som TBWA i Stockholm att göra sig

namnkunnigt i fältet. Att visa upp några berömda kundnamn var ett led i

detta, men det som verkligen krävdes var att åtminstone något eller några

ryktbara namn i form av särskilt ansedda individuella kreatörer knöts till

byrån.147

Den spända relationen mellan det konstnärliga och det kommersiella (»säl-

jandets konst«) hade genom sin dimension av fältspecifikt uttryck för rela-

tionen mellan kulturella och ekonomiska tillgångar, sin grund i förhållandet

mellan yrkesgrupper med olika produktionsuppgifter (”klasser av män”, som

Durkheim och Mauss skrev [1963/1903, s. 82]). Låt oss därför titta lite

snabbt på titlarnas, yrkesklassificeringarnas, historiska utveckling som in-

gång till ”reklamkonstnärernas” och ”reklamsäljarnas” relation.

De uppgifter som på TBWA i Stockholm närmast förknippades med pro-

jektledarnas arbete utfördes tidigare av personer med olika och ibland över-

lappande titlar som kontaktman, serviceman, ackvisitör (Wärneryd 1952, s.

46; Cederquist 1978, s. 13; 2006/1997, s. 14; Korpus 2008, s. 31; Lundgren

2005).

Copywriter, hette i Sverige innan det starka amerikanska inflytandet un-

der 1960-talet (och fortfarande) reklamskribent – men själva arbetsuppgiften

kunde tidigare också utföras av en kontaktman. Björklund (1967, s. 856)

använder termen textförfattare för den skrivande yrkeskategorin. Copywri-

tern Jan Cederquist minns från tidigt 60-tal att ”[c]opywriter var ett tufft

jobb. Fast på den tiden hette det fortfarande reklamredaktör”, och fortsätter:

147 Den kända praktiken att nå framgång genom att ”göra sig ett namn”, gjorde inte minst

Malinowski (1978/1922) känd genom sin ingående studie av den melanesiska kula-ringen.

Där utbyttes prestigefulla snäckor och halsband på ett sätt som gjorde innehavarna av dem

ryktbara. Moeran (1996, s. 92ff) har talat om byten mellan japanska reklambyråer om presti-

gefyllda kunduppdrag som ett slags ”värdeturnering” i melanesisk anda; se Appadurais (1986)

introducering av begreppet ”värdeturnering”.

103

”Däremot hade ordet kreativ börjat ersätta gamla osexiga svenska ord som

påhittig, uppfinningsrik, uppslagsrik och fiffig” (Cederquist 2006/1997, s.

13; min kursivering).

Bland titeln art directors svenska föregångare finns reklamtecknare och

reklamkonstnär (Björklund 1967, s. 857-858; Cederquist 2006/1997, s. 15).

En copywriter och en art director kunde som nämnts bilda ett »kreativt

team«, och om dessa team var många på en byrå kunde också en »kreativ

ledare/chef« (creative director) utses med uppgift att vaka och ansvara för

den kreativa produktionens helhet.

Det kan låta prestigefyllt, men kreatörernas position har enligt fältets hi-

storieskrivning inte alltid varit särskilt ansedd. Cederquist (2006/1997) skri-

ver om förhållandena för kreatörer i Sverige vid tiden innan den kreativa

omvälvningen i USA och strax därpå också i Sverige. Cederquist var då på

Arbmans annonsbyrå, som var ett slags DDBs motsvarighet i Sverige. Där

fanns också den framtida »reklamlegenden« Leon Nordin, vars inflytande på

förändringar i reklambranschens betalningssystem (från provision till timde-

bitering) till förmån för kreatörerna under 1960-talet, starkt förknippas med

den svenska versionen av den kreativa revolutionen (Sandberg 2000; Vaigur

[kommande]) . Cederquist skriver om tiden innan förändringen:

Kontaktmannaväldet var kompakt. Det var kontaktmännen som stod för för-
nuftet och marknadskunskaperna. När jag skulle börja som copywriter kom
sektionschefen […] in till mig med bekymrad min. ”Är det så klokt? Du borde
tänka på framtiden, som reklamredaktör kan du ju aldrig bli något. Tänk på att
det är från kontaktsidan som direktionen rekryteras” […] Och nu var jag ett
riktigt ärkenöt som med vett och vilja tagit ett steg bort från karriärstege. Kre-
atörer var en andra klassens medborgare på en annonsbyrå, ett nödvändigt
ont.148

Klart är att den »kreativa revolutionen« inom reklamen kommit att förstås

som en avgörande segerrik period för en grupp yrkesmänniskor som nu ock-

så kunde tala om och för sig som en grupp – »kreatörer«, och sannolikt den

period kring vilken genesen för denna branschs begynnande formeringen

som ett socialt fält ska lokaliseras. En uttolkare av omvälvningens effekter i

Sverige sammanfattar de sociala konsekvenserna:

Den kreativa revolutionen var ett paradigmskifte inom svensk reklam. Det ut-
spelade sig mellan åren 1964 till 1980. Under tio-tjugo år skakade den re-
klambranschen. Den förändrade sättet att kommunicera, den förändrade sättet
att arbeta, den stöpte om branschen till oigenkännlighet. När striden lagt sig
hade Sverige fått en helt ny reklambransch. Stora, väletablerade företag med
hundraåriga anor utraderades under loppet av ett enda decennium. Nya, mind-
re, kreativa reklambyråer kom i deras ställe. Grovt förenklat kan man säga att

148 Cederquist 2006/1997, s. 113; min kursivering.

104

den kreativa revolutionen tog reklambyråerna ur civilekonomernas händer
och överlämnade den till den kreativa personalen, AD:arna och copywritrar-
na. De trädde fram ur en tidigare undanskymd position för att bli branschens
nya frontfigurer.149

En namnkunnig svensk kreatör summerar samma positionsförändring skade-

glatt: ”Projektledarna på byrån var nu kvalificerade hjälpredor till kreatörer-

na och höll reda på tider och pengar” (Lundgren 2005, s. 16).

Men med ett socialt fälts socio-logik kunde ”segern för kreativiteten” på

1960-talet inte vara för evigt. Jag har beskrivit ovan hur “varumärket” och

”varumärkning” (branding), av flera olika samspelande orsaker, kom att få

en ny strategisk betydelse från och med 1980-talet. Titeln planner fick då en

framskjuten position och tekniken kallad positionering blev än mer intimt

förknippad med varumärket som mer medvetet skulle positioneras, socialt

och mentalt, i relation till andra varumärken, deras ägare och konsumenter.

Positionering handlade, som titeln på en inflytelserik bok i ämnet deklare-

rade, om ”kampen om ditt medvetande” (Ries och Trout 1985).150 På re-

klambyrån blev det plannerns uppgift att, som det hette i TBWA Stockholms

interna rollbeskrivning, »se till att allt som lämnar byrån är relevant ur mål-

gruppens perspektiv«, och i nämnda inflytelserika bok där positionering var

temat tolkades allt detta med nödvändighet också i sig självt utifrån en speci-

fik position i varumärkenas fält:

Idag är det uppenbart, att reklamen går in i ett nytt skede. I en era där kreativi-
tet inte längre är nyckeln till framgång. Nöjena och leken på sextio- och sjut-
tiotalet har givit vika för åttitalets hårda realitet […] Reklam går in i en era där
strategi är kungen.151

Som synes fanns parallellt med torgförandet av tekniken »positionering«,

behovet att också positionera ”positionering”. Det gjorde författarna med

historisk referens till olika epoker i produktionsfältets utveckling. I likhet

med Ries och Trout kallar Mattelart (1991) i en genomgång av det interna-

tionella fältets omvandlingar vid slutet av 1980-talet, tiden för ”The age of

the strategists” (ibid., s. 28; min kursivering). En fransk branschtidning fick

exemplifiera hur den historiska förändringen formulerades inifrån fältet:

Idag är det kreativa elementet ”trivialiserat”, eller rättare sagt, normaliserat…
Det finns få uppenbara skillnader, ännu färre meningsskiljaktigheter mellan en

149 Sandberg 2000, s. 4; min kursivering.
150 Ett tydligt exempel på mental positionering fick jag under en intervju som jag gjorde för

ett annat forskningsprojekt, med en informationschef för svenska McDonald’s. Där sades

firmans ambition med all sin marknadsföring vara att alltid ligga »top of mind« hos den kon-

sument som ens snuddade vid tankekategorin ”hamburgare”.
151 Ries och Trout 1985, s. 26-27.

105

byrå och en annan. Å andra sidan är annonsörernas efterfrågan numera inrik-
tad på strategi. Strategier för varumärken och för företag.152

Författarna i bägge citaten ovan både har och framhåller sina kunskaper om

fältets historia. Som spelare i fältet (Ries och Trout drev länge en reklambyrå

i New York) beror deras och andra deltagares framgångar inte minst på så-

dan branschkännedom. Att ha kunskap om de historiska konjunkturerna och

framgångsepokerna för olika reklam- och marknadsföringstekniker (och

yrkesgrupper) i detta fält, är att likna vid förmåga att bemästra de många

ismernas historia i litterära, konstnärliga, filosofiska eller andra mer renodla-

de kulturella produktionsfält. Att ett fälts utveckling och mognadsprocess,

dess historia, i sig uppfattas vara av betydelse för deltagarna och att den

emellanåt sammanställs, även formellt, vid exempelvis jubileer, är också en

av flera indikatorer på att ett fält i Bourdieus mening är i vardande och efter-

strävar, eller redan äger, en viss autonomi (Broady 2002).153

Det blir synligt genom exemplen ovan hur konflikten mellan kreatörer

och strateger delvis förts via klassificeringar i form av yrkesnomenklaturen,

titlarna och deras vidhängande diskursiva substantiv- och adjektivformer

(kreativ; strategisk; effektiv; nyskapande, osv.) vilka historiskt, som vi sett,

har skiftat värderingsmässigt i relation till varandra. Bara i så motto att krea-

törer och strateger gjort vad de haft att göra och kunnat göra, i fältet, och

stridit med varandra på de villkor som fältet möjliggjort och inskränkt, har

denna kamp om klassificeringar som ”beslöjad” eller, mer korrekt, som

översatt form av kampen mellan innehavare av i huvudsak kulturella respek-

tive ekonomiska tillgångar, också varit en del av en klasskamp; särskilt mel-

152 Mattelart 1991, s. 28; mina kursiveringar.
153 I anslutning till den svenska reklamtävlingen Guldäggets 50-årsjubileum under 2011,

pågick en sådan inventering av det svenska fältets historia i termer av ”kreativ” reklampro-

duktion och under Sveriges Kommunikationsbyråers (tidigare Sveriges Reklamförbunds)

överinseende. I en film gjord av studenter på svenska reklamutbildningar, beställd av Sveriges

Kommunikationsbyråer och visad på Guldäggsgalan i april 2011, intervjuades bland annat jag

om de kommande 50 årens förändringar inom den kommersiella kommunikationen. Att skriva

detta fälts historia innebär alltså även att förutspå framtiden och kommande trender, behov

och tekniker (se Almer 2011).

 Landskrona Museum driver sedan ett antal år en reklamhistorisk avdelning, Rum för Re-

klam, öppen för reklamhistorisk forskning. Man skriver: ”Genom att studera reklam ur olika

perspektiv; kulturella, historiska, ekonomiska och sociala, skapas möjlighet att tolka samhäl-

lets utveckling. I reklamen synliggörs ofta materiella förhållanden, sociala relationer och

tankemönster både på individuell nivå och i vidare sammanhang. Det är en viktig pedagogisk

uppgift att diskutera reklamens påverkan och roll i dagens samhälle, framför allt med barn och

unga. Rum för Reklam är Sveriges arkiv för reklam och grafisk design, som idag finns på

Landskrona Museum” (<http://www.landskrona.se/Landskrona-museum/Rum-foer-

reklam.aspx>), tillgänglig 2011-09-29).

106

lan de ekonomiska och kulturella fraktionerna inom den dominerande klas-

sen.

Man måste därför förstå exempelvis reklamkreatörernas framgångar se-

dan 1960-talet, i sitt fält, för att också förstå vad som lagt grunden för konst-

närers tillägnelse under senare decennier av entreprenörs- och varumärkes-

tänkande. Det senare har i någon mån ersatt forna tiders konstnärskap känne-

tecknat, till och med definierat, genom motstånd mot all form av varufiering

av konst och kultur (Galli 2010). När t.ex. konstkritikern Ingela Lind disku-

terade vilken sida av Gerhard Richter – ”numera ranka[d] som en av värl-

dens mest eftersökta konstnärer” – som danska Louisiana-museet hade valt

att profilera i en aktuell utställning, var det enligt Lind inte ”den abstrakte

målaren som drar färgen över dukarna med meterlånga rakor och krattar

fram ett skiktmåleri som blivit [Richters] internationella varumärke” (Lind

2005). Konstnärens ”internationella varumärke”!? Här syntes ett sätt att

beskriva konstnärskap där konst och kommers flöt ihop, och som erinrade

om tillträdande överintendent på Moderna Museet i Stockholm, Lars Nittves,

beskrivning av ”varumärkets” gränsöverskridande förmåga.

I en artikel från 2002, skriven i anslutning till Nationalmuseums och

Handelshögskolan i Stockholms varumärkesutställning Identitet – om varu-

märken, tecken och symboler154, legitimerade Nittve användningen av be-

greppet och antydde samtidigt att tillägnelsen av ett laddat ord från ”andra

sidan”, på sina håll kunde uppfattas som tecken på illojalitet, kanske t.o.m.

förräderi:

Varumärke är ett begrepp som korsat en gräns, nämligen den mellan ekonomi
och konst, en gräns som i varje fall på konstens sida haft sina gränsvakter.
Man kan acceptera att ett begrepp från den ekonomiska sfären, som varumär-
ke, finns och används också inom andra områden eller så kan man göra som
vissa delar av Kultursverige undvika att använda det ordet. Själv har jag inga
större problem med begreppet i min värld därför att det har den här funktionen
i vårt samhälle som orientering, igenkänningstecken, vägvisare.155

Kritik mot utställningen uteblev inte, och den var uttryck för såväl varumär-

kes- som marknadstänkandets ökade inflytande över kultursektorn. Som här,

där konstkritikern och filosofen Lars O Ericsson agerade gränsvakt (i Nittves

mening) apropå det faktum att Nationalmuseum lät medverkande företag i

omnämnda utställning betala för sin finkulturella reklamplats (vilket koppla-

des till flera för författaren liknande exceptionella händelser):

154 Holger och Holmberg 2002; Holmberg och Wiman 2002.
155 Nittve 2002, s. 81. Nittves motpol i konstvärlden i just denna fråga, kunde sägas vara

konstnären Carl Johan de Geer, som i SVTs konstprogram Arty menade att: ”Konstnärer som

jobbar med att bygga upp sitt eget varumärke lider av narcissistisk störning, anser jag. För att

undvika den diagnosen alla ni andra, ska ni sluta att titta på reklamfilmer – och sluta lyssna på

ord som ’Because you're worth it’”. Programmet utsändes av Sveriges Television i mars 2007.

107

Kulturhuset gör om sig till kommersiellt galleri, Nordiska museet hyr ut sig

till en spritfest anordnad av ett vodkaföretag och Nationalmuseum beter sig

alltså som änkenåden vilken kommit på obestånd. Är detta början till slutet

på en offentlig kultur, en kultur som både vänder sig till och angår oss alla?

Jag fruktar det.
156

Oavsett om svenska konst- och kulturproducenter genom sitt användande av

varumärke gett draghjälp åt marknadstänkandet, eller om de sökt göra mot-

stånd mot det, har de haft att förhålla sig till en dominant marknadsdiskurs

som just genom sin dominans skapat förutsättningarna för sin egen marknad.

Jag har tidigare, på annan plats (Galli 2005) använt dessa och andra exempel

ur konstdebatten för att påvisa vad som då, 2005, fortfarande framstod som

förhållandevis kuriösa importer av marknadens lexikon till de kulturella

produktionsfälten. Idag, med det fäste som varumärkes- och marknadstän-

kandet fått inom de kanske allra flesta samhällsektorer och samhällsindivi-

der, framstår den artikeln i sig som småkuriös, med sin förvånade ton över

utvecklingen. Något som kan förklaras och förstås som tecken på hur dispo-

sitioner att varsebli och bedöma förändras och anpassas efter de sociala be-

tingelser som betingar dem.

Kreativitet på gränsen till magi

Vid tiden för fältarbetet (2003) låg den stora »IT-kraschen« alldeles bakom

reklambranschen. Jag fick gott om hågkomster berättade för mig från tiden

för »IT-boomen«, den »nya ekonomin« och excesser i byrå- och konsult-

världen (se t.ex. Löfgren 2001; Elmbrant 2008).

Joakim minns tiden. I ett samtal börjar hans tankar vandra mellan intryck

från olika hög- och lågkonjunkturer. Han menar att det är lätt att vänja sig

vid rådande goda ekonomiska förhållanden på TBWA i Stockholm (som

ligger bra till i den uppåtgående konjunkturen) och vad de betyder för de

anställda i termer av förmåner. Unga och nyanlända i branschen och i syn-

nerhet på TBWA, kan lätt inbilla sig att goda förhållanden skulle utgöra

normen för hela reklambranschen – eller t.o.m. för hur de flesta människor

har det på jobbet. Joakim minns den markanta förändring som han, som

kommit in i branschen tidigare, såg under högkonjunkturen runt 1998-1999:

Jag blev häpen över hur vissa personer, som hade sökt sig till reklambran-
schen för att det var lite ”inne” på något sätt, tyckte det var självklart att man
skulle tjäna så mycket pengar som de gjorde då. Det var självklart att man

156 Ericsson 2002; se också Eriksson 2002; Dahlqvist 2002.

108

skulle få frukost på jobbet. De var besvikna när det inte var en specialtårta till
trekaffet.

Stefan, Alexandra och Jennifer beskrev »IT-boomen« med inslag av bävan

men också viss tillbakalängtan. Jag tolkade det som att man i någon ut-

sträckning väntade på att något liknande skulle hända igen, på att pengarna,

energin och de roliga kunderna ska komma tillbaka. »Det var en spännande

tid«, som Fredrik behärskat sammanfattade »festen«. De goda tiderna hade

också inneburit ett uppsving för den »kreativa reklamen«, när riskkapitalet

flödade och konkurrensen hårdnade. Men nu, efter en tid av allmän ekono-

misk lågkonjunktur, en hel del konkurser i branschen och en fältets tillnykt-

ring och återkallande till mer »struktur, strategi och ordning« i produktionen,

hade tillräckligt många av TBWAs kreatörer hunnit blivit missnöjda med

vad man uppfattade som strategernas alltför stora dominans inom kundupp-

dragen.

En strukturerande liten ritual på byråkontoret var varje ny veckas inledande

»måndagsmöte«. Det brukade hållas på morgonen vid niotiden i stora konfe-

rensrummet och leddes vanligtvis av Fredrik eller någon annan av kontorets

svenska delägare. Mötet fungerade som ett slags sondering av nuläget: »vad

är på banan; vad ligger i pipen?« (som idiomet löd), när det gällde ett antal

pågående processer: kundproduktioner, nya presumtiva kunduppdrag (»new

biz«) och »pitcher« – ett slags presentationstävlingar mellan utvalda byråer

om uppdrag utlysta av en kund.157 Det kunde också vara någon av de reguljä-

ra årliga reklamtävlingarna som hade öppnat sin inlämningsperiod för täv-

lingsbidrag, släppte sin nomineringslista eller kallade till galafest och prisut-

delning. Reklamförbundets tävling »Guldägget«, Annonsörföreningens och

Dagens Industris »100-wattaren«, samt internationella tävlingen »Cannes

Lions« var de mest internt uppmärksammade tävlingar på TBWA under

2003.

Måndagsmötet kunde också behandla bemanningsläget och ekonomiska

resultat. Ibland presenterade arbetsgrupper sina nya kundkampanjer eller

berättade om resultat från mätningar av olika slag av redan lanserade pro-

duktioner, eller om nomineringar i tävlingar – ofta till de andras öppna entu-

siasm, välvilja och applåder. I lätt kontrast till detta stämningsläge, fanns

emellanåt också en hållning mot varandra under måndagsmötena som kunde

sammanfattas som hjärtlig men också lite rå. Jag kunde uppfatta den när

exempelvis någon annan än ledningen tog till orda om, säg, en förbättring av

157 På engelska förklarar Moeran (1996, s. 43) samma språks term »pitch«, som den används i

den japanska reklamvärlden, och internationellt, som en ”competitive presentation”. Den

svenska oöversatta pluralformen för pitch var vanligtvis på TBWA »pitcher«, men jag har

också hört »pitchar« (vilket på TBWA snarare var verbformen för när en kund utlyser en

tävling om ett reklamuppdrag, en byråupphandling).

109

något på kontoret och kanske samtidigt luftade ett inslag av kritik. Genom

skämt, antydningar och skratt korrigerade då gärna några medarbetare den

som tagit plats, för att, som jag uppfattade det, positionerna skulle hållas och

ingen få förhäva sig. Lite som i en skolklass – som uttryck för jantelag.

Men där fanns också något annat som kunde förklara korrigerandet inom

gruppen. En vilja att inför varandra och omvärlden vara och framstå som en

mer jämlik och mindre internt konkurrensdriven byrå än många andra, en

demokratisk och »platt organisation«. »Vi är nästan som en familj«, som en

kvinnlig kreatör sade till mig i fältarbetets början. Två andra informanter

intygade också att jämfört med andra byråer som de hade jobbat på i Stock-

holm var det »ovanligt lite skvaller på den här byrån«. En av mina fältan-

teckningar från tredje dagen på byrån lyder:

X började prata med mig. Vi kom in på konflikter. Hon menade att det är
märkligt lugnt på denna byrå och sade att »folk är raka mot varandra«. Men
enligt henne hettar det visst också till ibland. Jag undrar varför hon berättar
detta för mig, just nu, när Y fyller år och vi firar henne på kontoret med fika
och glass på eftermiddagen.

Jag uppfattade efterhand uttryck som »platt organisation« som mer eller

mindre medvetna effekter av firmans strategiska försök att varumärka och

positionera byrån som jämförelsevis chosefri, sund, jämlik, lite modernt

folklig och framförallt inte »skrytsam« – ett karaktärsdrag som bland annat

Jennifer menade kännetecknade betydande delar av reklamvärlden.

Till exempel beslutade TBWA i Stockholm redan från början att byrån

inte skulle ha en så kallad creative director, och att »oppositioner« skulle

tillämpas. Vid oppositioner skulle allt kreativt idéarbete i de olika arbets-

grupperna utsättas för kollektivets bedömning (och eventuella erkännande)

innan förslag presenterades för kunder. Detta visade sig också kunna gälla

strategiska »förstudier« m.m. Då talades det om »strategisk opposition«.

Jennifer, som liksom Stefan både var en av fyra svenska delägare i firman

och kreatör, förklarade för mig:

Många reklambyråer har en ”kreativ chef”, och det tror jag kan fungera bra på
sina ställen där det är en väldigt bra kreativ chef. Men det kan ju också bli den
där killen som man inte vågar säga sin innersta mening till för att man är rädd
att man ska… ”Oppositionerna” fungerar bra eftersom vi har haft dem ända
från början och för att alla som har börjat jobba här på något sätt har tagit dem
som en självklarhet. Jag tror att det är betydligt svårare att implementera, spe-
ciellt om man har en hierarki bland kreatörerna där någon är liksom lite… Vi
underkastar oss oppositionen lika mycket, oavsett vem det är som presenterar.
De försökte tillämpa det här på TBWA i Paris, men det gick åt helsike. Det är
oerhört hierarkiskt där.

110

Jennifers sambo och delägarkollega Björn, var helt övertygad om hela

TBWA i Stockholms mer jämlika förhållanden. När jag arbetade med upp-

giften som jag hade fått att projektleda och författa TBWAs ansökan och

anbud till Riksbankens upphandling, ville banken ha namn på byråns nyck-

elpersoner i den tilltänkta arbetsgruppen. Björns spontana reaktion när jag

frågade vilka personer vi skulle framhålla, var en tvekan inför hela fråge-

ställningen: »Men vi håller ju fram kollektivet, nästan så man skulle kunna

kalla det kommunism.«

Det följande handlar på ett sätt om det motsatta. Att det faktiskt existera-

de hierarkier på TBWA i Stockholm och att det var en effekt av förhållanden

i det sociala fält som byrån var en konstituerande del av. På kontoret fanns

en elit som utöver ägarna formades av särskilt två konkurrerande (men kom-

plementära) hierarkier, socialt manifesterade genom grupperna »strateger«

och »kreatörer«.

Vid ett måndagsmöte på sensommaren fick vi veta att byrån skulle ha en

intern konferens kommande månad på temat »Kreativitet på gränsen till det

magiska«. Alla var välkomna att komma med förslag på gästtalare att bjuda

in. Konferensen skulle ta en hel arbetsdag i anspråk. »På kvällen«, fick vi

veta, »blir det annat, vi kommer komma hem sent, ta med varma kläder (och

ett glatt humör)«.

Den aktuella dagen tog merparten av byråns anställda tåg från Stockholms

centralstation till Katrineholm och det intilliggande Hotell Statt, där konfe-

rensen skulle äga rum. Väl framme tog vi plats i en sal som var som ett stör-

re seminarie- eller klassrum med långa bordsrader i vilka alla satt framvända

mot en talar- eller presentatörsplats med sedvanlig konferens- och mötestek-

nologi (whiteboardtavla, konferensblock, projektor, m.m.). Vi hängde av oss

friluftsjackorna. Det var ovant att se alla klädda i så pass fritidsbetonade

kläder: jeans, tjocka tröjor och gymnastikskor, i de flesta fall.

Fredrik inledde med att hälsa alla välkomna och säga att denna dag mar-

kerade avstampet för ett nytt fokus för firman. Han fortsatte med en betrak-

telse över sin egen förståelse av reklambyråarbetets villkor. Verkställande

direktören förklarade att TBWA var den första reklambyrå som han hade

arbetat på och att han kommit till den via Jennifer som han hade lärt känna

på en annan Stockholmsbyrå, där han varit kund, i egenskap av chef på tv-

kanalen MTV Europe. Detta jobb på MTV lämnade han för att ansluta sig

till Jennifer, Stefan och några till som hade påbörjat uppstarten av det aktuel-

la TBWA-kontoret i Stockholm.

Jag lämnade ett flott internationellt jobb med fin titel och kom till Kungsgatan
54 i Stockholm, TBWA:s första kontorslokal på två rum. Jag fattade ingen-
ting. Det var ”kreativa briefer” och ”kontaktrapporter”. Så småningom förstod

111

jag att ”kreativitet” var viktigt […] Men hur skulle vi sälja oss? Jag insåg att
vi måste ha ”strategier”.

Fredrik summerade sin insikt om olika faser i byråns arbete och utveckling

med en formel som han ritade upp: »kreativitet + strategi = försäljning.« Han

fortsatte med att förklara hur byrån också hade genomgått en fas som han

kallade »processer«. Fasen innebar olika sätt att utveckla, formalisera och

effektivisera byråns samarbeten med kunder och den egna personalen.

Men nu hade byrån alltså kommit till en ny punkt i sin utveckling: »Nu

vill vi verkligen få visa vår kreativitet«. Denna nya fokusering kallade Fred-

rik samtidigt: att gå »tillbaka till rötterna«. Det betydde att gå tillbaka till det

uppdrag som byrån från början hade haft från TBWA Worldwide, och som

Jennifer berättat om för mig vid vårt första möte: att för TBWA Worldwide

»vara en kreativt stark byrå« i Stockholm och Norden. Således var detta

också ett slags återkallande till den ursprungliga ordningen från ledningens

sida.

Anledningen, förstod jag senare, var dubbel, dels var det det nämnda ur-

sprungliga uppdraget som skulle uppfyllas, men minst lika mycket betydde

det nämnda missnöjet bland några av byråns »kreatörer« som upplevde sig

arbeta alltför mycket i »strategernas« skugga. Viss kritik, om än i skämtsam

ton hade också kommit från kreatörer utanför men nära stående byrån, vilka

tyckte att TBWA hade börjat upprepa vissa framgångsrika kreativa manér.

Dessutom syntes liknande påpekanden också i kommentarfälten till artiklar

om TBWA på Resumés hemsida. Men då i mer raljerande och syrlig ton.

Dessa olika tecken på missnöje nämnde inte Fredrik i sin inledning. Men

jag hade snappat upp dem genom olika samtal på byrån. En av kreatörerna

med stark position på firman, Markus, tyckte till exempel att det på senare

tid, med en del nya rekryteringar, hade blivit »mer och mer advokatbyrå

över reklambyrån«, och klassificeringen advokatbyrå var inte slumpmässigt

vald. Med den kunde Markus och senare också andra karaktärisera en viss

stil och smak som absolut inte var den man ville skulle associeras med

TBWA i Stockholm.

Fredrik fortsatte: »Men kreativitet, vad är det för något? […] Det internatio-

nella arbetet är kul, bra, vi har roliga kunder. Men det är det lokala och det

kreativa som vi ska rikta in oss på nu.«

För detta avstamp till ny fokusering hade ledningen bjudit in två gäster

och tillika kreatörer; dels en verksam och välkänd art director – här kallad

David – med förflutet på flera (er)kända Stockholmsbyråer, bland annat Pa-

radiset (senare uppköpt av DDB och Omnicom). Dels Jan Cederquist, något

äldre än David, och den i svensk reklam genom tiderna kanske mest premie-

112

rade »kreatören«, räknat i antal vunna guldägg och andra hedersbetygelser:

copywriter, byrågrundare och Platinaakademiledamot (se nedan).158

Gästerna var bägge ombedda att dela med sig av och diskutera sina erfa-

renheter av »kreativitetens« villkor inom reklamproduktionen.

»David och Jan har gjort samma resa som vi«, menade Fredrik. De hade

liksom några av de äldre kollegerna på TBWA upplevt de historiska kon-

junktursvängningarna i branschen och med dem skiftande betoningar på

»kreativitet« (nyskapande, innovation, idéer) och på »effektivitet« (strategi,

affärsnytta, resultat). Lika viktigt var att de också hade erfarit hur enskilda

reklamfirmor, internt, hade genomgått och hanterat de faser som Fredrik

inledningsvis hade skissat.

En intern kamp mellan struktur och kreativitet

Art directorn David fick inleda, han rubricerade sin presentation: »Idéernas

vikt.«

David: Vad är det för strukturella problem vi har idag? Faktum är att de pro-
blemen går tillbaka några år tiden, till när vi började ta betalt för produktioner
och inte idéer. Vi fick större krav från kunderna på bevis på att reklamen fun-
gerade. Och vårt svar på det blev att i större utsträckning använda retorik,
planning och strategi. Idag är det därför mer struktur än idéer som vi säljer.
Det är ”effektivisering” hit och ”säkerställning” dit som krävs av oss. Kunder-
na kräver bevis, statistik, med mera. Och allt detta vinner över idéerna. Det
här är mer av ett strukturproblem än ett lågkonjunkturproblem, och vi måste
lösa detta problem själva.

Vad vi också måste tänka på är att vi har fått konkurrens av andra spelare i
och med IT. Men också av designföretagen. Detta i kombination med snack
om ”ordning och reda” i produktionen. Och så har vi mediebyråerna också,
som köper medieutrymmen i förväg. Jaha, vad ska vi göra då, ska vi bara fylla
i, eller?

Idag blir känslan ibland att det är strategifolket som har makten.
En kund vill ju ha något tillbaka för pengarna och det är idéer som ger det-

ta: kreativitet och idé. Men vad är kreativitet och idé?

158 Jan Cederquist avled i juli 2009. Hedersomnämnandena i branschpress och annorstädes var

talrika. Ingressen till den artikel som först informerade om händelsen i Resumé (Fagerlind

2009) löd: ”En av branschens riktigt stora reklamskapare har gått bort. Mannen, reklamgurun,

författaren och musikern Jan Cederquist har avlidit vid 72 års ålder”. Texten fortsatte: ”Han

har under åren vunnit flera kreativa utmärkelser, både nationella och internationella. Jan

Cederquist har plockat hem platinaägg och 20 guldägg…” (Fagerlind 2009). I kommentarfäl-

tet till samma artikel skrev vännen och kollegan Lars Falk, som arbetat med Cederquist på

annonsbyrån Arbmans: ”Ingen har betytt mer för mitt eget skrivande än Jan. Han visste vad

jag sökte om det vi höll på med. Han var ute efter detsamma, det som ’ingen annan har en

aning om’, varken de som administrerar reklam, köper reklam eller kritiserar den; nämligen

hur det går till, egentligen” (mina kursiveringar).

113

Vi borde till exempel argumentera mindre och inspirera mer. Att inspirera
och lära kunden hur det kreativa fungerar, inte minst för att få kunden att våga
gå utanför mallarna.
Stefan: Det där att lära kunden är svårt när man sitter med marknadschefen.
David: Men ni ska ändå till 70 procent tala om idéer och mindre om strategi,
retorik, etc.
Jennifer: Det är besvärligt att tala med kunden om det som verkar lite flum-
migt, det som är lite magiskt. Men det har fungerat. Med Alkoholkommittén
till exempel.
Fredrik: Till stor del jobbar vi ju i trygghetsbranschen. Det är viktigt för oss
att kunden går hem och sover gott. 90 procent av reklamjobben är ju ändå
bortkastade pengar.
Jakob: Precis, folk [marknadschefer, m.fl.] är ju rädda för att förlora jobbet
[om de gör för våghalsiga saker].
David: Ja, men inte bara kundens marknadschef är rädd och gör efter mallen.
Vi gör det också. Det är en kamp internt mellan struktur och kreativitet.
Stefan: En kreativ idé höjer sig över logiken. Ta Budweiser-filmen ”What’s
up?”. Hur fan tänkte dom?
David: Plannern har blivit ett självändamål, projektledarens högra hand.
Kerstin: Vi talar ju samma språk som de [kunden och marknadschefen] vill
höra.
David: Samtidigt måste vi förstå hur det är som kunden blir rädd: marknads-
chefen tänker ofta ”det här är cool, men om jag ska stå för det [inför min sty-
relse]…” Då blir det plötsligt lite läskigt.
Stefan: Det där, det är det viktigaste! Det där är huvudet på spiken.
Jennifer: När jag satt i juryn till [internationella reklamtävlingen] Cannes Li-
ons kollade jag upp juryordföranden från [amerikanska] byrån Wieden +
Kennedy. Jag var inne på deras hemsida. Där talar han i en minut om vad som
är viktigt för deras byrå. Han skiter i det strukturella, det ekonomiska, etc.,
och fokuserar bara på det kreativa.
Kerstin: Det är ju nästan ett skämt att bara tala om strategi.
David: Men vi talar om två saker här. Dels det interna på byrån. Dels det som
ska sälja.
Stefan: Det intressanta är när planners och projektledare brinner för samma
saker som kreatörer mer självklart gör.
Oscar: Ja, vi talar så mycket med köparen på köparens språk.
Paula: Ibland känns det som att man måste maskera det kreativa.
David: Men man kan ha lite olika trix. På [reklambyrån X] klädde jag ibland
”ner mig” medvetet när det var presentation. Då var det lätt att sen plocka po-
äng… för man började liksom härnere (handgest). Det är viktigt att ha lite
”star quality”, att tillämpa vishet, eller metaforer, klokhet.
Björn: Den nya lokalen som vi ska flytta in i, den ska säga något om byrån
nu.
David: Ja, för idag sitter vi ju i arkitektkontor och ser ut som advokater.
David: Men även presentationer för kunder blir till 80 procent uppdateringar
av strategi och sen blir det ”roliga timmen” med lite pannåer på slutet.
David: Vi lär oss ju så mycket genom att härma. Men med nya idéer är det
tvärtom. Och det här handlar om att köpa och sälja idéer. Idéer vänder på sa-
ker. Vi måste göra på ett annat sätt; använda metaforer, och psykologisk kun-

114

skap. Vi tenderar att försöka vetenskapliggöra reklam tills det att den försvin-
ner. Vi borde istället kalla konsumenterna [kundens målgrupp] för våra fans.
Stefan: Vi glömmer att det är show.
David: Ja! Vi är ju i underhållningsbranschen. Ta det här med till exempel
kläder, hur man reagerar på det.
Stefan: Vi måste få vara som trollkarlar som vet på förhand vad som kommer
att hända… Att vi har en nästan magisk förmåga.
Fredrik: Jag har ju varit i underhållningsbranschen. Och där repeterar man i
sex månader, bosätter sig där för att få till det. Om vi nu skall hålla föreställ-
ning då måste vi göra något åt det hållet.
Kristoffer: Men det finns ändå en skepsis hos kunden. Jag minns när TBWA
kom till SJ [när Kristoffer arbetade för SJ]. Efter fyrtiofem minuter fattade jag
plötsligt vad det var de pratade om. Men vägen dit, det var otäckt… (skratt).
Jennifer: Det var jag (skratt)!
David: Jag tror att vi är dåliga på att presentera för kunderna. Vi är alla lite
rädda för att uppträda.
Björn: Och så säger vi att kunderna ska våga uppträda genom reklamen; när
vi själva sitter där som advokater.
David: Jag brukar beskriva er som att ni är en byrå med plattform. Detta gör
hela skillnaden. Andra byråer har modeller och de visar ”case”, sen är det inte
så mycket mer. De är som politiska partier som tappat värderingar och vad ”vi
står för”. Det blir bara sakfrågor. Image i varorna själva till exempel, genom
design, har större effekt än reklamen. Vilket är konstigt, för det är ju reklamen
som ska bygga image. Men då är vi tillbaka till svårigheten att sälja idéer.

Vad vi säger är mindre viktigt än hur vi säger det.

Sällskapet bröt upp för lunch. Stämningen var god och bland dem som jag

satt med i matsalen fortsatte diskussionen. Men den tog inte upp några sär-

skilda aspekter av det som David lyft fram, snarare var det samma samtal

som dagligen fördes på kontoret kring hur man gör, eller borde göra, anting-

en beträffande något moment i arbetet eller hela produktionsprocessen, in-

klusive hur kunden, trender, konventioner och annat skulle hanteras. Jag

minns att jag, Markus och Kristoffer under lunchen särskilt talade om vad

Markus kallade »lätt energi«, vilken han tyckte borde känneteckna bra re-

klam och god kommunikation. Den lätta energin var emellertid ingen lätt

kommunikationssak att producera, den handlade snarare om tung sakkun-

skap och ett gott handlag. Jag tänkte att det kanske liknade det ideal som

fanns i den akademiska världen som kännetecknen för yttersta professiona-

lism hos lärda. Det vill säga hur individer som var djupt besuttna på kultu-

rellt kapital hade förmåga att kommunicera bildning genom en förkroppsli-

gad ”naturlighet”, som lätt buren kunskap.

115

Kreativitet – här kommer mystiken in

Väl tillbaka i konferenssalen inledde Jennifer med att retoriskt fråga:

Och varför har vi bjudit hit Jan? Ja, egentligen är det Raouls fel (skratt). Raoul
frågade oss tidigare vilka reklamböcker som hade gjort intryck på oss och som
vi kunde rekommendera. Boken jag nämnde var Ord till Salu159, där Jan är en
av författarna.

För den som mot förmodan inte redan visste det, nämnde Jennifer hastigt

Cederquists meritlista från över trettio år i reklamyrket. Hon berättade också

att Joakim och Lars på TBWA tidigare hade jobbat på Cederquists och Lars

Halls välrenommerade byrå, Hall & Cederqvist. Så gick ordet till nestorn

och »reklamlegenden«.

Jan: Er belägenhet just nu är att ni har gått från att vara en liten ”hot” byrå till
att bli etablerade. Jag ska börja med en mycket enkel modell. Ni vet det här,
men jag vill visa att jag också vet (skratt).

Modellen ritades upp på tavlan och innehöll några nyckelord.

Jan: Vad har vi för verktyg? → vi har strategi och planning
 Vem ska vi nå? → målgruppen
 Var ska vi göra detta? → i medier av olika slag

Jan: Det här kan man skaffa sig en mängd olika slags grundläggande och för-
djupade kunskaper om och dra logiska slutsatser av. Men frågan är: Hur ska
vi göra detta?

Genom kreativitet – ett mycket väl använt ord, och här kommer mystiken
in. Jag har kommit fram till att ingen människa på denna jord vet hur reklam
fungerar. Vi rör oss här i hur det mänskliga medvetandet fungerar. Och det
gör det så förbaskat kul! Om vi visste hur man blir framgångsrik, skulle ju alla
bli det. Det skrivs tusentals böcker, görs massor av filmer etc., varje år, men
vilka lyckas och varför? Varför blir några låtar hits? Vad är x-faktorn i det
som lyckas? Det är rätt kul att det finns en bransch som låtsas som om den
visste. Men ingen kan säga precis vad det var som gjorde att det lyckades.160
Men man kan hitta små pusselbitar, få en antydan.

Det här ska jag prata lite om.

159 Cederquist et al. 1978.
160 Tankegången i detta stycke – tillsammans med Fredriks inpass under Davids session om

att nittio procent av reklamjobben ju ändå är bortkastade pengar – bör kopplas till resone-

manget i bokens Inledning (s. 27) om talesättet i den svenska och internationella reklamvärl-

den kring reklamens måleffektivitet och makt att påverka: ”’Hälften av de pengar jag använ-

der för reklam är bortkastade, och det värsta är att jag inte vet vilken hälft’” (Ogilvy

2004/1963, s. 60), och mer generellt om hur en del menar att ”ingen vet hur reklam fungerar”

(Cederquist 2006/1997, s. 315).

116

Cederquist förklarade att det som kunskaper och logiskt tänkande, tillsam-

mans med kreativitet, bidrar till att skapa är idéhöjd. Eller, som han summe-

rade hela tanken: »planning och kreativitet behövs.«

För att exemplifiera vilken skillnad idéhöjd kunde betyda i ett sammanhang

där kommunikationen blir mer effektiv genom kreativitet (och känsla), tog

Cederquist (vilket han gjorde flera gånger under anförandet) hjälp av illu-

strerande anekdoter, både från den egna verksamheten och från vandringshi-

storier bland reklamproducenter som förr eller senare når en i en eller annan

form om man vistas tillräckligt länge bland dem.

Till exempel den om den blinde mannen som får lite hjälp av en förbipas-

serande copywriter, och som kan lyda ungefär så här:

Det var en strålande vacker vårdag i New York City och människorna ström-
made ut från kontorsbyggnaderna och in i Central Park för att njuta en stund
av solen under sin lunch. Vid en av ingångarna till parken stod en blind man
med en tiggarmugg i ena handen och en skylt i den andra, på vilken det stod
»I’m blind«. Kontorsfolket med sol i blick tog ingen större notis om den blin-
de. Så kom en copywriter förbi, han frågade mannen om han fick låna skylten,
skrev sedan något på den och skyndade vidare in i parken. En stund därpå bör-
jade lunchflanörer stanna till vid den blinde för att lägga en slant i hans burk,
några tog sig också tid att byta några ord med honom. På skylten stod nu »It’s
springtime and I’m blind«.161

Jan: Den enda vägen är via hjärtat. Det går inte att enbart gå via hjärnan.
Men vi bör också undvika att säga allt. Risken är annars att jag inte får något
alls sagt. Man bör lämna ett gap, något som läsaren själv får fylla i.

Cederquist ritade tre figurer för att förklara.

Jan:

(En hel cirkel) → Här sägs allt, det vill säga här sägs för mycket.
(En halv cirkel) → Här sägs å andra sidan lite för lite.
(Tre kvarts cirkel) → Här får mottagaren själv få fylla i sista biten.

161 I likhet med talesättet om den halva bortkastade reklambudgeten (se not 160) hörde och

läste jag denna historia om den blinde mannen återberättas flera gånger. Sannolikt förekom-

mer den i någon av de mest kollektivt lästa anglosaxiska reklampublikationerna i fältet. Under

rubriken ”En sann historia”, hittade jag den så sent som 2011 på en reklamblogg:

<http://www.minegoestoeleven.com/2011/02/06/en-sann-historia/#more-2372>, tillgänglig

2011-06-16.

117

För att göra den typen av jobb där mottagaren tillåts att själv fylla i krävs mo-
diga kunder som litar på byrån. Fega kunder är som ett monster att ha att göra
med. Ni vet, stora kunder med många skikt av människor [flera informanter
skrattar igenkännande]. Där man träffar en chef som är rädd för en annan
chef… osv. Men även små kunder kan vara rädda. Det finns fortfarande lite i
vår nationalkänsla att inte sticka ut. Överallt finns det rädda människor och de
är jobbiga. Rädsla handlar aldrig om nuet. Rädsla gör livet trist. Litet. Det
önskar man inte ens sin värsta fiende. Jag har haft kunder som har satt sitt
jobb på spel för att få igenom sin vilja. De bästa kunder jag har haft är de som
varit modiga.

Paula: Men när du [Jan] gör presentationer för en kund, jobbar du också med
strategi och sånt?
Jan: Ja, ibland är strategi bättre, ibland idé. Det blir lite konstig pedagogik det
här, känner jag, att allt kan vara hursomhelst – men så är det.

Härifrån gick Cederquist vidare till att i mer allmänna ordalag tala om rela-

tioner med kunder, och på den egna byrån, och vilka mänskliga och psyko-

logiska drivkrafter som är aktiva och underbygger företagande.

Jan: Vad är egentligen ett företags uppgift? Är det att tjäna pengar?
Företag är människor! Människorna i företag och organisationer avgör allt!

Cederquist tog hjälp från psykologin för att förklara människors drivkrafter.

Jan: Sigmund Freud talade om lust (eller libido) som vår främsta drivkraft.

Alfred Adler talade om makt. Att det var viljan till makt som var den viktigas-
te drivkraften. Han talade om ”mindervärdeskomplexet”.

Viktor Frankl lyfte fram mening som det viktigaste för människor. Han var en
fantastisk man, jag bevistade en av hans föreläsningar. Den verkliga drivkraf-
ten är strävan efter mening. Makt och lust är temporärt, vi kommer alltid till-
baka till någon form av elände. Men, sa Frankl, om man har en mening så be-
höver man inte kämpa hela tiden. I koncentrationslägret brann han av tanken
att memorera sin avhandling, som han visste var viktig. Den meningsfulla
uppgiften gjorde att han överlevde.162

Tillämpat på företagets verklighet skulle detta då vara:

Lust = Vinst
Makt = Marknadsandelar
Mening = Vad man vill bli ihågkommen för

162 Jag vet inte om denna trio av tänkare är vanlig att anföra som ett vedertaget sätt att koppla

samman drivkrafterna lust, makt och mening. Gärdenfors (2006, s. 11) skriver t.ex.: ”Psyko-

logerna talar om viljan till makt och viljan till lust. Men viljan till mening är minst lika stark”,

därefter anför Gärdenfors också just Viktor Frankl.

118

Vinsten är syret för företaget. Men är meningen med livet att man ska andas?
Det är med företag som med människor – det är meningen som är allt. Titta
på Ikea. Har ni sett bilden på första Ikea-varuhuset? I Småland, en liten grus-
väg. Vad har gjort Ikea stort? Kamprad hade tanken att ”vi ska hjälpa de
många människorna att skapa ett vackert hem”. Det gav det en mening. Och
jag tror att man kan översätta detta till reklamvärlden. Byråtyp nummer ett är
den som ofta startas med målet att nå snabb vinst. Mycket energi läggs på att
ragga jobb. Bra medarbetare kostar. Men de som bara vill ha hög lön är kan-
ske inte så bra i längden. Förr eller senare leder detta synsätt till konkurs. By-
råtyp nummer två är den som startas utifrån lusten att skapa mening. Göra nå-
got bra för kunden, kanske t.o.m. för mänskligheten, ja, ni förstår vad jag me-
nar. I längden leder denna grundfilosofi till kvalitet.

Paula: Men måste man börja med mening?
Jan: Det finns nog en universell lag som säger att man måste ge för att få till-
baka.

Just nu håller jag på att slutföra en bok, om synkronicitet.163 Om att vara på
rätt plats vid rätt tidpunkt. Det är Carl Jungs begrepp. Han talade om ”me-
ningsfull slump”, att det finns energifält som sträcker sig långt utanför våra
skallar. Jung menade att det kollektiva medvetandet fungerar i ett kollektivt
fält. Det tycks vara så att vissa saker strömmar i tiden.

”Inte världens alla arméer kan stoppa en idé vars tid har kommit”, som
Victor Hugo skrev.

I klinisk psykologi har man isolerat något som kallas existentiella djup-
strukturer. Det är 12 stycken.

döden
mening
identitet
kroppen
hem/rötter
kärlek…

Ja ni förstår tanken (och har man problem med dessa djupstrukturer mår man
inte bra som människa).

Om en reklamkampanj lyckas röra vid någon av dessa djupstrukturer är den
nästan dömd att lyckas. De här djupstrukturerna är som kontrabasar som lig-
ger därute i landskapet och bara väntar att bli knäppta på.164 Deras toner är så
djupa att deras resonans påverkar alla.

Till exempel när vi gjorde den första yoghurtreklamen på 70-talet. Arla var
kund till oss. Det hade gott dåligt länge för dem. Vi läste någonstans något om
Kaukasus, att folk levde länge där och så vidare – idéer kan komma var som
helst ifrån. Teamet kom hem med fantastiska bilder och tankar. De hade
druckit en massa vodka, etc. Gamla människor var hyllade där till skillnad
från här. Kampanjen rullades ut. Plötsligt hade försäljningen ökat med 1000

163 Cederquist 2005.
164 Se också Cederquist 2006/1997, s. 318.

119

procent. Allt var som förr med yoghurten – förutom reklamen. Man hade, tror
jag, berört en existentiell djupstruktur.

Det är meningslöst att försöka nå hjärtat via hjärnan.

Björn: Vi har talat tidigare idag om hur struktur och ordning och reda riskerar
att ta över...
Jan: Ja, frågan är hur man ska jobba med det kreativa; eller med sin ”kontakt
med fältet”.

Den så kallade kreativa reklamen på 1960- och 70-talen, då trodde man på
att släppa lös friheten. Men det finns ett sufiskt uttryck som säger att ”disci-
plin föder frihet”. Man måste hitta en balans mellan struktur och kreativitet.
Vi har att göra med något oförklarligt. Reklam och mänskligt medvetande är
ett mysterium – men ett roligt mysterium.

*

Diskussionen mellan informanterna kring »kreativitet« och »strategi«,

»struktur« och kunders och reklammakares olika slags hindrande »rädslor«,

fortsatte under mer eller mindre hela den fortsatta kvällen. Oscar, Joakim

och andra var eld och lågor, påtagligt upplyfta av samtalen och menade att

jag nu verkligen fått något att tänka på. Att det egentligen kanske hade räckt

med bara de här föreläsningarna för min del, istället för den långa tid jag

ditintills hade tillbringat med dem. Jag tolkade detta som att något verkligt

viktigt och kanske avslöjande fullt ut hade kommit i dagen under de föregå-

ende timmarna. Och jag uppfattade informanterna också aningen stolta i

relation till mig över den förhållandevis höga akademiska nivå som Ceder-

quists presentation hållit med referenser till tänkare, filosofer och veten-

skapsmän.

Under en sprakande vacker solnedgång, en klar och småkylig höstkväll

(»varma kläder«) for vi efteråt i hyrd buss från Katrineholm ut till den sörm-

ländska herrgården Beckershof, där kräftfiske i sjön Tisnaren tog vid. Efter

några timmar till sjöss och på en ö med brasa, dricka och tilltugg, blev det

kräftmiddag i herrgårdens lusthus, innan vi bussades hem i natten tillbaka till

huvudstaden. Jag kände att den dagens insamlade empiri skulle ge mitt pro-

jekt en rejäl skjuts framåt. För det som hade avhandlats under dagen, visste

jag att jag redan hade mängder av annat material också kring. Men så här

tydligt och kondenserat hade inte t.ex. de sociala positionerna, de mentala

representationerna och diskursen kring kreativitet och strategi (struktur, ef-

fektivitet, osv.) framstått tidigare.

I det följande ska jag ta konferensdagens ansats till min utgångspunkt för

att fördjupa analysen av vilka interna och externa, sociala och mentala struk-

turer som särskilt påverkade TBWAs produktion och inriktning mot erkän-

nande och framgång.

120

Konstituera(n)de maktförhållanden och

meningsrelationer

På ett övergripande plan hade de bägge inbjudna kreatörerna med sin närva-

ro, rådgivning och positiva omdömen ”välsignat” och berömt TBWA och

deras nya fokus och strategiska återkallande till de kreativa »rötterna«. En

möjligen smalare väg till framgång med tanke på många klienters krav och

budgetdisciplin och struktur, men definitivt den mer korrekta vägen enligt

kreatörerna mot en kvalitativ, långsiktig och meningsfull produktion av re-

klam, varumärken och kommunikation.

Av några senare samtal att döma om vad som varit mest intressant i Ka-

trineholm, framhöll firmans planners särskilt Davids anförande och diskus-

sionen i dess anslutning. Det ansågs mest relevant på grund av de praktiska

exempel som där framhölls, och för de råd som getts för byråns fortsatta

utvecklingsarbete.

Cederquists anförande upplevdes ha varit en stark yrkesfilosofisk injek-

tion, levererad av en av de riktigt stora i branschen. En som verkligen hade

överblick och erfarenhet i övermått att dela med sig av.

För mig gav Cederquists tankar också ett utmärkt prov på en vanligt före-

kommande nyfikenhet och metod som jag ofta reagerade på, både på TBWA

och senare hos andra verksamma i reklamvärlden: det att söka konstruera ett

slags tillämpbar förståelse, mening, och realistisk ”street smartness”, kring

både reklamvärlden och dess omvärld med hjälp av ett brett och eklektiskt

hopplockat instrumentarium av idéer, begrepp, teorier och erfarenheter. I den

meningen var reklammakaren på ett för mig överraskande sätt tusenkonstnä-

rens, brikolörens, om inte motsats så mindre reglerade kusin eftersom briko-

lörens ”instrumentella universum är slutet och spelregeln går ut på att

han/hon alltid anpassar sig efter ’vad som finns ombord’” (Lévi-Strauss

1983/1962, s. 29). Reklammakaren kunde istället i princip plocka ombord

vad som helst, dessutom kunde de mest dominerande spelarna bryta eller

ändra spelreglerna om de trodde att det kunde få den kommunikativa skutan

att segla bättre.

Ta det här med »energifält«, »kollektivt medvetande«, »kollektivt fält«

och »djupstrukturer«. Cederquist använde de begreppen i anslutning till re-

klamproducentens uppdrag för sin kund. I det avseendet var särskilt den

senares »målgrupp« den som reklamproducenten förmodades mer effektivt

kunna nå genom sin »kontakt med fältet« och för uppdraget relevanta »djup-

strukturer«. Men i sin allmängiltighet handlade »energifältet« och »djup-

struktur« förstås lika mycket om gemene reklamproducents och byrås kon-

takt med sitt eget primära fält, varumärkenas fält, och de djupstrukturer som

där får saker att hända och på sina särskilda och strukturerade sätt.

I den meningen kunde Cederquists anförande sägas ha tillhandahållit någ-

ra nycklar för TBWA-medarbetarnas och antropologens fördjupade förståel-

121

se av det som i Fredriks och Davids presentationer framstod som mer själv-

klart, oproblematiskt och doxiskt (se ovan s. 26ff).

Den inbjudna gästen David, med förflutet inom flera framgångsrika

Stockholmsbyråer, menade att det rådde »en kamp internt mellan struktur

och kreativitet« och vidare att »idag blir känslan ibland att det är strategi-

folket som har makten«. De utsagorna gav tillsammans med andra, och åhö-

rarnas reaktioner på dem, för det första tydliga indikationer på en subjektivt

upplevd maktrelation inom reklambyråer och i fältet i sin helhet. För det

andra visade utsagorna att det för de närvarande fanns ett vedertaget klassifi-

kationssystem som gjorde maktrelationen begriplig och tillhandhöll ett me-

ningsfullt sätt att tala och tänka om detta dominansförhållande genom en

uppsättning språkliga verktyg. Det vill säga, värdeladdade ord och begrepps-

par som inte enbart var igenkända men också just tillerkända vissa värden

inom den uppfattade »kampen«. Värden som varierade beroende på var an-

vändarna var relationellt placerade i den sociala strukturen mellan en este-

tisk/konstnärlig/symbolisk pol där laddade ord som »kreatör; kreativitet; idé;

form, magisk« flockades, och en kommersiell/ekonomisk pol där laddade ord

som »strateg; strategi; struktur; effektivitet; resultat; nytta« var mer vanliga.

Sammantagna visade diskussionerna i Katrineholm att det existerade en

språklig marknad med både en efterfrågan och en tillgång på begrepp och

begreppspar specifikt avsedda för att tala om och hantera en upplevd (och

för en del problematisk) verklighet. Så långt verkade kommunikationen fun-

gera väl mellan David och TBWAs medarbetare som jag såg och hörde följa

med till synes problemfritt i hans resonemang. Så långt hade också grunden

för detta sätt att tala om och uppfatta TBWAs situation och nya arbetsfoku-

sering lagts av byråledningen, genom Fredriks deklaration av firmans nya

(eller snarare nygamla) fokus på kreativitet, och genom hur denna term rela-

terades till det andra huvudelementet, strategi, i vd:ns formel för generering

av försäljning.

Konkurrerande hierarkier

Min förståelse av spänningen i det rum som var möjligt att teoretiskt kon-

struera mellan en symbolisk pol och en ekonomisk pol, byggde på slutsatsen

att det var relationen mellan individerna och grupperna bakom klassifice-

ringarna »strategifolket« och »kreatörerna«, som diskussionen i Katrineholm

framför allt handlade om. För det var i dessa två gruppers yrkeskunskaper

som firman igenkände sina främsta resurser att tillämpa i arbetet med att

utveckla och trimma firman och varumärket TBWA i Stockholm till en posi-

tionering som stark kreativ, men också strategisk och vinstgenererande re-

klambyrå, i Sverige och inom TBWA Worldwide.

Ändå kom väldigt lite på konferensen att egentligen handla om den inter-

na kampen mellan denna byrås två producentfraktioner, som genom sina

122

respektive högst värderade tillgångar och egenskaper samlade hos särskilt

några individer, tillsammans med byråledningen bildade firmans översta

sociala skikt – byråns dominerande elit. Snarare omriktades och projicerades

missnöjet under konferensen mot kunden och särskilt kundens marknads-

chef.

Det ofta spända förhållandet mellan reklambyrå och kund är ett känt och

väl utforskat område. Inte minst Alvesson och Köping (1993) gör denna

relation till ett framträdande och förklarande tema i sin studie. Men som

nämndes i kapitlets inledning är det samma spänningsfyllda relations under-

liggande verklighet i termer av kapitalfördelning mellan två rivaliserande,

men komplementära, yrkesgrupper inom reklambyrån och varumärkenas fält,

som särskilt ligger under lupp här.

Dessutom var det signifikant att det var Fredrik som genom sin talhand-

ling tillkännagav vad medarbetarna nu skulle fokusera på. Han var utbildad

civilekonom och hade tidigare, vilket han nu framhöll, innehaft en »interna-

tionell chefsposition«. Utifrån sina tillgångar och egenskaper kunde Fredrik

emellanåt rycka in och agera projektledare eller planner, han var kort sagt

byråns chefsstrateg. Som delägare och verkställande direktör var han Stock-

holmskontorets ansvarige inför TBWA Worldwide, Omnicom Group och det

internationella kapital som byrån fortfarande var beroende av. Genom sin

inledande personliga betraktelse i Katrineholm över de egna lärdomarna av

reklamvärlden, byråns arbetsprocesser och faser, personifierade Fredrik den

alldeles särskilda position i byråns hierarkiska struktur varifrån firmans nya

inriktning ytterst avgjordes. Även om »det kreativa« nu lyftes fram, var det

för att det var strategiskt viktigt ur försäljnings- och effektivitetssynpunkt.

Det var kort sagt de som var i besittning av bolagets dominerande (interna-

tionella och finansiella) kapital som beslutade att det nu var tid för »det krea-

tiva« att uppvärderas. Det fanns nu ett ökat intresse och återigen en marknad

för kreatörernas kunskaper och värden.

Kreatörernas taktik att föra fram dessa tillgångar blev tydlig i Katrine-

holm. Inte minst genom tal om kreativitet som: »det lite magiska; vi som

trollkarlar som vet på förhand vad som kommer att hända; vi har en nästan

magisk förmåga; kreativitetens mystik.«

Diskussionerna i Katrineholm visade hur relationen mellan de två elitfrak-

tionerna och deras kunskapsområden, som vi, för att variera språkbruket lite

kan kalla konstfärdig innovation (»kreatörerna«) respektive affärsmässig

planläggning (»strategerna«) – i huvudsak avhandlades indirekt och via en

diskurs baserad på en språklig gemenskap runt en uppsättning meningsfulla

ord som ständigt var i omlopp på byrån och i fältet: genom yrkesnomenkla-

turen, yrkesrelaterade samtal och dokument, produktionsbedömningar, kon-

torsindelning och inredning (»ateljén; kreatörsbordet; plannerrummet«),

branschpressmaterial, intresseorganisationernas kommunikation, reklamtäv-

lingarnas premieringskriterier, reklamskolornas kursbeskrivningar. Ordens

123

betydelse som markörer, som ordningsord, för de två sociala fraktionerna

kunde skifta något med de aktuella situationerna i vilka de användes, men

ordanvändarnas generella interaktion strukturerades först av deras egen posi-

tion inom den egna gruppen och därefter i relation till styrkeförhållandet

mellan de två grupperna.

Som exemplen från konferensen i Katrineholm visade användes de här

orden på ett både oppositionellt, komplementärt och ömsesidigt förstärkande

sätt:

– argumentera mindre och inspirera mer
– mer struktur än idéer
– tala [mer] om idéer och mindre om strategi
– en kamp internt mellan struktur och kreativitet
– skiter i det strukturella, det ekonomiska etc., och fokuserar bara på det krea-
tiva
– när planners och projektledare brinner för samma saker som kreatörer
– planning och kreativitet behövs
– ibland är strategi bättre, ibland idé
– man måste hitta en balans mellan struktur och kreativitet

Nedan syns en rudimentär men åskådliggörande taxonomi av några av de

vanligen förekommande orden inom diskursens bägge fraktioner. Även ord

har tagits med som inte hördes i Katrineholm, men som förekom i vardagen

på byrån i sättet att systematiskt klassificera ord som hemmahörande i ende-

ra klassen. Klasserna är medvetet konstruerade med kontrastering som me-

tod för att synliggöra, men som alltid med denna metod finns risk att skillna-

der inte bara överdrivs och eventuellt blir till oöverkomliga dikotomier; fara

finns också att klassifikationssystemet, som konstruerats som en abstrakt

modell av en diskursiv verklighet, sakta glider över till att bli också ”deras”,

informanternas, verklighetsmodell.165 Det är alltså inte tanken med modellen

som jag helt uppenbart har konstruerat utifrån min privilegierade placering i

rummet och mitt speciella förhållande till objektet: nämligen (1) att själv inte

vara lika djupt investerad i det observerade sociala spelet; och (2) på bekost-

nad av att informanternas levda erfarenheter satts inom temporär parentes.

Tanken är istället att lyfta fram regelbundenheter i informanternas praktik

som bildade ett mönster, en struktur utifrån och inom vilken (tal)handlingar

genererades. Struktur och agens blev genom modellen oupplösligt förenade,

165 Detta är det centrala i Bourdieus välkända kritik av Lévi-Strauss ”objektivism” (Bourdieu

1990c, s. 38-39). (I särskilt tre böcker utvecklar och samlar Bourdieu sin kritik mot ensidig

betoning på endera ”objektivism” eller ”subjektivism”, samt vikten för all kunskapsproduk-

tion av att förstå betydelsen forskarens placering i rummet och relation till sitt objekt [Bour-

dieu 1977; 1990c; 2000b]).

124

relationella, närmast en följd sin egen förbindelse.166 De observerade hand-

lingarna kunde genom modellen få en tydligare riktning och orientering i

förhållande till rummets kraftlinjer och poler. De två klasserna i taxonomin

ska heller inte läsas som ett slags synliggörande av en strukturellt rigid (bi-

när) opposition. Förhållandet mellan orden, och mellan ordanvändarna, var

dynamiskt och situationellt, men det var också relationellt grundat på den

underliggande och historiskt institutionaliserade sociala uppdelningen mel-

lan två ”klasser av män[niskor]”: strateger och kreatörer.

strateg kreatör

effektiv kreativ

strategi idé

struktur kreativitet

planner copywriter/skribent

projektledare art director

administrera kreera/skapa

administratör kreatur

planning inspiration

resultat form

strukturera formge

modell stil

argument metafor

hjärna hjärta

rationell magisk

retorik känsla

advokat underhållare

revisor trollkarl

konsult konstnär

bevis mystik

säkerställning innovation

konventionell nyskapande

affärsnytta konst

sälja skapa

hard sell soft sell

kräng sväng

Annonsörföreningen (Sv. Annonsörer) Reklamförbundet (Komm)

100-wattaren Guldägget

166 Här finns anledning att påminna om den franska vetenskapsfilosofiska tradition som Bour-

dieus samhällsvetenskap till stor del bygger på, den så kallade historiska epistemologin, där

en centralgestalt menat att det är ”relationen som säger allt, som bevisar allt, som innehåller

allt […] objekten flyter samman med sina relationer så till den grad att objekten själva för oss

bör framstå som funktioner av relationen” (Bachelard i Broady 1991, s. 375).

125

Handelshögskolan Beckmans

Berghs Forsbergs

civilekonom humanist

statistik/kvantitet kvalité

mervärde tonalitet

affärsdrivande konstnärlig

internationell/global nationell/lokal

plannerrummet ateljén

ekonomi kultur

Upprättandet av dessa två kategorier av klassificerade och klassificerande

termer, titlar, uttryck och institutioner blev ett sätt för mig att söka förstå

informanternas förkroppsligade och invanda förståelse av sin värld. Deras

sinne, genom både förnuft och känsla, för spelets regelbundenheter och deras

sätt att orientera och uppföra sig där. Med hjälp av taxonomin och den socia-

la distinktion och uppdelning som var dess fundament, kunde jag konstruera

en modell av den djupverkande struktur som genererade en kollektivt delad

och grundläggande princip för betraktande och särskiljning som så mycket

pekade på var aktiv i informanternas och deras kollegers sociala mikrokos-

mos. Principen, när den väl var inlärd eller, snarare inkorporerad, underlätta-

de den sociala navigationen inom en värld av klassificerade och klassifice-

rande individer, grupper, byråer, reklam, tävlingar, skolor.

Fler omedelbara framträdelser för den dubbla läsningen

I den vardagliga verksamheten på reklambyrån tog sig den sociala verklighet

som här analytiskt beskrivits som en tvåfaldig objektiv ordning, konstituerad

av maktrelationer och meningsrelationer, givetvis mer självklara uttryck

genom informanternas sätt att vara, göra, tolka och förstå, kort sagt genom

deras modus operandi.

Nedan följer några exempel från samtal förda på byrån som illustrerar hur

interaktionen på TBWA i Stockholm måste förklaras och förstås via det fält,

det ”samhälle” som byrån och dess grupper och individer var nedsänkta i

och därmed konstituerade en del av. Den världen strukturerade informanter-

nas tankar och språk på ett sätt som erinrar om Durkheims och Mauss redan

anförda slutsats kring primitiv klassifikation: ”Samhället var inte enbart en

modell som den klassificerande tanken följde; det var dess egna indelningar

som fungerade som indelningar för klassifikationssystemet” (1963/1903, s.

82).

I det första exemplet berättar en projektledare (PL) för mig om sin karriär i

yrkeslivet och reklamvärlden. Vi sitter ensamma i ett av de små mötesrum-

men med fönster mot Odengatan. Runt omkring oss är det full aktivitet på

126

kontoret. Projektledaren har fått en stund över och vårt samtal kretsar kring

projektledarens sociala ursprung och yrkeskarriär, som jag är nyfiken på.

Mitt i samtalet refererar informanten till ett ”bevis”:

PL: Nu ska jag berätta en ”hemlighet”. Så jävla spännande. Jag gick till en
astrolog. Sveriges mest kända. Men oerhört oflummig och jäkligt häftig. Han
gör det här för företagsledare och andra jättestora personer. Han fick först
mina uppgifter om var jag föddes och när, exakt på minuten. Av det så gjorde
han en uträkning var stjärnorna stod och sedan pratade han i tre timmar. Jag
fick det inspelat på band. Han berättade (jag hade inte sagt något) exakt hur
mina föräldrar var, hur de har haft det, vilka problem och så vidare. På prick-
en! Så berättade han om mig och sade att jag – nu pratar vi ju om mig, därför
blir jag lite självcentrerad här – var unik. Därför att jag har lika mycket en
stark kreativ ådra som en stark administrativ ådra. Och att det var helt unikt!
Raoul: Vad drog du för slutsatser av det?
PL: Jo men, då är det inte så konstigt att jag har utbildat mig och jobbat tidi-
gare som copywriter (jag ville ju bli författare när jag var yngre) och att jag
samtidigt [numera] trivs jättebra med att vara projektledare.

Att den här projektledarens sammansättning av talanger var »helt unik«,

säger något om det naturliggjorda antagandet och distinktionen mellan indi-

vider med »kreativa« respektive »administrativa« förmågor hos denna in-

formant och samtidigt det fält inom vilket den klassificerade och klassifice-

rande projektledaren tänker och talar. Eftersom kreatören (inte minst

»stjärnkreatören«) där kan ses som »skapare«, »trollkarl«, begåvad med

särskilt känsliga förmågor, kanske t.o.m. lite »magiska«, blir det långt ifrån

självklart att hon eller han också kan vara en administratör, en tids- och bud-

getkalkylerande projektledare och strateg.

Nedan berättar en art director (AD) ungefär en vecka innan konferensen i

Katrineholm om sitt missnöje med »kreatörernas« situation – i relation till

»administratörerna«.

AD: En sak som jag har känt på sista tiden är att det känns som om kreatörer-
na kommer i sista hand. Det är liksom skitviktigt när man ska anställa projekt-
ledare eller planners, då jäklar är det fullt pådrag. Men en ny copy, det kan
man vänta med skitlänge. Eller en ny ad. Eller man kanske skulle behöva en
till ad-assistent. Men det är inte lika viktigt liksom. Inte för att jag tycker att
det verkar vara så bra på King [reklambyrå] men en grej som är väldigt bra
där är att de verkligen satsar på att ha många bra kreatörer. De är ju fler krea-
törer än administratörer. Det är vi inte här. Och det kan jag tycka är fel balans.
Det är ju ändå det vi håller på med. Vi säljer ju idéer.

Jag tror att både Jennifer och Stefan är medvetna om det här. Vad man tar
betalt för och så vidare. Jag såg en prislista, och jag och Jakob reagerade när
vi tittade på den. För när de [TBWA] tar betalt från kunder… timpriset…
Vem [av oss] är det då som har högst..?

127

Raoul: Ja, nu har ju plannerna gått om projektledarna.
AD: Ja!!! Vilka är det som kostar mest i timmen, det är planners och projekt-
ledare. Jag kan liksom inte fatta varför det är så.
Raoul: Och då är det kanske inte så konstigt att de också få ägna mest tid åt
uppdragen.
AD: Jag tycker det är jättekonstigt. Däremot kanske inte ad:n och copyn ska
få mer i timmen, men man kanske skulle ha lika mycket. Och produktionsle-
dare också. Jag kan tycka att alla ska kosta lika mycket i timmen, det tycker
jag är en schysst signal. Det kanske är lite väl demokratiskt (skratt), men…
[…] Det känns så konstigt att olika personer kostar olika mycket för kunden i
timmen.
Raoul: (skratt) Ja, när du säger det på det sättet.
AD: Då kan ju kunden tänka: ”Ja, men då skiter vi i den grafiska formgiva-
ren.” Hur kan de vars arbete är att göra den produkt som kunden faktiskt vill
ha i slutändan, värderas lägre än de som gör strategin? Jag tycker att det är
vansinn… jättekonstigt!
Raoul: Du sätter ju fingret på en viktig punkt.
AD: Och de tjänar ju bättre också (skratt)! De tjänar ju bättre än oss.
Raoul: Vilka?
AD: Projektledarna – det tycker jag också är fel (skratt).
Raoul: Är det för att det är jobbigt att ha kundkontakt [som är projektledarnas
ansvar]?
AD: Jag vet inte (skratt).
Raoul: Har de större social kompetens, eller (skratt)?
AD: Jag tror faktiskt bara att det är så enkelt som att projektledare ofta kom-
mer från samma bakgrund som kunden. Projektledare har ofta en högskoleut-
bildning. Och då är de vana att få en viss lön, också om de hade haft ett annat
jobb. Sedan tror jag också att det är lättare att svälja för kunden, det är
genomgående. De vet till exempel att Jessika varit marknadschef på […] och
det liknar det som de själva sitter på. Då kan de tänka att ”det är realistiskt att
hon kostar si och så mycket i timmen, för det skulle jag också göra, om min
lön delades upp i timmar”.
Raoul: Jaha, som en sorts solidaritet i ekonomkretsen (skratt).
AD: Ja. [Förställer rösten och låtsas vara kunden] ”Men de där flummiga [kre-
atörerna], de tycker vi ändå är så dyra. Hur kan det kosta så mycket bara för
att sitta och komma på någonting i ett rum och rita lite med en penna, hur kan
de ta så mycket för det i timmen – det känns jätteotryggt.”

Lika upprörd som denna art director men mindre skämtsam var en annan

kreatör en fredagskväll några veckor efter konferensen i Katrineholm, då vi

var ute med ytterligare några kolleger från kontoret och tog ett glas efter

jobbet. Samtalet och stämningen var redan lite uppjagad över ett kundjobb

som tycktes ha kört fast, när kreatören i fråga vände sig mot mig och sade

kärnfullt: »Det är kreatörer mot administratörer.«

Från plannerhåll kunde ett visst försvar höras efter konferensen över det

faktum att det strategiska arbetet kommit att dominera det kreativa. Jag

överhörde en av byråns planners (PLR) göra följande, på en gång rationella

128

och lite ångerfulla summering inför för en av ägarna inne i plannerrummet

efter Katrineholmsdagens kritik:

PLR: Det är en nödvändig process det här. Det är tes, antites, syntes. Det kre-
ativa och det strategiska. Det var ju så kul att göra de här grejerna så det bara
rullade på i ett väldigt tempo.

Avslutningsvis, en viktig informant under fältarbetet var Isak, en internatio-

nellt känd svensk fotograf och konstnär som ofta var på byrån. Isak hade

deltagit i TBWAs uppbyggnad av varumärket Filippa K och fotograferat

globala kampanjer för exempelvis ett svenskt vitvaruföretag och ett välkänt

amerikanskt jeansmärke. Fotografens och två tidigare TBWA-medarbetares

reflektioner över TBWAs karriär och framgångar i Sverige gav mig en väl-

behövlig relief till övriga utsagor och observationer som jag fångade på kon-

toret. Isak hade en liminal position på byrån. Han var fri att betrakta och

kommentera livet där relativt obegränsat och utan mer riskabla insatser inve-

sterade än en viss lojalitet mot de personer, inklusive några ägare, som be-

trodde honom med egna nycklar till kontoret och som han umgicks med

privat och tyckte mycket om.

En sen fredagskväll på kontoret var bara jag och Isak kvar samt Pernilla

som höll på att packa ihop inför helgen vid sitt bord i skrivbordsraden. Jag

hade länge bett att få göra en lite mer formell intervju med Isak och nu blev

det av. Vi tittade på hans bilder och talade bland annat om reklamvärldens

förhållande till konstvärlden. Isak hade uppdrag i bägge, liksom i modevärl-

den. Jag frågade och Isak gav mig sin syn på TBWA i Stockholms position i

den svenska reklambranschen. Han menade att den busiga yta som ofta

nämndes när byrån kom på tal (att man t.ex. beskrev sig i Reklamförbundets

Byråboken som »Sveriges enda crackfria byrå« eller gjorde en slogan åt

tidningen Nöjesguiden som löd »Bättre än bajs« [se nedan]) aldrig riktigt

hade motsvarats av TBWA-varumärkets internationella image, som fullstän-

digt seriös global reklambyrå.

Isak: TBWA har otroligt stora kunder. Även i Sverige. Som Apoteket. Där
kan man inte man göra så utflippade saker. Byrån är ju en väldigt konservativ
byrå i sin profil. De är inte kända för att göra galna saker. Därför kommer sto-
ra kunder som SJ och Apoteket hit. Trygga, stora uppdragsgivare som vill ha
hög kreativitet. Det finns en väldigt hög kreativitet inom den här byrån. Både
inom projektlederiet och… Hög kreativitet som bygger på en väldigt djup
strategi. För den här byrån jobbar också väldigt strategiskt – med varumär-
kesbyggen. Så det är inte en fråga om ”dagspressannonser och hårschampo
ena dagen och filmjölk nästa dag”. Här handlar det om långsiktiga uppbygg-
nader för företagen […] Här är det mer ”föra fram etablissemanget”. Stora
”corporates”. ”Corporate identity” och profil. För Apoteket till exempel.

129

På olika nivåer kunde det således i byrålivet råda en konkurrens mellan be-

grepp, hierarkier och de sociala grupper vars särskiljning och relation funge-

rade som indelningar för ett klassifikationssystem. Det blev helt tydligt en

dag som den i Katrineholm.

Men det rådde också en komplementaritet mellan polerna. Det verkade

åtminstone de som varit med i gamet längst vara överens om. Det behövdes

»både planning och kreativitet«. Både »hög kreativitet och djup strategi«.

Just användningen av adjektiv som gav spatiala bestämningar åt kreativitet

respektive strategi var också indikativ för uppfattningar om dessa två storhe-

ter. Det strategiska kunde utgöra kommunikationens arkitektoniska, ratio-

nellt byggda fundament, dess »djupa« struktur, medan det kreativa bildade

konstruktionens fasad med tilltalande utsmyckning, lockande former och

kommunikativt dekorum. Det ansågs också särskilt intressant när strateger,

»planners och projektledare brinner för samma saker som kreatörer mer

självklart gör«. Att konkurrensen var ett meningsfullt socialt spel, med höga

insatser för informanterna, stod utom tvivel. Föregångare hade t.o.m. gjort

revolution för det de trodde på (kreativitet), vilket sedan refererades till i

årtionden därefter; även av dem som ville formulera ett återkallande till ord-

ningen via den andra storheten, strategi. Vad jag däremot inte kunde obser-

vera i varumärkenas fält var ett ifrågasättande av reklam, varumärken och

kommunikation i sig, att dessa företeelser inte skulle vara meningsfulla. Inte

heller att fältets konkurrensspel skulle kunna handla om något annat än det

som på något sätt kunde hänföras till någon av de två polerna (kreativitet–

effektivitet; kreatör–strateg, osv.). En eventuell ny revolution skulle med

andra ord sannolikt inte handla om spelets vara eller icke vara, aldrig om

spelet i sig, utan om de sociala divisionerna inom fältet och med dem divi-

sionerna förbundna kommunikativa resurserna:

Faktum är att de partiella revolutioner som oupphörligen äger rum inom fälten
inte ifrågasätter spelets grunder, dvs den grundläggande axiomatik som är det
fundament av trosföreställningar som hela spelet vilar på.167

Principen om förhållandet mellan strategi och kreativitet informerade också

ställningstaganden i den aktuella frågan om vad TBWA i Stockholm var och

ville vara för slags byråvarumärke. Hur den skulle »positionera« sig i det

”rum av möjligheter” (Bourdieu 2000a, s.239ff; 2005a, s. 110ff) som fältet

för tillfället erbjöd. En sen eftermiddag på trottoaren utanför kontoret på

Odengatan, när jag och Joakim diskuterade att det för tillfället var väldigt

stökigt på byrån (med hundar och gråtande barn just den dagen), formulera-

de den aningen frustrerade projektledaren ett grundläggande ställningstagan-

de i detta möjligheternas rum: »Antingen är man ett konstnärskollektiv eller

167 Bourdieu 1992a, s. 45.

130

så är man en byrå som drivs affärsmässigt – man måste välja.« Allt pekade

på att Joakim mer eller mindre reflexartat formulerade sig genom att tillämpa

sin känsla för spelets möjligheter med hjälp av ord, föreställningar och vär-

deringar som kunde placeras in i den konstruerade klassifikationsmodellen.

Informantens eget ställningstagande var klart, det var det senare alternativet

som gällde för TBWA. Sådana meningsyttranden och ställningstaganden

placerade jag i analysen in vid den punkt i den sociala strukturen varifrån

utsagan hade uttalats, och varifrån den för mig var tvungen att förstås. Även

om personen Joakim hade börjat sin bana som art director och kreatör, var

hans titel och position nu projektledare och strateg, och det var genom den

disposition som den nuvarande positionen aktiverade i honom som ställ-

ningstagandet »affärsmässigt« gjordes, och i relation till positionen kreatör

och ställningstagandet »konstnärskollektiv«. »Man måste välja«, som Joa-

kim sade.

För analysen gjorde modellen följaktligen en väsentlig del av arbetet för min

förståelse av informanternas delade mentala värld, den ”andra ordningens

objektivitet” (Kap. I). Min slutsats var att denna objektivitet, på diskursiv

och mer eller mindre reflekterad nivå, var något som producenterna i huvud-

sak hade tillägnat sig som tyst, implicit kunskap. Den hade blivit införlivad,

förkroppsligad, genom utbildningar och ackumulerade erfarenheter i re-

klamvärlden; särskilt via den erfarenheten att just genom sina utbildningar,

titlar och positioner själva redan vara klassificerade och därmed inplacerade

i fältets sociala struktur, den ”första ordningens objektivitet” (Kap. I).

Förbindelsen mellan sociala strukturer och mentala strukturer gav på det

sättet ett illustrativt exempel på en korrespondens – på gränsen till symmetri

– mellan de två objektiva ordningarna inom tesen om en tvåfaldig social

verklighet.

Den klassifikatoriska och sociala åtskillnaden mellan strateger och kreatö-

rer var, utöver de löneskillnader som diskuterades i en av intervjuerna ovan,

en effekt och funktion av den statistiskt ojämlika fördelningen av kommuni-

kativt kapital mellan grupperna (i termer av volym och struktur på innehavet

av denna typ av tillgång; se bild 4, nedan). Distributionen av denna fältspeci-

fika resurs organiserade i stor utsträckning såväl fältets som byråernas rela-

tionella och hierarkiska sociala struktur.168

TBWA Worldwides strategi var att under sitt namn och med en uppsätt-

ning kapitalstarka individer kunniga om framför allt svenska sociala och

kulturella förhållanden, bilda ett lag (ett bolag) för gemensamma ansträng-

168 Kover et al. (1995) har i normativt syfte intresserat sig för talet om »kreativitet« och »ef-

fektivitet« i reklamvärlden i avsikt att förbättra reklamens verkan. De menar, men enbart i

förbigående, att ”traditionella definitioner av kreativitet och effektivitet reflekterar byråers

och kundorganisationers struktur lika mycket som något annat” (ibid., s. 36).

131

ningar att nå framgång och erkännande utifrån en gemensam reservoar av

kreativa och strategiska resurser.

Särskiljande tillgångar och egenskaper mellan strateger
och kreatörer

Men vilka tillgångar och egenskaper låg egentligen från början till grund för

delningen mellan »strateger« och »kreatörer« på byrån och i fältet? Vad var

det som den svenska ledningen, de utländska ägarna, kunderna och fältet,

egentligen värderade hos de bägge grupperna och dessutom värderade olika?

Jag kom fram till att den mest relevanta faktorn – därför att den var mest

diskriminerande och således nödvändig för att karaktärisera grupperna – var

deras utbildning. Det framkom vid en sammanställning av undersökningens

olika rundfrågor (enkäter, mindre opinionsundersökningar, intervjuer) och

informanternas cv:s. Strategerna (projektledare, planners, verkställande di-

rektör) hade genomgått utbildningar med huvudsaklig inriktning mot mark-

nadsföring och ekonomi. Kreatörerna hade i sin tur utbildats i ämnen och

förmågor mer associerade med kulturell produktion: konstnärlig ledning (art

direction), författande (copywriting), konstnärlig gestaltning (formgivning,

design).

För att testa om det alltför mycket var min teoretiskt befläckade blick som

alltför snabbt läste in en enkel och tydlig distinktion mellan ekonomi och

kultur här, gick jag till Arbetsförmedlingens (dåvarande Arbetsmarknadssty-

relsens) hemsida för att först undersöka om de olika reklamyrkena alls fanns

beskrivna där, och i så fall hur de var klassificerade. Genomgången befäste

min bild: kreatörstitlarna ”art director” och ”copywriter” klassificerades

under kategorin ”Kultur, media, design”, medan strategtitlarna ”planner” och

”projektledare på reklambyrå” klassificerades under både ”Försäljning, in-

köp, marknadsföring” och ”Administration, ekonomi och juridik”.169

De lärosäten där strategerna hade förvärvat sina kunskaper var (som art

directorn i intervjun ovan menade) i större utsträckning universitet och hög-

skolor170, än de skolor där kreatörerna i huvudsak fått sin träning. Beckmans

skola fick visserligen högskolestatus under 00-talet men hade innan dess,

liksom fortfarande Berghs och Forsbergs (och Hyper Island) mer karaktär av

yrkesskola.

Sex av de sju informanter som hade läst vid högskola och som hade en

sammanhållen utbildningsexamen var strateger. Den enda kreatören bland de

169 <http://www.ams.se >, tillgänglig 2004-06-17.
170 Till exempel Stockholms universitet, Lunds universitet, Handelshögskolan i Stockholm,

Harvard Business School, Institute Superieur de Gestion (Paris).

132

sju, Markus, hade dessutom en civilekonomexamen vid sidan av sin copyw-

riteutbildning.

Effekter av den grundläggande och generativa principen för betraktande

och särskiljning i fältet (kreatör/strateg, kreativ/effektiv) syntes också i det

relationella rum som reklamskolorna bildade, det framgick vid ett studium

av kurskataloger och hemsidor. I anslutning till föreläsningar som jag inbju-

dits till kunde jag i samtal undersöka om principen för betraktande och sär-

skiljning hade tillägnats redan under de första årens av produktion av nya

producenter på reklamskolorna. I samtal med sistaårsstudenter på Berghs

School of Communications kreatörsutbildning – »Reklam – art direc-

tor/copywriter« (2 år) – frågade jag vilka, om några, man ansåg sig vara i

störst tävlan med på skolan. De blivande kreatörerna menade att det finns en

konkurrens av en särskild sort mellan kreatörer (de själva) och strateger, dvs.

de som gick utbildningen »Marknadskommunikation« på skolan. Man sade

att den ena gruppen hävdar att den lär sig »kreativ strategi« (strategerna)

medan den andra lär sig »strategisk kreativitet« (kreatörerna). En snabb titt

på utbildningsbeskrivningarna i Berghs kurskatalog bekräftade uppfattning-

en. Den planterades i själva verket redan inom de fyra första raderna:

Målet med utbildningen är att utveckla din kreativitet, både i själva hantverket
och i din analytiska och strategiska förmåga. Sammantaget får du de verktyg
som behövs för att åstadkomma stark integrerad kommunikation.171

Att vara strategisk som kreatör och kreativ som strateg, är ett måste om man
ska lyckas i en värld där allt redan är gjort och där idéer och lösningar måste
vara engångsartiklar för att fungera.172

Nyckelordens formelliknande tillämpningar, vändningar och flätningar slog

t.o.m. igenom i skolans egenreklam. År 2009 fanns följande rubrik på en

liten annons för skolan: »Strateg, kreatör, kreateg eller stratör?«, och vidare

i annonstexten:

På Berghs kan du utbilda dig till art director, grafisk designer, produktions- el-
ler projektledare, copywriter, marknadskommunikatör, informatör, webbstra-
teg eller webbkreatör. Vad du än väljer så kommer du till en speciell skola.
Speciell för att vi utbildar både kreatörer och strateger under samma tak

171 Utbildningen »Reklam – art director/copywriter«

<http://www.berghs.se/22/sv/Reklam_art_director_copywriter>, tillgänglig 2008-10-06; mina

kursiveringar.
172 Utbildningen »Marknadskommunikation«

<http://www.berghs.se/24/sv/Marknadskommunikation>, tillgänglig 2008-10-06; mina kursi-

veringar.

133

(även om vi inte gillar uppdelningen; alla moment är kreativa, alla moment är
strategiska).173

Inte minst pekade dessa ”ordlekar” på en social verklighet där polariteten

mellan kreatörer och strateger existerade och där behovet av att bägge grup-

perna förstod och i viss mån behärskade varandras domäner också var reell

(även om man inte, som Berghs skrev, »gillar uppdelningen«). Skolans re-

klamtext visade också genom listningen av yrkestitlar som webbstrateg och

webbkreatör, att polariteten och komplementariteten mellan kreatörer och

strateger och principen för deras betraktande och särskiljning gällde mer

generellt i fältet. Att den berörde fler discipliner än enbart reklamen. Det

kunde jag också observera vid de tillfällen då jag följde med arbetsgrupper

på TBWA till webbyråer och designbyråer som var dess samarbetspartner i

olika kunduppdrag, när folk från pr-byråer och mediebyråer kom till möten

på Odengatan 79, eller när jag botaniserade på nätet. Yrkeskategorierna och

uppdelning »kreatör – strateg« verkade i det närmaste vara universell i va-

rumärkenas fält.

Att Beckmans skola använde sin högskolestatus för att framhålla sin di-

stinktion i förhållande till de närmaste konkurrenter i reklamskolefältet,

framgick av presentationen på hemsidan. För om Berghs gjorde en sak av att

vara speciell »för att vi utbildar både kreatörer och strateger under samma

tak«, så tillämpade Beckmans den närmast motsatta strategin:

Beckmans linje för reklam och grafisk design är Sveriges enda reklamskola på
högskolenivå – känd för sin höga grad av kreativitet och konstnärlig frihet. I
utbildningen ingår grenarna konstnärlig gestaltning, teori, illustration, mark-
nadsföring & kommunikation, samt fria övningar. I förhållande till andra re-
klamutbildningar så lägger Beckmans reklamlinje betydligt större vikt på
konstnärligt skapande och generell kreativ träning. »Vår utbildning är ovan-
ligt konstnärligt inriktad och idébaserad i första hand«, säger […], en av hu-
vudlärarna vid reklamlinjen. »Schemat är späckat och det är väldigt mycket
som studenterna ska hinna lära sig under tre år.«
Det första året går mycket ut på att få studenterna att hitta fram till sina egna
individuella uttryck och att finna sin roll inom gruppen – att »lära sig att bli
Beckmansstudenter«, som [läraren] formulerar det.174

Här poängterades alltså flera gånger det kreativa och konstärliga inslaget,

och det gjordes i relation till andra reklamutbildningar vilka underförstått

följaktligen lade större vikt vid något annat (som »marknadsföring«). Ord

som »konstnärlig frihet« påminde också i hög grad om skrivningar kring

173 Ur annons för Berghs School of Communication i Nöjesguiden 2009, nr. 3, s. 3; mina

kursiveringar.
174 <http://www.beckmans.se/utbildningar/reklam/>, tillgänglig 2007-09-21; mina kursive-

ringar.

134

utbildningar på konsthögskolor. Skrivningen: »att lära sig att bli Beckmans-

studenter« pekade också mot en medveten kultivering av kreatörens disposi-

tioner.

I ett enskilt samtal med Olof på TBWA var jag nyfiken på hans utbildning

till copywriter på Forsbergs skola, och vilken disposition den kunde ha ristat

in i honom; jag styrde därför samtalet åt detta håll:

Raoul: Som copywriter, vad kan du säga om din utbildning, hur lär man sig
skriva copy, vad innehåller en sådan utbildning?
Olof: Forsberg, första kursen, vi var försökskaniner. Väldigt lite regler om
skrivande. Knappt någonting
Raoul: Lär man sig strategi?
Olof: Ja, men inte på Forsbergs. Det var väldigt lite regler överhuvudtaget
vilket var både positivt och negativt. Om man ser till Forsbergs och Berghs så
är det rena rama motsatserna. Berghs har ju blivit alltmer strategiinriktat. Och
det finns fördelar och nackdelar med det.
Raoul: Hur fungerar strategiupplägget för en copywriter, vad är det man riktar
in sig på då? Är det hur man ska gå från det plannern har jobbat fram till att
göra text av det?
Olof: Nja, Man lär sig strategin [som tagits fram av strateger och kund] som
någonting man själv [som copywriter] måste kunna. Det är mer så. Sen är det
ju så att det blir allt viktigare för en kreatör att ha koll på det där och faktiskt
kunna tänka strategiskt. Samtidigt som det blir allt viktigare för projektledare
att kunna tänka kreativt. […]
Raoul: Men om man jämför med en ekonomiutbildning, där jag inbillar mig
att man har vissa kunskapsområden som man ska beta av, finns det sådana
också inom en copyutbildning? Inte vet jag, kanske grammatik, retorik?
Olof: Jag vet inte om de läser såna saker på Berghs. Jag menar det förutsätts
väl ganska mycket att man kan sånt. Det är svårt med reklam överhuvudtaget
[när det gäller utbildning]. Vi hade t.ex. inga tentor, inga betyg. Och det hade
varit helt ointressant också, kan jag känna, vad en lärare tycker om… Det
finns inget rätt och fel. Jag fick ett fruktansvärt fult diplom när jag gick ut
Forsbergs. […] Men det är svårt att jämföra med en ekonomiutbildning, för
där finns det väldigt strikta regler inom alla områden. Det finns det ju faktiskt
inte här. Det finns verkligen inget rätt och fel. För så fort man försöker formu-
lera några övergripande tankar kring reklam för vad som fungerar och vad
som inte fungerar… Så fort man har formulerat något som att: ”Det här fun-
kar; baserat på erfarenhet vet vi det; de här ramarna kan man hålla sig inom”, i
samma stund börjar alla tänka: ”Hur kan vi gå utanför den här ramen”. Jag
kan inte komma på några… Jo, det finns väl kanske några saker, men då
kommer man på en så generell nivå att det blir klyschigt. Som att ”Reklam ska
beröra” – och det är ju självklart. Men djupare än så kan man inte gå, tycker
jag.

Samtalet pekade bland mycket annat intressant på den sociokulturella aspek-

ten att den sökande till reklamskribentutbildningen förutsattes kunna en hel

del om (det svenska) språket och dess verkningsmedel, retorik t.ex. Det vill

135

säga, ett mått av (svenskt) kulturellt kapital i form av språkligt bemästrande

skulle redan innan utbildningen ingå i den sökandes kompetenser. Förutsatte

inte det i så fall också ett rätt snävt definierat socialt ursprung?

Efter samtalet med Olof drog jag mig till minnes ett citat av DDB-

grundaren och den kreativa revolutionens stora copywriternamn, Bill Bern-

bach, som jag hade läst på DDBs hemsida: »Rules are what the Artist Bre-

aks«. Det, om något, verkade i alla fall Olofs reklamskola ha inpräglat i ho-

nom. Vad Olof i övrigt hade lärt sig genom att gå en kreativ utbildning var

svårt att utreda i ett samtal. Vad jag sannolikt behövde göra var att få se hans

»mapp«, en typ av portfolio som kreatörer vanligen hade och kontinuerligt

uppdaterade med sina bästa arbeten. Det var kutym att när så krävdes gå runt

till byråer och »visa mapp«, för att få nya uppdrag och eventuellt anställning.

En icke obetydlig sak med Olofs utbildning var emellertid att den tid och

de ekonomiska medel som den hade kostat honom (eller hans familj), funge-

rade som en investering, en insats, vilken i form av en första utdelning hade

gett honom ett utbildningsbevis, ett diplom, dvs. ett litet kommunikativt

startkapital i institutionaliserad form som legitimerade honom till vidare

deltagande och tävlan i fältet.

Det fanns en rad sätt att visa sitt intresse för (illusio), sin tro på (doxa) och

lojalitet till spelet i varumärkenas fält. En investeringssatsning av ett annat

slag än utbildning som kunde komma ifråga senare i karriären när, t.ex. Olof

blivit anställd på en reklambyrå, var deltagande i så kallade pitcher. Som

nämnt var pitcher en sorts presentationstävlingar mellan utvalda byråer om

uppdrag utlysta av en reklamköpare. Eller så kunde investeringssatsningen

göras i form av deltagande i myndigheters upphandlingsprocesser av kom-

munikationstjänster. Det vill säga ett slags offentliga pitcher. Insatsen i

egenskap av investering i dessa aktiviteter låg förutom på illusio-nivå (som

intresserat och lustfyllt deltagande) också på nivån för de nära relaterade

aspekterna tid och pengar. En reklambyrås eventuella ersättning från kunden

för kostnader i samband med deltagande i en pitch, var en återkommande

fråga i fältet och något som branschorganisationerna Reklamförbun-

det/Sveriges Kommunikationsbyråer och Annonsörförening/Sveriges An-

nonsörer med jämna mellanrum presenterade nya lösningar och överens-

kommelser kring (senast hösten 2011; se Fredlund 2011).

En snarlik men mycket mer omtalad form av erlagd insats för att vinna

erkännande och kommunikativt kapital i kommunikationsvärlden, var de

reguljära reklamtävlingarna. Där kostade deltagande också byrån tid och

pengar, inte minst under inlämningsprocessen som betydde att ta medarbeta-

re från andra viktiga arbetsuppgifter för att ägna dagar åt att välja ut, pakete-

ra och sända in alster att tävla med. Dessutom var själva deltagandet i t.ex.

Guldäggstävlingen också behäftat med avgifter per insänt tävlingsbidrag och

reklamenhet. Till det tillkom kostnader i samband arbetsgruppens eller hela

136

firmans närvaro vid prisutdelningarnas galakvällar. Ytterligare en kostsam

insats i reklamspelet var förstås de omnämnda pro bono-uppdragen. Och

med Omnicom Group och TBWA Worldwide i ryggen kunde TBWA i

Stockholm i relativt stor utsträckning, som nämnt, köpa sig den tid som så-

dana insatser kostade.

Men kreativitet, vad är det för något?

Ett problem som blev tydligt i Katrineholm och som låg inom temat att vän-

da tillbaka till de kreativa »rötterna«, var hur kreatörer på en nu välkänd och

erkänt »kreativ reklambyrå« som TBWA, skulle kunna fortsätta att hävda sin

kreativa förmåga och ta betalt för den i en tid då »struktur«, »marknadsche-

fer« och »strategifolket« sades ha »makten«. Informanter och gästtalare un-

der konferensdagen gjorde olika försök att förklara fördelen med det kreati-

va. Men ett slags oförklarlighet kring vad kreativitet var för något tycktes

återkomma. Verkställande direktören Fredrik undrade till exempel: »Men

kreativitet, vad är det för något?« Den inbjudne ad:n David frågade: »Men

vad är kreativitet och idé?« Och Jan Cederquist konstaterade: »kreativitet

[är] ett mycket välanvänt ord, och här kommer mystiken in.«

Cederquist var den som gick längst i att söka förklara det förment oför-

klarliga och mystiska i reklammakarnas eventuella kommunikativa lyckokast

då ett budskap landar helt rätt via psykologiska »djupstrukturer« och »ener-

gifält«.

För socialantropologen och studiet av reklamproducenterna själva, låg det

närmare tillhands att i första hand söka förklaring och förståelse för det som i

reklamvärlden kallades »kreativitet«, i reklamvärlden själv. Det vill säga, i

det sociala fält där producenterna befann sig. Här fann jag det fruktbart att ta

fasta på informanternas språkbruk i sammanhanget och särskilt användning-

en av termer som »mystik«, »magi«, »trollkarlar«175. De termerna kopplade

jag till hur kreativitetsbegreppet använts inom konsten och estetiken, med

inspiration från religionens värld.

En som hade erfarenhet av både konstens och reklamens världar var

konstnären och tidigare läraren och rektorn vid Berghs reklamskola, William

Easton, sedermera chef för Tensta Konsthall. När Easton blev intervjuad i en

brett upplagd artikel om reklamvärlden, rubricerad En religion för vår sam-

tid (Carlberg 2001), och där kritiserade drag som han menade gav uttryck för

reklammakares pretentioner på att vara och uppfattas som konstnärer, tange-

rade reklamskolerektorn (och konstnären) något som också berör konstruk-

tionen av den ”riktiga” konstnären. Easton menade att: »Det finns alldeles

175 Thornton skriver utifrån erfarenheter vid en brittisk reklambyrå, att planners, i brist på en

bättre analogi, kan ses som industrins intellektuella. ”Kreatörerna”, fortsätter hon, “är trollkar-

larna [the magicians]” (1999, s. 63).

137

för mycket pompösa ord inom reklamen. Ta det här uttrycket kreatörer till

exempel. Den enda kreatör jag kan tänka på är Gud« (ibid.; min kursivering).

Vad som då inte vägdes in i sammanhanget var vad kreativitetsbegreppet

också betytt inom den mer ”rena” och legitima konstnärliga estetiken. Bour-

dieu menar att någon borde skriva om

den rena estetikens historia och till exempel visa hur de professionella filoso-
ferna importerat begrepp till konstens område vilka ursprungligen utarbetats
inom den teologiska traditionen, framför allt föreställningen om konstnären
som en ”skapare”, begåvad med en nästan gudomlig egenskap som kallas
”kreativitet”, han som förmår skapa en ”andra natur”, en ”annan värld”, en au-
tonom värld sui generis.176

Föreställningen om kreativitet som ett slags kreatörens självgenererade

”gåva” fanns också bland reklamproducenterna. En deltagande observation

ledde mig in på ett spår mot hur den ansedda »stjärnkreatören« kunde förstås

bortom de korthuggna svar som jag fick om att hon eller han besatt vissa

speciella och sällsynta kvaliteter, hade känsla för färg och form, språkets

nyanser och verkningar. Observationen gjordes en eftermiddag på reklamby-

rån under ett möte, en »strategisk opposition« på en varumärkesstrategi som

tagits fram för en av TBWAs kunder. Både den särskilda arbetsgruppen som

jobbade med uppdraget och några andra, framför allt strateger och planners,

var med. Uppdragets planner, Björn, hade gjort sin dragning av strategin och

flera närvarande hade kommenterat, undrat och inte riktigt gett sitt fulla gil-

lande. Hur skulle man gå från strategi till kreativ idé? Mötet hade gått i stå

och alla började bli rejält eftermiddagströtta i det lätt syrefattiga lilla mötes-

rummet. Så började copywritern Olof att sammanfatta vad han hade förstått

av det Björn hade presenterat. Det låg nämligen på Olofs bord att så små-

ningom omformulera strategin till reklamtext. I ett första skede skulle i det

här fallet en text skrivas för internt bruk i kundföretaget. Syftet var att sporra

kundens medarbetare till att anamma den nya varumärkesstrategin. Olof

pratade på och diskuterade kring olika grepp och hur man skulle kunna göra.

Han tycktes prata lika mycket med sig själv som med oss andra. Efterhand

hittade han mer och mer en tankelinje som han verkade gilla, höll fast vid

och utvecklade. De närvarande vid mötet tycktes samtidigt piggna till. De

började sträcka på sig, synbarligen intresserade. När Olof nådde slutet på sin

utläggning utbrast oväntat plannern Jessika: »Nu blev det energi i det här!«

Tröttheten hos gruppen verkade med ens som bortblåst. Alla tycktes gladare

och lite lättade. Nu såg man en möjlig väg att fortsätta arbetet. Uppgifter

delegerades och mötet avslutades strax därpå och alla hastade vidare till sitt.

Just då förstod jag inte vad som hade hänt. Vad var det Olof hade sagt

som hade skapat »energi« och fått gruppen att så synbart piggna till? Jag

176 Bourdieu 2000a, s. 418-419; min kursivering.

138

förstod dock att de andra på mötet, som kollektiv, hade förstått något och

samfällt känt att: »Det där var riktigt bra!« Något hade blivit sagt, igenkänt

som värdefullt och tillerkänt värde av gruppen, och Olof sågs som den som

snillrikt hade genererat den värdefulla lösningen.

Efterhand som jag själv blev mer och mer involverad i arbetet och livet på

byrån och själv började fundera, till en början utan vetenskaplig

(själv)reflektion, på olika typer av lösningar på kommunikativa problem –

började också jag uppskatta de »smarta idéer« som jag åhörde och bevittnade

vid inte minst de »kreativa och strategiska oppositionerna«. När jag dessut-

om förstod att det var min gradvisa integrering i gruppen och mina disposi-

tioners förändring som låg bakom min ökade förståelse, förstod jag också att

den energi som ibland frigjordes och som fick producenterna att ”gå igång”

(ibland även på mina idéer) var en socialt genererad energi. En effekt av ett

kollektivt arbete. »Kreativitet«, i denna grupp, var sådan energi som den

själv alstrade och som medlemmarna i den därför också hade de rätta dispo-

sitionerna att uppfatta och uppskatta, varsebli och värdera. Vad Olof hade

gjort, var att särskilt väl tillägna sig och återformulera gruppens gemensam-

ma sociala energi i form av en »lösning på ett kommunikativt problem«.

Senare skulle jag se det inträffade som ett tydligt uttryck för hur en individ

väl förvaltade och använde sig av gruppens tillerkända och av individen

införlivade anseende och position, hans eller hennes kommunikativa kapital.

”Kapitalet”, skriver Bourdieu, ”är ett socialt förhållande, dvs. en social

energi som varken existerar eller producerar sina effekter annat än inom det

fält där det produceras och reproduceras” (Bourdieu i Broady 1991, s. 182)

Den högt värderade tillgång och egenskap i reklamvärlden som kallas ”krea-

tivitet”, kan med Bourdieu och Mauss förstås på ett sätt som påminner om

förståelsen av hur magikerns krafter genereras:

Om vi kan visa att det inom hela magins domän härskar krafter liknande dem
som verkar inom religionen, så kommer vi därmed att ha visat att magin har
samma kollektiva karaktär som religionen […] Vi kommer att stå inför tanken
att dessa individer endast tillägnat sig kollektiva krafter.177

”Men vem skapade skaparna?” frågar Bourdieu (1992b) med en parafras på

Mauss fråga ”Vem gör trollkarlen?” (ibid., s. 74). I vårt fall måste svaret bli

att ”subjektet” bakom tron på reklamkreatörens skapande förmågor är det

sociala fält som producerade några av reklamproducenterna till att bli just

»reklamskapare« och »reklamkreatörer«.178

177 Mauss i Bourdieu och Delsaut 1994a, s. 82.
178 I detta sammanhang syns hur Bourdieus fältgrepp också är en förfining av det mindre

elaborerade fältbegrepp som många föregångare tillämpat: t.ex. Lévi-Strauss (se citatet i detta

kapitels inledning), och Turner (som jag anförde i Inledningskapitlet); förutom de i angrän-

sande discipliner, som Lewin (1951).

139

Ur denna skara utvalda odlades sedan ytterligare några särskilt unika och

exklusiva producenter fram som med tiden också kunde ta plats i det svenska

reklamfältets eget panteon – »Platinaakademien« – där de samlades som

förärats ett av fältets mest prestigefulla priser, ett »platinaägg«, som Sveri-

ges Reklamförbund (Sveriges Kommunikationsbyråer) delade ut i anslutning

till sin årliga tävling Guldägget. Sedan prisets instiftande 1975 och fram till

2001 hade det tillerkänts fyrtio kreatörer av olika slag, två som titulerats

»copywriter och strateg« och enbart en med titeln »projektledare« (Bengts-

son 2002, s. 50). Under de 36 år som Platinaakademien existerat (1975-

2011) har enbart två kvinnor blivit invalda.

Den svenska reklamens alkemi kan i sällsynta fall förädla guld till platina. Ett
antal årliga guldägg kan plötsligt förvandlas till ett evigt Platinaägg. Det in-
träffar när en särskilt utvald person blir upphöjd och invald i Platinaakademi-
en, svensk reklams egen Hall of Fame. Denna person skall, som det heter,
”starkt bidragit till reklamens och formgivningens kvalitet och utveckling i
Sverige.” Det har inneburit att Platinaakademiens ledamöter av tradition är
kreatörer, dvs. art directors, copywriters, designers, fotografer och illustratö-
rer.179

Beskrivningen ovan kan ge sken av att det till dominerande del enbart var

kreatörer som ackumulerar kommunikativt kapital. Så är inte fallet. Men

kända och erkända kreatörer var definitivt de som inom svensk reklam fram-

för allt gjort sig namn som stora »reklammän« i under de senaste 40-50

åren.180

Kapitalet och rummet

Men om det kommunikativa kapitalet var kopplat till sitt specifika produk-

tionsfält, hur kunde det då skapa effekter också utanför det, det vill säga,

bland olika målgrupper i det sociala rummet eller, med vardagsspråk, det

”offentliga rummet”? I strikt mening är det en empirisk fråga och ett pro-

179 Ur bokserien Belönad svensk reklam (Sveriges Reklamförbund 2000b, s. 154).
180 Kända och erkända reklamkvinnor är emellertid en betydligt senare företeelse om man

bortser från det verkliga undantaget (som bekräftar regeln om den historiskt manliga domi-

nansen), Sofia Gumælius, som startade och drev en av landets första och genom tiderna störs-

ta byrå, Gumælius Annonsbyrå. Sofia Gumælius är också ett bra exempel på den nära kopp-

lingen mellan kommunikativt kapital och person, som gäller i fältet generellt, och som under-

byggt den historiska konventionen att (i likhet advokatkontor, finansinstitut och många andra

bolag) använda personnamn, eller akronymer för dem, som firmanamn (också i de många fall

där grundare och namngivare avlidit eller sålt, blivit uppköpta och lämnat sin firma). Gumæ-

lius Annonsbyrå var aktiv mellan 1877-2008 (Winblad 2011; Esbjörnsson 2008; Jörgensson

2002).

140

blem i sig att utforska. Jan Cederquist kallade frågan »x-faktorn« och börja-

de besvara den med en motfråga: »frågan är hur man ska jobba med […] sin

kontakt med fältet«. Början till ett svar inom den tillämpade teorin här är att

det existerar korrespondenser och homologier mellan fälten i det sociala

rummet. Ett fält må besitta en relativ autonomi att bestämma vissa delar av

den interna befäls- och belöningsordningen, men det betyder samtidigt att

det också fortfarande är relativt beroende av sin omvärld. I varumärkesfältets

fall avsåg det senare mest kritiskt det grundläggande beroendet av betalande

kunder och uppdragsgivare, men också av regeringars och lagstiftande riks-

dagsmajoriteters beslut i reklamrelaterade frågor. Till och med när det gäller

de mest autonoma fälten menar Bourdieu att hur

frigjorda de kulturella produktionsfälten än är från externa påtryckningar och
krav är de genomsyrade av de omgivande fältens tvingande nödvändighet, den
som handlar om den ekonomiska eller politiska vinsten.181

Varumärkenas fält och det kommunikativa kapitalet var förstås också helt

avhängigt en annan grundläggande förutsättning: existensen av ett med om-

världen fungerande språk-, symbol- och kommunikationssystem. En bety-

dande del av den erkända kommunikativa kompetensen (kapitalet) bestod i

förmågan att behärska olika symbolsystems nyanser och toner och att kunna

anpassa dem för olika kunder och deras målgrupper.

Nämnda korrespondenser och homologier mellan fält gällde inte minst

mellan de produktionsfält och konsumtionsfält som befolkades av individer

och grupper som formats under liknande existensbetingelser och därför i

mycket delade samma smak, samma begär och ”talade samma språk”. Den

typen av korrespondens kunde jag uppfatta inslag av mellan bolag och va-

rumärken som Filippa K och Apple och deras respektive målgrupper. Enkelt

uttryckt: Ju mer nyckelindivider hos kunden, reklambyrån och målgruppen

liknade varandra i statistisk och sociologisk mening, desto enklare och bätt-

re, mer friktionsfritt tycktes kommunikationen mellan dem fungera (minns

formeln: ”jag vet att du vet att jag vet” [Hannerz 1982, s 59]). Grundaren av

bolaget Filippa K var själv i denna mening rätt mycket en ”Filippa K-tjej”.

Filippa Knutsson själv utstrålar sitt varumärke. Det är påfallande märkligt
men efter en stund ganska logiskt att en person kan förkroppsliga något man
köper. Hon är helt enkelt Filippa K-tjejen.182

Den relativt höga samhälleliga position ifrån vilken reklamen som produce-

rades på Stockholms »elitbyråer« talade till sina budskapsmottagare och som

gav reklamen en viss auktoritet – inte minst karismatisk sådan – verkade

181 Bourdieu 2000a, s. 315; min kursivering.
182 Seppänen 2004.

141

dessutom kunna få en del reklamkonsumenter som levde under helt andra

existensbetingelser än reklamproducenterna, och deras kunder, att också

attraheras av reklamen. Sannolikt var detta delvis ett utslag av en strävan att

vilja ta sig ”uppåt” i samhället och därför en disposition att söka tillägna sig

nya lämpliga vanor (se Kap IV). I den meningen kunde det kommunikativa

kapitalet bestå också av en förmåga att agera förtrupp, avantgarde eller, som

Stefan uttryckte det i Katrineholm: »Vi måste få vara som trollkarlar som vet

på förhand vad som kommer att hända. [V]i har en nästan magisk förmåga.«

Professionella reklamproducenter och kommunikatörer har därför alltid

först att orientera sig inom den existerande korrespondensen i det sociala

rummet mellan sociala strukturer och mentala strukturer

[…] mellan den sociala världens objektiva indelningar – särskilt i termer av
dominant och dominerad i de olika fälten [rik-fattig; man-kvinna; gammal-
ung; hetero-homo; osv.] – och principerna för betraktande och särskiljning
som agenterna tillämpar på den.183

I nästa led har producenterna dessutom att på ett mer raffinerat sätt, förhålla

sig till den sociala differentieringens effekter på individers och gruppers

(familjer, klassfraktioner, yrkesgrupper) smak, dvs. deras system av scheman

för varseblivning och värdering (habitus). Dessa systematiska sätt att uppfat-

ta och bedöma formas löpande efter individernas och gruppernas levnadsbe-

tingelser och sociala position i relation till individer och grupper i andra po-

sitioner i det sociala rummet. Ett slags social kontroll mellan grupper sker

särskilt inom ”rummet av livsstilar”, där gruppers praktiska livsmönster har

en förmåga att fungera som distinktionstecken i och för upprätthållandet av

sociala skillnader och avstånd (Bourdieu 1984a, s. 171; 1994, s. 299).

När mina informanter gjorde allt detta – orienterade och förhöll sig till

detta komplex av sociala uttryck och tecken – kunde jag också observera hur

det kommunikativa kapitalet kom till uttryck i en av sina olika existensfor-

mer: som förkroppsligad tillgång och egenskap synliggjord genom den av

fältet värderade tillgången och egenskapen att klassificera, allt tänkbart, men

i synnerhet relationerna mellan varor, varumärken och mänskliga varelser.

Det extensiva klassificerandet blev en ingång för mig till förståelsen av re-

klam som en »partsinlaga«, det vill säga, som en ”skrivelse” formulerad

utifrån en bestämd position i klassifikations- och klasstrukturen. För, som

Bourdieu, skriver: ”I verkligheten är agenter såväl klassificerade som klassi-

ficerare, men de klassificerar i överensstämmelse med (eller beroende av) sin

position inom klassifikationer”(Bourdieu 1987b, s. 2). (Mer om producen-

ternas klassificerande i Kap. IV; och om »partsinlaga« i Kap. V.)

183 Bourdieu i Wacquant 1992, s. 12.

142

När det gäller förbindelser mellan varumärkenas produktionsfält och varu-

märkenas konsumtionsfält bör man heller inte förbise att människors percep-

tioner och smak också formats av den symboliska makt att påverka kognitiva

strukturer som deras liv under daglig exponering för massreklam lett till.

Sven Lindqvist, som har hållit ett kritiskt öga på svensk reklam under många

år (i branschhistoriska verk refereras regelmässigt till ”stridsskriften” Re-

klamen är livsfarlig, från 1957), skriver förhållandevis oförsonligt i en re-

cension av boken Reklam. Den goda kraften (Boisen 2004) om just rekla-

mens påverkan på människors dispositioner över tid: ”Aktuell reklam har

alltid varit anpassad till den mentala miljöförstöring som tidigare reklam

åstadkommit” (Lindqvist 2004).

En ackumulerad reklamexponeringshistoria existerar två gånger i en två-

faldig social verklighet: dels reifierad i institutioner, dels förkroppsligad i

människor. Reklamens sociala historia blir också, av förståeliga skäl, än mer

accentuerad i reklamens och varumärkenas eget produktionsfält via de ”min-

nesbanker” som dess institutioner (branschorganisationer, branschpress,

historieskrivning, museiarkiv och utbildningsinstitutioner) bildar, och genom

de individuella vittnesmål som de finns gott om, även i form av reklampro-

ducenters publicerade lärdomar och hågkomster.184

Utöver de principer för betraktande och särskiljning som bildar en väsent-

lig del av en sorts nationell grundhabitus i t.ex. ett land som Sverige, delar

många (men självklart inte alla) en ofta västdominerad global referensram

för allehanda konsumtionsområden: från mat och musik, till politik och

estetik. På detta sätt kan befintliga korrespondenser mellan reklamproducen-

ter och reklamkonsumenter också förstås. Därifrån gällde dock som sagt för

reklamproducenterna att göra specifik research och bestämma varje konstru-

erad målgrupps mer unika smakpreferenser (se Kap. IV).

I praktiken kom dock mer av enskilda reklamproducenternas introspek-

tion och känsla av rätt och fel i förhållande till olika målgrupper att styra

mycket av den kommunikativa produktionen. En viss sociologisk okunnighet

tycktes också läras ut i marknadsföringskonstens akademiska teoriböcker.

Där kunde jag emellanåt konstatera en viss social marginalism (kanske t.o.m.

naivitet) representerad inför hur smaker och preferenser antingen bör förstås

som ”naturliga” sociala skillnader eller som konstituerade och aktivt upp-

rätthållna via olika sociala mekanismers arbete (inklusive varumärkesfältets

egna ambitioner att påverka smaker, behov, osv). Ett exempel från reklam-

studentlitteraturen får illustrera:

184 Exempelvis Blanking 1996; Cederquist 2006/1997; Cederquist et al. 1978; Falk 1997;

Serner et al. 2002; Haglöf 2002; Boisen 2004; Lundgren 2005; Holmström et al. 2008; och

Hower 1949, Ogilvy 2004/1963; 1983; Reeves 1961; Toscani 1995.

143

Marknadssegmentering är naturligtvis en konsekvens av att marknaden inte är
homogen i sin efterfrågan. Om alla bilköpare hade samma värderingar, så
skulle alla köpa samma bil. Men gudskelov är vi så olika, att flera varianter
och märken kan konkurrera om marknadens gunst. Varje segment efterfrågar
sin produkt, sina varianter och varje märke söker sitt eller sina naturliga seg-
ment. ”Kaka söker maka”.185

Nej, marknaden är inte homogen, men ”naturliga” korrespondenser finns

mellan differentierade sociala skikt och den kaka som i vart och ett helst

låter sig smaka. Ergo, tycktes läroboken säga, lär dig vad som (redan) är

naturligt för människor i olika sociala klasser, och förse dem med rätt sorts

(symboliska) kakor. Inte att dessa klasser är arbiträrt konstruerade och kon-

soliderade via legitimerande historiska och symboliska naturliggöranden,

eller att deras inbördes hierarkiska och vertikala ordning kan förändras – inte

minst med ledsagande hjälp av normativ kommersiell kommunikation, som

likt politikens bruk av kommunikation syftar till att »flytta perceptioner« –

något som den politiska propagandans strateger väl känner till:

I politiken är ”att säga, att göra”, det vill säga, det är att få människor att tro
att du kan göra det du säger och i synnerhet att få dem att känna igen och er-
känna principerna för betraktande och särskiljning [di-vision] i den sociala
världen, de slogans som producerar sina egna bekräftelser genom att produce-
ra grupper och, därigenom, en social ordning.186

*

Om Olofs väl mottagna föreslagna kommunikationslösning vid den »strate-

giska oppositionen« ovan, skulle vara effektiv också i receptionen hos den

externa målgruppen för det aktuella kundföretaget, var vid det beskrivna

mötet en fråga för senare kontemplation. Men när detta väl blev aktuellt

gällde det emellertid att på allvar fånga upp och påverka de rätta dispositio-

nerna också hos denna budskapets slutmottagare. När alla led i »trollkarlar-

nas« produktionsritual stämde och deras ”förtrollande reklam” (Bourdieu

2005a, s. 24) korresponderade med mottagarnas dispositioner, skulle den

»magiska« effekten uppstå. Det var den utlovade effekten som TBWAs kun-

der köpte när de betalade för de kompetenser som reklamproducenterna

sinsemellan tävlade om och med i egenskap av tillgångar, kommunikativt

kapital, möjligt att konvertera till kundfakturor. Det var den resursen som

kunderna var villiga att betala för, även den budgethälft som de enligt ovan

nämnda talesätt kanske redan visste var bortkastad.

185 Lindh 1983, s. 10.
186 Bourdieu 1991f, s. 190; min kursivering (”slogans” dock kursivt i original).

144

De enskilda producenter på TBWA i Stockholm och på annat håll som ägde

stor tilltro i fältet, hade ett gott anseende, uppbar status och god renommé

och som oftare än andra tilldelades priser, utmärkelser och heders- eller för-

troendeuppdrag inom fältet – bedömde jag, som sagt, hade ett mer betydande

innehav än andra av den art av symboliskt, kommunikativt kapital som var

specifik för deras fält för produktion av varumärken. De producenterna hade

i större utsträckning än andra ”gjort sig ett namn” bland andra producenter.

Den kommunikativa kapitalarten var knuten till och kännetecknades av det

som fältets dominerande producentgrupper vid tidpunkten igenkände som

värdefullt och själva uppskattade. Den betecknade en igenkänd och särskilt

erkänd kommunikativ kompetens.

Det är inom en sådan definition av vad som kan fungera som symboliskt

kapital som det perspektiv ryms vilket gör det möjligt att tala om en ”antro-

pologi om hur sociala krafter genereras”, med andra ord en generativ makt-

antropologi: Det var fältets producenter som i formandet och värderandet av

sitt ackumulerade arbete, sin sociala energi, alstrade de knappa sociala till-

gångar vars konkurrensstyrda distribution organiserade gruppens relationella

struktur och sociala ordning, dess hierarkier och polariseringar. Det var

dessutom gruppen själv som formade denna symboliska kapitalarts primära

marknad, och först därefter reklamkunderna (och efter dem: konsumenterna,

medborgare, medlemmar, väljare, osv.). Detta av det avgörande skälet att de

värderade tillgångar och egenskaper som det kommunikativa kapitalet var en

sammansättning av, också existerade i förkroppsligad form bland gruppens

individer, närmare bestämt som deras system av dispositioner (habitus). Des-

sa dispositioner utgjordes av de individuella reklamproducenternas förmåga

att varsebli och värdera, uppfatta och uppskatta kapitalet i form av specifika

tillgångar och egenskaper hos innehavarna av det. På så sätt skiljde sig inte

varumärkeskommunikationens fält från andra relativt autonoma produktions-

fält som också har sina specifika symboliska kapital: det litterära fältet, det

vetenskapliga fältet, det politiska fältet. Även ekonomiskt kapital förutsätter

att människor både känner igen och erkänner, dvs. tror på, kapitalets värde,

för att det ska fungera som medium för utbyten och ackumulering av egen-

dom och makt.

I en mening kunde analysen ovan också leda till att se reklamproducen-

ternas uppdragsgivare och deras målgrupper ur perspektivet att de senare

utgjorde reklamproducenternas publik. Den inbjudne art directorn David

hade i Katrineholm pekat i den riktningen och föreslagit att: »Vi borde istäl-

let kalla konsumenterna för våra fans.« Dock en livsnödvändig publik, utan

vilken inga reklamproducenters vara och existens kunde upprätthållas. (Åt-

minstone inte i fältet i det tillstånd som jag erfor och förstod det.)

Copywritern Olof hade med sin utbildningssatsning på Forsbergs skola skaf-

fat sig ett litet kommunikativt startkapital. För fältet var det heller inte ovik-

145

tigt att veta att Olof var bror till den tidigare välkände art directorn vid

TBWA, Hans, som nu gjorde karriär i Londons reklamvärld. Sociala förbin-

delser i termer av tillgångar kunde i reklamens värld, liksom i andra sam-

manhang, fungera som en konverteringsvaluta (socialt kapital) när utbildning

skulle omsättas till arbetstillfälle och anställning. Att ha koppling till ett re-

dan igenkänt och, ännu bättre, erkänt namn i form av en person eller en insti-

tution var sällan en nackdel. Som framgick av husesynen i Kapitel II hade

flera informanter nära anhöriga och partners (förutom vänner) i samma

bransch. Jag noterade också att en del bekanta familjenamn kunde återkom-

ma för personer och institutioner (byråer namngivna efter sina grundare) i

vitt skiftande hierarkiska positioner i fältet (Jörgensson 2002).

Det kommunikativa kapitalets existensformer

Så småningom skulle exempelvis Olofs kommunikativa startkapital öka med

hans anställningar vid först välrenommerade firmor som Forsman & Boden-

fors och TBWA och de eventuellt prestigegivande kunduppdrag han där

skulle komma att arbeta med. Sådana framgångsrika kunduppdrag skulle då

kunna omvandla det genom skoldiplomet institutionaliserade utbildningska-

pitalet till ett objektiverat, mer fast existenstillstånd i form av inkasserade

tävlingspriser: kanske ett »kycklingstipendium«, en »guldnyckel«, ett »guld-

ägg«, ett »guldlejon« och möjligen i slutet av en lång och framgångsrik kar-

riär, ett »platinaägg« (för att enbart nämna en skärva av alla nationella och

internationella reklamtävlingspriser). Sådana priser förevigades bland annat

genom fysiska diplom, statyetter, böcker (med namn som »Belönad svensk

reklam«, »Guldäggsboken«, »Kreativa byråer«), fotografier, filmer. Dessut-

om kunde omnämnanden i branschpress och årsböcker utgivna av Reklam-

förbundet (Komm) och andra tunga institutioner i fältet, samt reklamhisto-

riska verk, också objektifiera det kommunikativa kapitalet och ge det ett mer

beständigt historiskt symbolvärde.

Andra delvis objektiverade, delvis institutionaliserade former av kommu-

nikativt kapital kunde förvärvas genom exempelvis ett inval till Reklamför-

bundets eller Komms styrelse. Det kunde också vara att bli inbjuden som

ledamot av olika tävlingsjuryer, och efter många sådana uppdrag kanske

erbjudas förtroendeuppdraget som ordförande för en hel tävlingsjury i, säg,

Guldägget eller Eurobest187. Det senare betydde att kreatören (eller strate-

gen), av fältet och gruppen producenter (kolleger och konkurrenter) ytterli-

187 »Europe’s Creative Advertising Festival and Awards […] Eurobest is organised by the

same team that is behind the Cannes Lions International Festival of Creativity, Dubai Lynx

and Spikes Asia, bringing more than 55 years of experience organising world-class events for

the advertising and creative communication industries« (<http://www.eurobest.com/about/>,

tillgänglig 2011-10-02).

146

gare en gång hade blivit bedömd och erkänd sitt höga värde. Denna gång för

det speciella syftet att själv bedöma och erkänna alla andra, inklusive juryn,

som kollektiv, genom hedersuppdraget att agera hela gruppen reklamprodu-

centers inkarnerade smakdomare.

Ett stort antal medarbetare på TBWA i Stockholm hade som nämnt utbil-

dat sig på Berghs, Beckmans, Handelshögskolan i Stockholm och andra

ekonomiska institutioner vid landets universitet. Kreatörer och strateger på

firman föreläste också om TBWAs idéer om reklam och genomförda kund-

kampanjer på några av skolorna, särskilt på Berghs och på »Handels«. På så

sätt gjorde de också reklam för sig själva, eller som en av strategerna

beskrev ett besök hos Handelshögskolans studenter: »Vi gör en show för

dem.« Under fältarbetet fick jag tillfälle att tala med praktikanter från både

Berghs och Handelshögskolan som tillbringade allt från några dagar till någ-

ra veckor på TBWA. När reklamproducenterna gjorde sådana ”performati-

va” framträdanden som det på Handelshögskolan, när de presenterade idéer

inför kunder och andra, när Jan Cederquist och art directorn David talade i

Katrineholm och enligt många av åhörarna verkligen visade prov på kreativ

begåvning (som när Olof gjorde sin summering på strategimötet), kunde jag

observera det erkända kommunikativa kapitalet i en annan av sina existens-

former: som förkroppsligad tillgång och egenskap. Andra sammanhang då

den inkorporerade tillgången kunde iakttas var i skrift eller grafisk form. De

som bäst behärskade textförfattandet förfogade över ett brett spektrum av

skrivgenrer och sociala språkstilar, och kunde i princip »spökskriva« för

vilken kund som helst. Som bevis på fältets uppskattning för sådana egen-

skaper tilldelades två av informanterna på TBWA ett år Dagens Nyheters

m.fl. dagstidningars pris »Guldskrift«: ”För att uppmuntra det skrivna ordet

och inspirera till högre stilistisk kvalitet och språklig kreativitet i svensk

reklam” (Sveriges Reklamförbund 2003, s. 298).

Språkligt kunde några av strategerna på byrån verkligen excellera i aka-

demisk och teknisk terminologi medan de främsta kreatörerna företrädesvis

verkade röra sina mottagare genom känsla och patos. (Historien ovan om

den blinde mannen och copywritern i Central Park, förmedlade en glimt av

detta.) När jag jämförde ett samtal som det med copywritern Olof (ovan),

med de som jag hade med strateger på byrån och där jag frågade de senare

om vilka verktyg de möjligen använde från sina utbildningar på handelssko-

lor och universitet, var det lättare att få mer handfasta, allmänt kända teore-

tiska modeller för marknadsundersökningar och marknadsföring namngivna:

AIDA(S)-modellen; Grow-modellen; Porters femkraftsmodell; Swot-analys;

Prism; Mosaic. Till dessa kunde dessutom allehanda varumärkesteorier och

sådana patenterade modeller läggas som enskilda bolag och koncerner höll

sig med: exempelvis TBWAs »Disruption«.

Skillnaderna i hur kreatörer och strateger förmådde tala om, visa upp och

dessutom få andra att förstå deras kunskapers värde – inte minst av kunder

147

och deras marknadschefer och varumärkesdirektörer, med sina särskilda

dispositioner olika stämda och mottagliga för att förstå värdet av gruppernas

respektive kunskaper – var ett uttryck för kreatörers och strategers mycket

olika möjligheter att lagra sina främsta kapitaltillgångar. Det ekonomiska

kapitalet, i vilket kännedom om ekonomins funktionssätt och sätten att ma-

nipulera detta ingår, var enklast att lagra, inte minst för att dess värde ägde

en mer universell förståelse. Det fältspecifika kommunikativa kapitalet var

svårare att upprätthålla det ackumulerade värdet på, särskilt när kapitalets

struktur dominerades av »kreativa tillgångar«. Det tydde inte minst Davids

presentation i Katrineholm på (»vi började ta betalt för produktioner och inte

idéer«). Därför behövde det kommunikativa kapitalet manifesteras på flera

sätt, och i såväl objektifierad som institutionaliserad och förkroppsligad

form.

Hur var det då med fördelningen av ekonomiska värden mellan strateger och

kreatörer, mellan deras kunskaper och kommunikativa insatser? Som redan

nämnts tog TBWA i Stockholm mer betalt per timme för strategernas arbete

än för arbetstimmar utförda av kreatörerna. Genom denna värdering kunde

de förras kunskaper och förmågor på ett sätt sägas dominera de senares. En

förklaring bland »kreatörerna« till detta var alltså att »strategerna« och kun-

dernas representanter, ofta marknadschefen, hade liknande handels- och

ekonomiutbildningar och därmed talade ett språk som kundernas styrelser

kände igen och var beredda att betala mer för att höra och se, än »kreatörer-

nas« motsvarande presentationer. Detta var samtidigt inte något unikt för

detta produktionsfält, utan en generell företeelse i ett samhälle där arbets-

marknaden värderade ekonomiska kunskaper högre än exempelvis humanis-

tiska och konstnärliga lärdomar och färdigheter.

När det gällde relationen mellan strateger och kreatörer i termer av lön

kom Reklamförbundets årliga sammanställning av sin löneenkät åter till

användning. Här kunde titlarnas och gruppernas relation undersökas på

branschnivå. I enkäten listades ett femtontal befattningar. Den enda kategori-

indelning som gjordes var dock den där kön ställdes i förhållande till lön. Så

görs regelmässigt sedan 2006 i Sveriges Reklamförbunds (Sveriges Kom-

munikationsbyråers) statistik. Hittills har det visat på betydande löneskillna-

der mellan könen. Män dominerar i antal i de högst betalda befattningarna,

och män har generellt också högre lön än kvinnor i samma befattningar.

Bland jobben med hög inkomst, som planners och projektledare, är den kvinn-
liga andelen anställda runt 45 procent. Trots det är löneskillnaderna stora – i
vissa fall mycket stora. En manlig projektledare drar in 47 000 kronor i snitt –
medan en kvinnlig dito får nöja sig med 39 000.188

188 Schori 2010b.

148

Min egen, kanske aningen primitiva men pragmatiska, metod att göra bruk

av siffrorna för mina syften att förstå löneförhållandena mellan »strateger«

och »kreatörer«, blev att indela och jämföra trion »art director; copywriter;

creative director« med trion »planner, projektledare, vd/byråledare« (jag

antog att en verkställande direktör/byråledare sannolikt hade någon form av

ekonomisk kännedom och avlönades för att ta ekonomiskt ansvar). En sådan

jämförelse visade att den senare kategorin, strategerna, som just kategori, år

för år mellan 2005 och 2007 hade ett lönemässigt övertag gentemot den för-

ra, kreatörerna, som kategori – med en skillnad på femtusen kronor i måna-

den. Men som i fallet när produktionsledare och projektledare jämfördes i

Kapitel II, visade också denna senare jämförelse att maxlönen för respektive

befattning kunde skilja betydligt i förhållande till befattningens medellön.

Bäst betalda »vd/byråledare« i Reklamförbundets lönestatistik för 2005 tjä-

nade 200 000 kronor i månaden, medan medellönen för samma befattning

låg runt 47 000 kronor i månaden. Den bäst avlönade »copywritern« samma

år inbringade 170 000 kronor i månadslön, medan medellönen för reklam-

skribenterna låg på drygt 38 000 kronor. I Resumés »Löneligan«, med de

högsta inkomsterna bland svenska reklamproducenter toppade en »chefstra-

teg« listan 2005 med en till Skatteverket deklarerad årsinkomst på drygt 4,9

miljoner kronor.189

Om vi tänker i termer av ”samhällselit” betyder förstås hög lön inte det-

samma som stort inflytande eller betydande samhällelig makt. Men reklam-

branschpressens – förvisso partiska – bedömning av de bäst avlönade re-

klam-, pr- och varumärkesproducenternas maktposition i Sverige, som före-

vändning för att sammanställa den så kallade Löneligan, gav ändå en indika-

tion om påverkansmöjligheterna för »eliten« bland reklam- och pr-byråer

samt mediebranschen (journalister, medieägare, redaktörer, osv.) sedda ut-

ifrån den journalistgrupps perspektiv som dag för dag följde människorna

och händelserna i varumärkenas fält:

Man kan ifrågasätta poängen med en löneliga. Verkligen. Uppgifterna är gam-
la, hämtade från 2002 års taxering av 2001 års inkomster, och de innehåller
mängder av felkällor; bolagsförsäljningar och avgångsvederlag kan se ut som
lönelyft ena året och som löneras året efter. Men, det är den enda offentliga
statistik som finns över inkomsterna hos en elit, mediemakthavarna, byråle-
darna och några av Sveriges tyngsta ”agendasättare” alla kategorier. Så
tacka för att vi trycker den vartenda år.190

189 Uppgiften hämtad från den osignerade artikeln ”Så mycket tjänar reklamfolket” (Resumé

2006), <http://www.resume.se/nyheter/2006/12/06/sa-mycket-tjanar-reklambyr/>, tillgänglig

2007-07-31.
190 Resumé (osignerad) 2003.

149

Kapital och livsstil

Innehaven av de olika dominerande kapitalen, kommunikativt kapital och

ekonomiskt kapital, fick också sina effekter på hur de båda grupperna – stra-

teger och kreatörer – levde sina liv på och utanför byrån. Som husesynen

runt byrån (i Kap. II) antydde var det exempelvis vanligare att strateger bod-

de i villor medan kreatörer (90 procent av dem) snarare bodde i lägenheter –

gärna på Södermalm191. Den minoritet bland strategerna som bodde i lägen-

het – gärna bostadsrätt på Östermalm – ägde eller hade tillgång till fritidshus.

Delvis hade dessa boendeskillnader med ålder att göra, men än mer med

inkomst och framför allt den karriärmässiga och finansiella planeringshori-

sont som det ekonomiska kapitalet möjliggjorde. 90 procent av strategerna

var över 30 år, jämfört med 55 procent av kreatörerna. Det betydde att de

förras tid att etablera sig i yrkeslivet hade pågått längre. Fler strateger än

kreatörer hade barn. Fler strateger än kreatörer ägde bil. Bilmärkena strate-

gerna föredrog var tyska och årsmodellerna av senare slag. Bland de få krea-

törer som hade bil kunde jag se en dragning åt både äldre modeller och mär-

ken som associerades med något slags kulturellt värde: en fransk Citroën

(modellen ”paddan”) eller en amerikansk stationsvagn. Dessa senare var

dessutom billigare än strategernas nyare Volvos, BMWs och Mercedes

Benz. Fler kreatörer än strateger visade också intresse för cyklar, av mer

eller mindre fashionabelt slag. Något som kunde förklaras av innerstadsbo-

endet, den yngre åldern, populärkulturintresset, men också av deras position,

inkomst och förhållandevis kortare ekonomiska planeringshorisont.

Till den konstaterade särskiljande faktorn utbildning, kunde jag också

foga en intressant företeelse som jag emellertid inte fick möjlighet att följa

upp och kontrollera ordentligt. Det visade sig nämligen när jag tittade på

informanternas sociala ursprung, att det inom gruppen strateger var över

hälften som hade en förälder som var ”direktör” (av något slag), medan det i

gruppen kreatörer var över hälften som hade en förälder som var ”lärare” (av

något slag). Förhållandet var dessutom det omvända om jag sökte efter lärare

bland strategernas föräldrar (1 st.) och direktörer bland kreatörernas föräldrar

(1 st.). Som sagt, av dessa uppgifter ska inte dras några vidare slutsatser,

men de var heuristiskt intressanta, inte minst med tanke på att såväl ekono-

miskt kapital som kulturellt kapital går i arv. Det skulle kunna ligga till

grund för en formulering och undersökning av en hypotes om förhållandet

mellan socialt ursprung och nedärvt kulturellt kapital i anslutning till det som

Olof menade – att man som reklamstudent redan när man sökte till en co-

pywriteutbildning som den han hade genomgått, förväntades behärska språk-

191 Inför 2001 års Guldäggstävling konstaterade Resumés granskning att juryns 57 medlem-

mar mest bestod av »unga män från Stockholm« (Lindholm 2001). (Det vill säga, de bodde i

Stockholm vid tillfället, men hade inte nödvändigtvis alltid gjort det.) Därutöver att: »Av 45

Stockholmskreatörer bor 31 i innerstaden« (ibid.).

150

liga verkningsmedel och retorik, kort sagt, besitta en god (framför allt

svensk) språklig kompetens, dvs. det kulturella kapitalets fundament. (Olofs

bägge föräldrar var akademiker: ingenjör respektive lärare.) Vilken betydelse

kunde detta ha för reklamskolornas sociala rekrytering, och vidare bran-

schens sociala sammansättning?

Fler kreatörer än strateger var dessutom inflyttade till huvudstaden från

olika delar av landet, vilket exempelvis betydde att projektledare, som i flera

fall kom från relativt högt socialt ursprung, genom sin uppväxt och levnads-

bana samlat på sig ett betydande innehav av socialt kapital i form av förbin-

delser och användbara kontakter, vänner och bekanta, vänners vänner, be-

kantas bekanta, osv., i och kring den huvudstad som så mycket av reklam-

verksamheten centrerades till. Som i Mirjams fall, som nämndes ovan, där

hon »av en slump« fått höra av en bekant som arbetade på en reklambyrå på

Riddargatan på Östermalm att ett designkontor i samma hus »behövde en

tjej« (se Kap. II). På samma sätt kunde ”välplacerade” projektledare via kon-

takter nås av informationen att ett visst bolag var på väg att upphandla kom-

munikationstjänster, långt innan detta förmedlades via exempelvis tidningen

Resumé. Några regler mot den typen av ”insiderinformation” finns inte i

många sociala fält utöver det finansiella.

Även om kreatörernas inkomster som kollektiv betraktat var lägre än de

stockholmsfödda strategernas njöt de förra desto mer synligt av sina ändå

relativt välbeställda liv och karriärer i reklambyråvärlden. Deras konsumtion

kunde stundom vara rätt så iögonfallande. Något som de själva också påpe-

kade genom att ofta skämtsamt tala om att man måste »unna sig« (vissa ut-

svävningar) och att självreflexivt tala om sig själva som »nouveaux riche«.

Genom en mängd källor som cv:ar, enkäter, samtal, intervjuer och

TBWAs hemsida sammanställde och jämförde jag informanternas utbild-

ningsnivå, branscherfarenhet, kunduppdrag, juryuppdrag, tävlingspriser,

branschpressomnämnanden, dvs. sådant som fältet igenkände som värdefullt

och tillerkände värde. Utifrån den sammanställningen kunde jag analysera

hur relationerna mellan både individer och yrkesgrupper på firman strukture-

rades efter hur det kommunikativa kapitalet (och andra aktiva tillgångar) var

fördelat. Resultatet konstruerade jag som en korsställd (kiasmisk) struktur,

dvs. ett abstrakt rum med förmåga att förklara relationerna inom den struktur

som i så påtaglig utsträckning strukturerade interaktionen på byrån (och i

varumärkesfältet), dvs. det underliggande kraftfältet (Kap. I).

Utmed den vertikala axeln kunde stora kapitalinnehav (+) kontra små in-

nehav (–) placeras in, och utmed den horisontella axeln innehav klassificera-

de i huvudsak som kreativa tillgångar och egenskaper mot innehav klassifi-

cerade i huvudsak som strategiska tillgångar och egenskaper.

151

Bild 4. Spatial fördelning på TBWA i Stockholm av yrkesgruppers innehav (volym
och struktur) av kommunikativt kapital.

En välmeriterad kreatör som Markus ockuperade först en position relativt

högt upp i kreatörernas ”nordvästra” region, men hans civilekonomutbild-

ning och uppskattade strategiska färdigheter drev honom mot en placering

närmare mitten, fortfarande nära firmans översta skikt där ägarna dominera-

de och deras individuella tillgångar till viss del konkurrerade. Andra kreatö-

rer, som var mer utpräglade skribenter eller formgivare drogs istället längre

ut mot den symboliska polen. Särskilt de mest nybakade kreatörerna (som

praktikanterna från Berghs) som fortfarande hade fullt upp med att hitta sin

kreatörsidentitet och därför var mer ”vågade” i sina uttryck än ”strategiskt

kreativa” i en mer affärsmässig mening (dessa studenters placering i rummet

var därför i den ”sydvästra” regionen). För Joakim var belägenheten den

motsatta mot Markus. Som en av de ledande projektledarna på byrån med

stor branscherfarenhet och ett betydande socialt kontaktnät, besatte Joakim

en hög strategposition i den ”nordöstra” regionen. Samtidigt drog hans art

directorutbildning från Beckmans honom mer mot mitten. Det skiljde Joa-

kim från en mer utpräglat säljande projektledare som civilekonomen Oscar,

som för sina insatser belönats med så hög inkomst att han platsade i Resu-

més »Löneligan«.

Stora innehav +

ägare (kreatörer, strateger)

 kreatörer strateger

symbolisk ekonomisk

 pol pol

 ← originalare

 produktionsledare →

 assistenter

 receptionister

m.fl.

Små innehav –

152

Samtidigt fick en projektledare inte bli alltför mycket försäljare. Eva var

en till Stockholm inflyttad projektledare på TBWA i Stockholm som jag

hann lära känna lite grann under några månader, innan hon försvann från

kontoret under oklara och lite obehagliga omständigheter. Eva berättade för

mig under en lunch på den kinesiska restaurangen i hörnet Upplandsgatan –

Odengatan att hon hade växt upp under relativt enkla omständigheter i lan-

dets södra del. Hon var civilekonom och hade en magisterexamen, skrev en

del och hade blivit publicerad i affärstidskrifter. Efter fältarbetets slut träffa-

des vi för ett samtal. Eva hade då fått ett nytt jobb och hade hunnit reflektera

kring varför hon inte hade lyckats, eller tillåtits lyckas, smälta in bättre på

TBWA. Hon berättade att hon hade kommit till byrån från ett bolag i en

angränsande bransch där hon varit omvittnat framgångsrik. Det hade jag

också hört av andra informanter. Vidare förklarade Eva att hon var en ut-

präglat säljinriktad projektledare och att detta också var en av anledningarna

till att TBWA hade anställt henne. Men på byrån, menade hon, fanns en

dubbelhet: man ville tjäna pengar men samtidigt tyckte många att pengar var

något fult. Därför ville man inte tala om pengar. I detta skilde sig Eva från

mängden eftersom hon inte hade några problem med att tala om pengar.

Detta, och vad det hade betytt socialt i form av olika sätt att tala, skämta och

att på det stora taget vara och föra sig på byrån, med kunder, osv., hade gett

upphov till ett märkbart skorrande i umgänget mellan Eva och särskilt några

individer på kontoret. Hon gjorde en liknelse om att vara ny på en arbets-

plats:

Det är som med hästar. När de kommer i en ny grupp behåller de först känslan
av sin gamla rang. Det är ju mycket en mental grej mer än en fråga om storlek
och styrka, osv. Så börjar de gruffa och sparka på varandra. Så småningom
utkristalliseras hierarkin. Då efter tag börjar gruppen fungera. Och de turas till
och med om att vara vakna på sommarnätterna i hagen, för att hålla vakt när
de andra sover.

Jag var ju ny i flocken på TBWA, men just de där ”småsmällarna” och
konstruktiva tillrättavisningarna som man förväntar sig ska komma, de kom
aldrig. Istället kom det som kom, helt fel…

Det var helt klart att byråns mest tongivande personer saknade det minimum

av habitusgemenskap eller -affinitet (Bourdieu 2008b, p. 27, 58; Roos 2002)

med Eva, som hade behövts för att ens vilja försöka rätta till den »mentala

grej« som »känslan av […] rang« är: ens position i ett socialt fält och dispo-

sitionerna kopplade till den. Med andra ord, även om en medarbetare på

TBWA var intresserad av att »göra pengar«, var detta intresse nödvändigt att

i någon mening beslöja med för sammanhanget passande socialt dekorum.

Den enda något mer officiella förklaring till Evas hastiga försvinnande från

kontoret som nådde mig, var att den kund som hon varit projektledare för

hade uttryckt missnöje med henne. Trots byråledningens kommunikativa

153

nedtonande av hela affären, bekräftade de informanter som jag talade med

att Evas snabba sorti skickade en klar och stark signal inåt organisationen

om att normer för godkänt uppförande fanns, och likaså sanktioner vid brott

mot dem.

TBWA i Stockholm, i form av det abstrakta och teoretiskt konstruerade

rum som syns på bild 4, kan ses som en kinesisk ask inuti den större ask som

jag kallar varumärkenas fält.192 Varumärkenas fält var i sin tur, genom kun-

der, lagstiftning, m.m. kopplat till det nationella sociala rummet och till

maktfältet överst inom det sociala rummet (se Kap. V). Mellan de olika fäl-

ten fanns, ända ner på byrånivå, strukturella och funktionella homologier.

Bland mycket annat som Evas berättelse och belägenhet implicerade, fanns

en indikation på att den ekonomiska polen – dit fältets kraftlinjer hade dragit

Eva till gränsen för vad byrån kunde acceptera – också var rummets mest

heteronoma region. Det vill säga, den del av rummet (både på byrån och i

fältet) till vilken de mest utifrånberoende och -styrda producenterna drogs;

de som gjorde sig mest beroende av pengarnas (och politikens) makt över

reklamen och dess utformning. Den symboliska polen bildade med samma

teoretiska logik, rummets mest autonoma region: bedömningen av reklamens

kreativitet var inget som överläts åt makter utanför fältet. Man var visserli-

gen beroende av betalande kunder, men kunderna visade också att de trodde

på, och var beroende av reklamen med den av fältet värderade högsta kreati-

viteten.

Att göra sig ett namn i reklamvärlden

Huvudstaden är den svenska reklamproduktionens centrum. Den sociala

värld som direkt omgav TBWA i Stockholm – varumärkenas fält – och vars

strukturer mer eller mindre direkt återverkade på firmans arbete och sociala

förhållanden befolkades utöver reklam- och kommunikationsbyråerna av

webbyråer/digitala byråer, mediebyråer, eventbyråer och pr-byråer, varu-

märkesbyråer, designbyåer, direct marketingbyråer, action marketingbyråer,

produktionsbolag (av olika slag), reklamskolor, marknads- och handelssko-

lor, fackpress, bransch- och intresseorganisationer, reklamtävlingar, etiska

råd och nämnder (och så småningom en Reklamombudsman), forskare och

förstås, återigen, produktionens sine qua non – kunderna.

192 Broady gör denna liknelse med kinesiska askar för mindre fält inom större fält (1991, s.

269).

154

I september 2003 fanns i hela landet 4472 registrerade bolag inom

branschkategorin Reklam/Marknadsföring med en eller flera anställda.193 Av

dessa var knappt 50 procent (2194) lokaliserade till Stockholm.

Stockholms innerstad bildade också ett relativt snävt socialt rum av re-

klamproducenter och deras underleverantörer m.fl. Genom deras närhet i det

geografiska rummet utgjorde de ett tämligen överblickbart socialt mikro-

kosmos. Riktigt byråtätt var det runt 2003 utmed Norrlandsgatan, Kungsga-

tan och Birger Jarlsgatan, kring Stureplan, på Östermalm och området Slus-

sen-Gamla Stan.

Under mitt år på TBWA hann jag besöka åtminstone två designbyråer och

en produktionsfirma på Kungsgatan. Senare fick jag också tillfälle att besöka

reklambyrån Åkestam Holst (se tabell 3) på Kungsgatan, alldeles invid Stu-

replan. Snett mitt emot Åkestam Holst låg globala firman Publicis kontor (se

tabell 1 och 2). I Sturegallerians hus fanns Storåkers McCann. På Humle-

gårdsgatan den globala byrån Ogilvy och en bit upp på Östermalm, byrån

King (tabell 3). Sveriges Reklamförbund huserade på Norrlandsgatan vid

Kungsgatan innan man flyttade upp till Sveavägen, några meter från kors-

ningen till Kungsgatan. I samma fastighet fanns också Stockholms största

reklamskola, Berghs School of Communication. Konkurrenten Beckmans

skola bytte lokaler under 00-talet, men höll sig ändå kvar på nedre Öster-

malm, nära Birger Jarlsgatan och Stureplan.

En ”up-and-coming” byrå som Farfar, kunde i en utvecklingsfas finna sig

helt tillrätta i en elegant garagelokal på Kocksgatan på Södermalm, för att

sedan, i behov av större lokaler flytta till, inte Stureplansändan av Kungsga-

tan men väl till Kungsholmsändan av densamma. När jag besökte Farfar på

Kocksgatan tillsammans med TBWAs arbetsgrupp för Socialdepartemen-

tet/Alkoholkommittén kallades Farfar fortfarande för »webbyrå«. Men det

kom att ändra sig med tiden, allt eftersom den digitala marknadsföringen

blev viktigare, och Farfar fick en transnationell delägare. Dagens Media

skrev 2008:

På senare år har Farfar utvecklats ytterligare till att bli, för att använda [grun-
daren och vd:s] egen benämning, kort och gott en ”agency”, byrå, som förut-
om webb också kan snickra gamla hederliga printkampanjer för sina globala
kunder. I det här fallet Diesel. Men det finns en viktig skillnad – det är web-
ben som är navet.194

193 Motsvarande siffror för 2007 var 4 236 registrerade bolag i samma kategori. Av dessa låg

1 990 i Stockholm. Enmansbolag ingick inte i dessa siffror – som är hämtade från Dagens

Industris publikationer Business-to-Business Pocket 2003 och Business-to-Business Pocket

2007. Dessa hämtar i sin tur uppgifterna från Statistiska Centralbyrån och Örebro Centrala

företags- och arbetsställeregistret (Dagens Industri 2003, s. 20ff; 2006, s. 12ff).
194 Almer 2008b.

155

Ny populär och kraftfull teknologi betydde som tidigare (med medier som

radio, tv och annan teknik) ny slags konkurrens och positionsförändringar i

fältet. Strukturerna var dock tröga och de etablerade formerna tvingade sig

snart på nykomlingar, »webbyrån« blev efterhand en byrå, som även behöv-

de behärska »gamla hederliga« reklamtekniker. Det gällde även TBWA, som

en del först ville kalla »eventbyrå« efter några av deras tidiga framgångar,

men Jennifer förklarade för mig: »Vi har valt att fortsätta vara en ”reklamby-

rå”. Jag tror att om man ställer sig för mycket vid sidan av, så blir man också

en... Då blir man något i marginalen.« Det gällde således att ha kunskap om

fältets kraftlinjer och vartåt de tenderade att dra en producent av olika och

fältbundna skäl. Ordet »marginalen«, tydde åtminstone på detta i min tolk-

ning av Jennifers motivering.

Bland Reklamförbundets 320 medlemmar i maj 2005, fanns knappt 60

procent (191) i Stockholm.195 I kvarteren runt Kungsgatan, Birger Jarlsgatan

och Stureplan stötte reklamproducenter (och deras kunder) under 00-talet

återkommande på varandra genom näraliggande arbetsplatser och delade

intressen knutna till exempelvis Sveriges Reklamförbund, Annonsörföre-

ningen, reklamtävlingarna (Berns och China-teatern samt Konserthuset var

populära platser för tävlingsgalor några av dessa år), reklamskolorna, speci-

ella seminarier och branschens bar- och mingelkvällar som inte minst

branschpressen-, företrädesvis reklam- och mediebranschtidningarna Resu-

mé och Dagens Media, arrangerade. I kvarteren fanns därmed också fack-

pressens journalister och branschens uppmärksammade bloggare (med varie-

rande starka positioner på välrenommerade byråer).

Resumés chefredaktör, Viggo Cavling, bloggade ett tag mycket i tidning-

en om sina vanor i bl.a. Stureplanskvarteren, t.ex. vilka maträtter, spritsorter

och möten med för läsarna kända personer som hans dagar i Stockholms city

bestod av. Ett smakprov:

Äter frukost på Kaffebar. Hälsar på Johan Croneman och nickar lite till hans
fru Anna. Kör Duccen [Ducati; motorcykel] till Sveavägen och dagens eko-
nomimöte [på Bonniers] med Ulrika Saxon och Susanne Nygren. Budgetar är
lika pålitliga som horoskop. Men på sista raden ser det bra ut. Jag kommer
inte att få sparken den här månaden heller. Äter lunch ensam på Riche som
vanligt. Erik Lallerstedt är där med Noppe och de diskuterar Andres Lokkos

195 Hösten 2011 beskrev sig Sveriges Kommunikationsbyråer som: »[E]n branschorganisation

för konsultföretag inom marknadskommunikation, som arbetar med analyser, strategier, ut-

formning, genomförande och uppföljning. En del av våra medlemmar arbetar med alla dessa

delar, andra med bara en eller några. Våra medlemmar arbetar också inom olika discipliner,

eller med flera av dem i kombination: action marketing, design, direktreklam, event, interacti-

ve, media, pr och reklam . Våra medlemmar är såväl multinationella koncerner som mindre

nationella företag. Vår styrelse är sammansatt för att representera denna breda sammansätt-

ning av företag och discipliner. Sveriges Kommunikationsbyråer har 280 medlemmar«

(<http://komm.se/medlemsforetag2>, tillgänglig 2011-10-11).

156

råsågning i Svenskan av tidningen Stureplan. Noppe är road. ”De skriver att
man måste slicka mina stövlar för att komma in på min klubb och det är ju
sant.” Claes de Faire lunchar med sin mentor Pieter Tham. PG Nilsson häckar
framför baren och Stefan Lindström bakom. Kör hem och handlar allt som ska
med till skärgården. Dominika och Christer Lidman sitter bredvid mig på bå-
ten Storskär när dessa rader författas. Dominika är upprörd för att jag sär skri-
ver. Träffar Fredrik Strages tjej Linda. Vi ska alla till Betsö.

Flera av informanterna på TBWA i Stockholm hade, som antytts, förutom

skol- och arbetskamrater också sina närmaste vänner, kärlekspartners och

släktingar inom reklamens, varumärkenas och den kommersiellt producerade

kommunikationens fält. Likheter i deras intressen, synsätt, smak (och av-

smak) var ofta slående, och tycktes förena och integrera dem i den delade

känslan av att ha hamnat rätt i tillvaron. De kunde ofta reciprokt bekräfta

varandras sympatier och antipatier (Bourdieu 1989, s. 17). Visst ventilerades

också missnöje med reklamvärlden emellanåt, över ytligheten, skrytet och

det höga arbetstempot, men det riktades då snarare mot specifika förhållan-

den som behövde förändras. De som hade utbildat sig för detta yrkesliv tyck-

tes villiga att betala ett rätt högt pris för att hänga sig kvar och lyckas med

sina karriärer och liv.

För att kunna fortsätta existera i fältets konkurrens och helst göra sig ett

namn där, hade producenterna att ge sig in kampen om vad som karaktärise-

rade »bra reklam« och »god kommunikation«, hur bedömningen av det skul-

le göras – och av vem. En av de vinster som fältet kunde förläna deltagarna i

kampen var kunder, en helt nödvändig tillgång. Men för att vinna en kund

var reklamproducenterna tvungna vinna flera parter. De hade dels att överty-

ga kunden om att just de besatt de bästa resurserna (tekniken, kunskapen,

känslan) för att förmå nå fram till och påverka den part som kunden var ute

efter. Mellan byrå, annonsör och budskapets slutmottagare fanns emellertid

också en rad andra parter att behöva förhålla sig till. Där fanns inte minst

mediehusen, som sålde reklamtid och -plats i sina tidningar, radio- och tv-

kanaler och på internetsidor och biografer (t.ex. Bonniers, Schibstedt, MTG,

Stampen). Där fanns också »mediaförsäljningsbolagen«, som framför allt

sålde offentliga annonsutrymmen utomhus och i kollektivtrafiken (t.ex. JC

Decaux och Clear Channel). Mellan reklambyrån och dessa bolag fanns de

specialiserade mediebyråerna, och dessutom alla de specialister från fältets

olika »discipliner« som på ett eller annat sätt var inblandade i pitcher, upp-

handlingar och produktioner. TBWA i Stockholm hade att förhålla sig till

hela systemet av relationer mellan alla dessa spelare. Det gjorde produktio-

nen av reklam och varumärkeskommunikation för TBWAs kunder till inte

enbart ett ”trepartssystem” som Moeran ser det (1996, s. 21), men ett fler-

partssystem och en relativt komplicerad process för alla inblandade att både

överblicka och söka kontrollera.

157

Dessutom hade reklambyrån att övertyga sina konkurrenter och kolleger i

egenskap av bedömare i tävlingsjuryer att kommunikationen som TBWA

producerade med råge uppfyllde kriterierna för god reklam och därför var

värd att upphöjas genom det interna systemet för hallstämpling som reklam-

tävlingarna utgjorde. Tävlingar som gav de institutionella (och individuella)

vinnarna symboliska bevis för sin förmåga att hålla upp för inte minst pre-

sumtiva kunder (och arbetsgivare). Vanligtvis var reklambyråns hemsida

platsen för listningar av kunder och tävlingspriser, liksom speciella utrym-

men på det fysiska kontoret där diplomen hängde som troféer.

När det gällde bedömningen av vilka firmor och koncerner som utgjorde

fältets tyngdpunkter var det viktigt att skilja på två slags mått: dels de eko-

nomiska måtten, dels måttet på symboliskt erkännande. Den första typen av

mått innefattar särskilt omsättning, byråintäkt, byråintäkt per anställd och

beläggningsgrad (se Alvesson och Köping 1993, s. 132ff). De ekonomiska

måtten för branschen brukar listas i Reklamförbundets årsskrift Byråbokens

avdelning »Reklambranschens/Sveriges kommunikationsbyråers utveckling

och struktur«. I tabell 3 ovan syns t.ex. byråer som Forsman & Bodenfors,

TBWA, King, Åkestam Holst. Tyvärr var den årliga sammanställningen helt

beroende av vilka firmor som valde att dela med sig av sina siffror (goda år

och dåliga år), vilket gjorde jämförelser mellan byråer, både ett särskilt år

och över tid, till ett vanskligt företag. Två omsättningstunga byrånamn som

ändå ständigt dök upp i toppen vid tiden för mitt fältarbete var Lowe Brind-

fors och Forsman & Bodenfors. Tidningen Dagens Media publicerade under

våren 2003 en bilaga med en »sammanställning över de största byrånätver-

kens svenska byråer«. Jämte de stora transnationella reklam- och kommuni-

kationskoncernerna (tabell 1) fanns också fyra svenska bolagsgrupper: A-

com; Forsman & Bodenfors-gruppen; Audumbla; och BCG. Den i termer av

anställda största svenska byrån, Lowe Brindfors, ägdes av transnationella

nätverket Lowe, och sorterade genom nästa ägarled under moderkoncernen

Interpublic Group. Världens vid tillfället största reklam- och kommunika-

tionskoncern, Omnicom Group, hade förutom TBWA i Stockholm delägar-

skap i åtta ytterligare byråer i Sverige.

Tävlingarnas inbördes relation och tävlan

När det gällde de symboliskt mest belönade byråerna var erhållna tävlings-

priser det för branschen mest självklara måttet på erkännande. Som jag har

visat kunde det kommunikativa kapitalet emellertid också ha andra existens-

former än de objektifierade tävlingspriserna. Hursomhelst meddelade Resu-

mé i april 2003, efter årets Guldäggstävling att

158

Sveriges mest kreativa reklambyrå heter King. Det står klart när 12 guldägg
och 38 silverägg delats ut. Även TBWA och kometen Åkestam Holst tillhör
landets kreativa elit, medan gamla favoriten Paradiset är helt ägglösa i år.196

Med förbehåll för statistikens brister verkade det ändå vara så att fältets

»kreativa elit« utgjordes av byråer som också var ekonomiskt framgångsrika.

Det motsatta sambandet – att de ekonomiskt mest framgångsrika byråerna

också tillhörde fältets kreativa elit – tyckes svagare, även om t.ex. Forsman

& Bodenfors som hade hög omsättning (tabell 3) visade en remarkabelt hög

kreativ erkännandenivå över tid; vilket också gjorde byrån till en odiskutabel

dominant i fältet under delar av 00-talet.

Principen för betraktande och särskiljning bakom det spända förhållandet

mellan strategi och kreativitet, som var så tydlig på TBWA i Stockholm, och

inom reklamskolornas fält, gick att spåra också till relationen mellan två av

fältets verkligt tungviktiga institutioner: Sveriges Reklamförbund och Sveri-

ges Annonsörer. Till sin hjälp i konkurrensen om det kommunikativa kapita-

lets alstring och viktning, mellan kreativitet och strategi, hade organisatio-

nerna sina respektive tävlingar: Guldägget och 100-wattaren. Dessa två täv-

lingar bildade tillsammans med några stora internationella tävlingar (och en

uppsjö småtävlingar) ytterligare ett slags delfält (eller ”partiell ordning”

[Aspers 2010]): det för reklamtävlingarnas inbördes tävlan och ordning.

Insatserna och vinsterna i den tävlingens spel formulerades i belöningsdis-

kursen med två värdeladdade begrepp: kreativitet och effekt. Guldägget, som

2011 fyllde 50 år, instiftades 1961 på initiativ av Sveriges Affischtecknares

Förening och har sedan slutet av 1960-talet ägts och drivits av Sveriges Re-

klamförbund (under dess olika namn). Tävlingen har under hela 00-talet

betonat att den »belönar kreativ reklam«. Inför 2003 års upplaga skrev ar-

rangören på tävlingens hemsida att

Guldägget är Sveriges äldsta, största och mest prestigefyllda reklamtävling
som belönar kreativ reklam […] Guldägget uppmuntrar kreativ reklam som
berör, väcker känslor eller på annat sätt känns nyskapande […] Tävlingens
syfte är att inspirera till kreativitet och nyskapande […] Men vad har [en krea-
tivitetstävling] med dig som reklamköpare att göra? […] Av tradition vet vi
att reklam som belönas i Guldägget också är reklam som fungerar. Visst man
kan köpa sig till uppmärksamhet med en stor plånbok. Men när det kommersi-
ella bruset ökar blir det allt viktigare med relevans, egenart och uthållighet.
Då blir det viktigt, inte bara vad som sägs utan också hur det sägs.197

Sveriges Kommunikationsbyråer (Reklamförbundet) talade hösten 2011 på

sin hemsida om grundpelarna för organisationens verksamhet. De två första

196 Grahn Brikell 2003c.
197 <http://www.guldägget.se>, tillgänglig 2003-05-30.

159

var att ge sina medlemmar service genom fortbildning och aktiviteter av

olika slag, och att vara drivande i debatten »om reklamens roll och ansvar i

samhället«. Organisationens tredje värnade grundpelare benämndes »Anse-

endet«198:

Genom att visa upp och publicera resultatet av bra reklam ger vi våra med-
lemmar det erkännande som deras arbete förtjänar. Detta sker med tävlingar
(till exempel Guldägget och Design S) och publikationer (till exempel Guld-
äggsboken och Byråboken).199

Tydligare än så kan man kanske inte formulera betydelsen av fältets rende-

rande av hedersbetygelser, status och erkännande för de reklamproducenter,

och särskilt kreatörer, som aspirerar på att göra sig ett namn i reklamvärlden.

Tydligare än så kan kanske heller inte förbundet visa att det just är Sveriges

Kommunikationsbyråer som är den fältinstans som är auktoriserad att på ett

för fältet legitimt sätt konsekrera och helga de mest utvalda reklamskaparna.

Om Reklamförbundet/Komm därmed ”ägde” och värnade värdeordet »krea-

tivitet« (och »nyskapande«) i diskursen, hade Sveriges Annonsörer som för-

bund och som huvudägare av tävlingen 100-wattaren istället mutat in värde-

ordet »effekt«. Annonsörernas beroende av fältets kreativa sociala falang

och dessas förmågor syntes samtidigt i hur Sveriges Annonsörer torgförde

sin reklamtävling under 00-talet med sloganen »Kreativitet som ger effekt«.

(Läsaren kan här med fördel använda bild 4 och i tanken byta ut yrkesgrup-

perna mot de två stora medlemsorganisationerna vid varsin pol: Sveriges

Kommunikationsbyråer högt upp, närmare modellens övre vänstra hörn, och

Sveriges Annonsörer högt upp mellan mitten och det övre högra hörnet.) I en

i augusti 2003 spridd inbjudan till landets reklamproducenter att anmäla sig

till tävlingen 100-wattaren – och där TBWAs planner Jessika förekom som

affischnamn – skrev annonsörföreningen: »Har ni anmält er till årets 100-

wattare? Tävlingen som är den enda i Sverige som belönar reklam som både

är kreativ och har gett effekt.«200

Under hela 00-talet kunde jag följa relationen mellan Sveriges Reklam-

förbund och Sveriges Annonsörer såsom den tog sig uttryck i branschpres-

sen. Relationen var asymmetrisk på det sättet att Sveriges Annonsörers vd

flera gånger gjorde utfall mot Guldäggstävlingen, som han menade var en

tävling som fungerade som ett gunstlingssystem av ömsesidiga hyllningar

(Willebrand 2009a). Reklamförbundet gjorde å sin sida samtidigt flera när-

manden till annonsörerna genom att på olika sätt stötta 100-wattaren, som

samarbetspartners, och senare också som delägare. Innan delägarskapet var

198 <http://komm.se/om-oss/det-haer-goer-vi>, tillgänglig 2011-10-11.
199 <http://komm.se/om-oss/det-haer-goer-vi>, tillgänglig 2011-10-11; mina kursiveringar.
200 Nyhetsbrev från e-postavsändaren annonsorforeningen@relationbrand.com, 2003-08-05.

160

ett faktum reagerade dock Sveriges Annonsörers vd på följande sätt mot idén

att få Reklamförbundet som delägare av 100-wattaren: »Vi applåderar inte

detta. Varför ska Reklamförbundet äga en och en halv tävling och vi bara en

halv, då är det bättre att vi äger och driver varsin tävling« (Lindholm 2008).

Debatter runt tävlingskategorier, belöningskriterier, jurysammansättning-

ar och bedömningar, är ett årligen återkommande inslag i fältet. Under 2003

gjorde Reklamförbundet en undersökning bland 77 reklamköpande mark-

nadschefer om huruvida de värderade kreativitet (och guldägg) som ett rele-

vant mått på bra reklam. Över 85 procent svarade att tävlingen Guldägget

helt saknade relevans för dem. Anledningen sades vara att tävlingen inte

mäter reklamens effekt (Fjällborg 2003). Reklamförbundets informatör kont-

rade dock och ifrågasatte resultatet med argumentet att

Det vore väl tjänstefel av en marknadschef att inte lyfta fram reklamens effek-
tivitet. Men vi är övertygade om att kreativ reklam kan vara synonymt med ef-
fektiv reklam.201

En flerfaldigt guldäggsbelönad producent och kreatör från firman Forsman

& Bodenfors höll med. Och frågade varför Guldägget alls skulle marknads-

föras till marknadschefer:

Guldägget är reklambranschens tävling. Alla vet det. Varför ska vi låtsas att
den är något annat? I Guldägget belönar yrkesmän andra yrkesmän. Det räck-
er för att väcka intresse från omvärlden och från många reklamköpare efter-
som de har respekt för dessa yrkesmäns kunnande.202

Till nästa års tävling publicerade Resumé en artikel med rubriken Kreativ

reklam är effektiv reklam (Lindholm 2004a), som tycktes vilja ärerädda det

kreativas position i relation till det effektiva:

De senaste fem årens guldvinnare i Guldäggets filmklass är en brokig och
kreativ samling. Men med ett undantag, år 2000-vinnaren Pripps, har alla fil-
mer dessutom varit effektiva. Däremot kan man i backspegeln konstatera att
inte ens effektiv reklam kan rädda ett helt företag.203

Senare samma år som Sveriges Annonsörer hade motsatt sig ett delägarskap

med Reklamförbundet i effekttävlingen 100-wattaren (2008), utbröt en de-

batt i högt tonläge om just den tävlingen. (Även om det inte uttalades direkt i

debatten, finns det skäl att se den också mot bakgrund av den globala

finanskris som då hastigt hade spridit sig.) Debatten rörde föga förvånande

relationen mellan effektiv och kreativ reklam, men borrade med större frene-

201 Fjällborg 2003.
202 Filip Nilsson i Svensson 2003a.
203 Lindholm 2004a.

161

si än jag sett tidigare ned sig i den notoriskt svårbesvarade frågan som jag

tidigare i detta kapitel lyft fram: nämligen vad som gör att reklam »fungerar«

och hur dess effekt ska mätas på ett vederhäftigt sätt. Diskussionen drog med

sig många från olika håll i fältet, t.o.m. branschtidningarnas reportrar gick in

och tog ställning i striden. Debatten fick efterdyningar långt in under 2009 –

ett år då Reklamförbundet genomgick såväl ekonomiska problem som en

ledarskapskris, samtidigt som man bytte namn till Sveriges Kommunika-

tionsbyråer. Det kan räcka här att nämna några rubriker från inläggen i ”ef-

fektdebatten” för att ge en bild av diskursens turer:

”’Gör om 100-wattaren’” (Nordell 2008)
”’Själva resultatet är det intressanta’” (Ericsson 2008)
”Reklambyråerna får underkänt” (Rydergren 2008)
”’Resultatmål banar väg för riktiga idéer’” (Åkestam 2008)
”’Lönsamhet enda vettiga reklammåttet’” (Torberger 2008a)
”’Naiva förenklingar av Åkestam’” (Westerståhl 2008)
”’Effektivitet, kreativitet eller både och’” (Riese et al. 2008)
”Så borde reklameffekt mätas” (Torberger 2008b)
”’Dags att bli effektiva på riktigt’” (Peyron et al. 2008)
”’Guldäggets tävlingskriterier måste ändras’” (Lövkvist 2008)
”’100-wattaren ska väl inte belöna tur’” (Almer 2008a)
”Annonsörerna om Guldäggsbidragens effektivitet” (Westerberg 2009)
”’Om taket ramlar in så var metoderna dåliga’” (Wikström 2009)

När jag följde debatten kunde jag inte låta bli att tänka på Jan Cederquists

ord i Katrineholm:

Jag har kommit fram till att ingen människa på denna jord vet hur reklam fun-
gerar. Vi rör oss här i hur det mänskliga medvetandet fungerar. Och det gör
det så förbaskat kul! Om vi visste hur man blir framgångsrik, skulle ju alla bli
det. Det skrivs tusentals böcker, görs massor av filmer etc., varje år, men vilka
lyckas och varför? Varför blir några låtar hits? Vad är x-faktorn i det som
lyckas? Det är rätt kul att det finns en bransch som låtsas som om den visste.
Men ingen kan säga precis vad det var som gjorde att det lyckades.

Och till de orden kunde jag lägga en passage från Cederquists memoarbok

(2006/1997) under avsnittet Ingen vet hur reklam fungerar:

Reklamen har mätts och testats baklänges och framlänges i över femtio år.
Böcker har skrivits, tvärsäkra påståenden har uttalats, kunder har lurats, byråer
har lurat sig själva, avhandlingar har disputerats och händer har vridits över
frågan: hur fungerar reklamen? Och om den gör det, vad är det i så fall som
fungerar? Trots alla försök kvarstår en enkel sanning: ingen vet. Ingen vet hur
reklam fungerar. Varje påstående om motsatsen är falskt. Det finns ett drag av
Moment 22 över frågan. Om det vore så att någon verkligen hade svaret, så

162

skulle snart alla börja göra på samma sätt, och då skulle det inte längre funge-
ra.204

Eftersom debattlustan 2008 var så stor runt tävlingen 100-wattaren skapades

i maj 2009 också en blogg av Sveriges Annonsörer närstående personer i

syfte att »lyfta 100-wattaren«. Bloggen kallades »Bloggen om effekt« (Bü-

scher 2009).205

Debatten fortsatte alltså in i det nya året. Därför kunde den också länkas

till en diskussion i branschmedierna som flammade upp då Björn Rietz, en

av grundarna till en av 1990-talets riktigt stora svenska reklambyråer, Para-

diset, valdes till ny vd för Reklamförbundet. Han gjorde nämligen entré i

rollen genom att kliva rakt in i den historiska debatten om värderingen av

reklamens konstnärliga respektive säljande egenskaper. På sin blogg hade

Rietz runt tillträdet menat att

Reklam, oavsett var den framträder är en konstart. En dubiös sådan anser
somliga, ändock en konstart eftersom den förlitar sig på människans skapan-
dekraft. Det är samma del av hjärnan, samma del av mig, som hjälper mig att
skriva en dikt och som driver mig att hitta på en smart rubrik på en utomhus-
tavla. Det är samma kraft som bistår Kay Pollack eller bröderna Cohen som
sporrar regissören bakom ICA’s reklamfilmer.206

För det fick Rietz ett skarpt svar från en skribent på Dagens Industri, under

rubriken ”Nej, reklam är ingen konstart” (Fredlund 2009). Rietz replikerade:

Carin skriver att ”Reklam är ett säljverktyg. Punkt.” Jag håller med. Nästan.
Skillnaden är väl att jag säger att kommunikation är ett säljverktyg som tar
konsten i sin tjänst. Vad vi gör är att låta den konstnärliga kreativiteten be-
frukta affärsintresset […].207

Det lät nästan som 1960-tal och Bill Bernbachs tal ovan för konstnärligheten

inom reklamen och Björklunds (1967) skepsis mot densamma. Tio månader

senare avgick Rietz som Komms vd (Fjällborg 2009). Vid tidpunkten var

Sveriges Kommunikationsbyråer samtidigt också rejält ekonomiskt försva-

gat. I det läget gick Sveriges Annonsörers vd ut i Resumé och talade om att

slå ihop organisationerna (Byttner 2009). Så skedde dock inte.

204 Cederquist 2006/1997, s. 315.
205 Bloggen presenterar sig såhär: »Välkommen till debatten om effektmätning. Fram tills nu

har den varit utspridd i olika medier, men nu samlar vi diskussionen på en plats. Här kan du

som reklamare, annonsör eller allmänt intresserad möta likasinnade för att vädra åsikter med

debattörer, tyckare och oss i expertgruppen. Målet är att tillsammans utveckla 100-wattaren,

Sveriges största effekttävling. Låt debatten börja« (<http://bloggenomeffekt.wordpress.com/>,

tillgänglig 2011-09-15).
206 Willebrand 2009; mina kursiveringar.
207 Rietz 2009; mina kursiveringar.

163

Men som läsaren märkt av min flitiga användning av dem, var tidningarna

Dagens Media och Resumé centrala förmedlare av (ibland språkrör för) ge-

nuina och ibland något konstruerade branschnyheter (vilket gärna påpekades

av läsare i nätupplagans kommentarfält). Tidningarna gjorde också kontinu-

erliga bedömningar av fältets speltillstånd. Bonnierägda Resumé drev en

förhållandevis opretentiös kreativitetstävling under 00-talet kallad Månadens

kampanj. I den kunde både mer och mindre kapitaltunga reklamproducenter

sitta i juryn och träna upp sina bedömningsförmågor och samtidigt få en

överblick av konkurrenternas nylanserade kampanjer. Flera på TBWA i

Stockholm hade provat på det.

Men när Resumé 2010 förändrade Månadens kampanj, började kalla den

»Reklamallsvenskan« och talade om den som »Sveriges största kreativa

tävling«, drog ett knappt 30-tal av landets mest kända (och erkända) reklam-

byråer öronen åt sig. I ett öppet brev till Resumé förklarade man varför man

beslutat dra sig ur tävlingen och juryarbetet. Undertecknarna undrade samti-

digt hur Resumé kunde vara både branschens kritiska granskare och, som det

sades, »byråernas viktigaste marknadsföringskanal«.208 Det blev här tydligt

hur de på den sidan av fältet där man i decennier hade värnat om det kom-

munikativa kapitalets inslag av storheten och tillgången »kreativitet«, såg sig

tvungna att på allvar värna just detta symboliska kapital som tagit sådan tid

att ackumulera. En skrivning i brevet pekade på att reklambyråerna såg en

överhängande risk för att det symboliska kapitalet med dess annorlunda lo-

gik (av långsam uppbyggnad via särskilda former av investeringar, formande

av producenters dispositioner, uppskjutna vinster via omvägar som pro

bono-uppdrag samt dess bräcklighet när det gällde dess lagring) i jämförelse

med det ekonomiska kapitalet, skulle komma att urholkas i och med tävling-

en »Reklamallsvenskans« upplägg. En sådan försvagning skulle samtidigt

undergräva och äventyra de kreativa byråernas långsamt uppbyggda anseen-

de och ytterst deras position. Man skrev:

I sin nuvarande utformning riskerar Reklamallsvenskan dessutom att spegla
reklambranschen som en kvartalsekonomi där varumärken, byråer och indivi-
der gör succé eller fiasko i månadstempo. Alltså tvärs emot allt vad långsik-
tighet, konsekvens och uthållighet heter.209

Brevets undertecknare fortsatte med att beskriva Guldäggets förtjänster och

att bedyra Sveriges Kommunikationsbyråer sin lojalitet. Det var tydligt att

Resumé inte erkändes den åtrådda positionen i det svenska fältet som legitim

208 Det öppna brevet lades upp på byrån Åkestam Holsts hemsida. Där listades de underteck-

nande byråer samt kontaktpersoner från: DDB; Forsman & Bodenfors; Garbergs; King; Lowe

Brindfors; Åkestam Holst (http://fabriken.akestamholst.se/files/reklamallsvenskan.pdf), till-

gänglig 2010-10-16.
209 <http://fabriken.akestamholst.se/files/reklamallsvenskan.pdf>, tillgänglig 2010.10-16.

164

auktoritet att bedöma och konsekrera kreativ reklam. Man behandlade Re-

sumé (och indirekt dess chefredaktör) som en pretendent som fullständigt

missbedömt både spelsituationen och sitt kapitalinnehav.

TBWA i Stockholm deltog i både Guldägget och 100-wattaren. Byrån listade

också nogsamt sina goda resultat från tävlingarna på sin hemsida. Flera av

informanterna satt i juryerna vid bägge tävlingarna. Som ledamot av Re-

klamförbundets styrelse var också en av firmans svenska delägare involverad

i arbetet kring Guldägget (att t.ex. bestämma eventuella nya tävlingskatego-

rier, utse jury, juryordförande). Ett tecken på att Guldägget ändå betydde

mer för byrån än 100-wattaren, som både social och yrkesanknuten tillställ-

ning, var att hela firman bjöds att gå på Guldäggsgalan. Till 100-wattarens

prisutdelning gick i huvudsak enbart de nominerade kampanjernas arbets-

grupper.

Guldägget var också ett viktigt performativt tillfälle att visa upp sig vid.

Det året jag gick med byrån till galan på Berns/China-teatern hade TBWA

fått äran att arrangera ett tema i ett av galans fest- och mingelrum. Temat var

70-talsdisco och tröjor med tryck till de anställda med ett snirkligt »TBWA«

i guldfärg över bröstet beställdes. I en mer formell intervju med plannern

Jessika frågade jag henne bland att om skönhetens betydelse för att nå fram-

gång i reklambranschen. Hon berättade då något som jag hade missat efter-

som jag inte varit på kontoret timmarna precis innan Guldäggsgalan.

Bara en sådan grej att vi inför Guldägget tar hit de där sminktjejerna. Det är ju
en intressant grej. Det är en tradition. Alla tycker att det är jättekul. Också de
killar som vill och de kunder som vill kan få en makeover [sic]. Vi har rättfär-
digat det där med att vi är så oglamorösa till vardags, och att många av oss är
väldigt dåliga på det här med smink. Vi har gjort det till en sån här ”ställa-om-
grej”. Det är dubbla team som kommer hit. De fixar även håret.

Guldäggen delades ut under våren. Det låg nära tillhands att tänka att då,

liksom under påsken, celebreras alstrandet av nytt liv, (åter)födelsen och

nyskapandet, skaparen och kreatören. 100-wattarna däremot delades ut under

hösten. Kanske för att effektivt, med starkt ljus lysa upp reklamproduktio-

nens dunklare sida: vad annonsörerna egentligen får för sina pengar. Där

emellan åkte många till franska Rivieran kring midsommar för den interna-

tionella reklamtävlingen Cannes Lions. Jag såg tävlingarna som signifikanta

markörer för den strukturella relationen mellan det kreativa, det effektiva,

samt det internationella inflytandet på svensk reklamproduktion. Tävlingarna

var som skördefester, ett slags högtider i symbolmakarnas produktionskalen-

der. Ceremoniella tillfällen då fältets strukturella förhållanden exponerades.

165

Bourdieu talar om att det i vissa produktionsfält finns ett slags föreställd och

benämnd ”grundlag” som gärna har ett tautologiskt inslag, han nämner af-

färsfolkets ”business-is-business” och konstnärernas ”l’art pour l’art”

(1995b, s.134; 2000a). I varumärkenas fält förekom uttrycket »reklam för

reklamens skull« (Jakobson 2012; Fredlund 2012; Byttner 2012a). Av för-

klarliga skäl, med tanke på fältets interna logik (spänning mellan ”kreativi-

tet” och ”effekt”, och fältets placering i skärningsfältet mellan konstnärlig

och kommersiell produktion) signalerade dock det uttrycket betydligt mer

direkta problem i reklamproduktionen än sannolikt ”konst för konstens

skull” i konstvärlden (eller ”kunskap för kunskapens skull” i forskarsamhäl-

let). »Reklam för reklamens skull« stod för just det som de betalande kun-

derna var rädda för, att deras budgetar främst finansierade en produktion

avsedd för reklamvärldens interna erkännande- och belöningssystem. Krea-

törer och byråer med uttalat kreativ profil, var därför de som låg mest illa till

vid anklagelser om »reklam för reklamens skull«. Kanske var det därför en

del av dem bemödade sig om att konstruera något som liknade de nämnda

tautologiska ”grundlagarna”, men på ett för fältet mer symptomatiskt och

opportunt sätt. Som följande ordfläta knåpad av vd:n för byrån Storåkers

McCann och tillika styrelseledamoten i Reklamförbundet, Michael Stor-

åkers, inför Guldäggsgalan 2007: »Kreativ reklam är mer effektiv än icke

kreativ reklam.«210

Kulturdepartementet eller Näringsdepartementet

Avslutningsvis såg jag också hur den sociala särskiljningen mellan kreatörer

och strateger, och klassifikationsprincipen för sätt att betrakta och göra di-

stinktioner som den genererade, hade betydelse också på branschpolitisk

nivå. Det blev synligt när representanter för två av branschens verkliga tung-

viktare eller, mer teoretiskt, fältets kapitalmässiga tyngdpunkter, Sveriges

Reklamförbund (Komm) och Sveriges Annonsörer, skulle stärka branschens

politisk-ekonomiska förutsättningar. Då kom fältets placering mellan makt-

formerna ekonomiskt kapital och kulturellt kapital på ett sätt i dagen. Vid

den borgerliga Alliansregeringens tillträde 2006, reste Sveriges Annonsörers

vd, Anders Ericsson, frågan om inte »medie- och reklamfrågor« borde sorte-

ra under Näringsdepartementet snarare än som då, under Kulturdepartemen-

tet (Dunér 2006). I mars 2007 förde Reklamförbundets ordförande, Hans

Sydow, fram samma tanke i en artikel i Dagens Nyheters ekonomibilaga

(Andersson 2007), där han tillsammans med reklamforskaren vid Handel-

högskolan i Stockholm, Micael Dahlén, och Omnicom-ägda mediebyrån

OMDs vd, Carl Wåreus, gjorde reklam för reklambranschen:

210 Såthe 2007; min kursivering.

166

Istället för att ses som en viktig funktion i affärslivet sorterar marknadsfö-
ringsfrågor under kulturdepartementet. – Det borde vara näringsdepartemen-
tet. Vi tillhör inte clown och underhållningsbranschen, säger Hans Sydow.211

Återigen kunde jag dra mig till minnes diskussionerna i Katrineholm, där

kreatörer och strateger visst hade menat att man var i underhållningsbran-

schen, och där jag fått träffa fältets »legend«, Jan Cederquist, vars omtalade

memoarbok bar titeln Reklown. 30 år i reklamens manege (2006/1997).

Vad talet om byte från kulturdepartementet till näringsdepartementet kun-

de betyda för en del reklamkreatörer skrev också kulturjournalisten Holter-

mann (2008) om i en personlig betraktelse som sades bygga egna erfarenhe-

ter och ”år av fältstudier”:

Det finns en inbyggd konflikt i reklamyrket, den handlar om dröm och verk-
lighet, kreativitet och sälj, integritet och sellout […] När Reklamförbundets
avgående styrelseordförande höll tal på Guldäggsfesten, och sa att Reklam-
branschen borde lyda under Näringsdepartementet och inte Kulturdepartemen-
tet, då blev det plötsligt tyst i salongen. Det finns reklamare som vill vara för-
fattare eller konstnärer. Författare och konstnärer som vill tjäna pengar som
reklamare.

Jag menar att denna karaktärisering till viss del stämmer med mina erfaren-

heter. Min slutsats är dock att reklamvärlden, som socialt produktionsfält,

utvecklats till något helt eget, från den nära kopplingen mellan konst och

kommers och till en egen särart bland produktionsfälten, där kreativitet och

strategi ständigt flätas samman, och på ett sätt som fortfarande är främman-

de både i konstens produktionsfält, trots den numera utbredda varumärk-

ningen där, och i det finansiella fältet med inte minst investeringsbankernas

extensiva sponsring av varumärkningen i konstvärlden (Galli 2010). Kanske

är reklamens- och varumärkenas fält istället prototypen för ett slags internt

böjningsmönster som kommer känneteckna de produktionsvärldar som nuva-

rande näringsministern så helhjärtat satt sin tro till (se Inledning): de så kal-

lade kulturella och kreativa näringarna (Regeringskansliet 2009).

Särskilt det kommunikativa kapitalets existens lade grunden för den rela-

tiva autonomi som varumärkenas fält ägde, och alla olika uttryck som jag

visat ovan för olika intressenters vilja att dra fältet i än den ena riktningen,

än den andra, mot näringslivet eller mot konsten, beskriver spänningen i ett

fält mellan en stark symbolisk pol och en stark ekonomisk pol. Björn Rietz

förhållandevis korta tid som Reklamförbundets och Komms verkställande

direktör kan mycket väl ses som grundlagd i hans av andra uppfattade okäns-

lighet för fältets utveckling och mognad, när klev han in i vd-rollen genom

tal om reklamen som en konstart. Fältets egenart syntes också i de typer av

211 Andersson 2007.

167

framgångar som krävdes för den som verkligen ville lyckas – på lång sikt.

De riktigt stora innehavarna av kommunikativa tillgångar, fältets »elit«, er-

kände och behärskade såväl skapandets som säljandets konst. De producen-

terna tillhandahöll ett kraftfullt instrumentarium för den kund som hade am-

bitionen att skapa kommunikation som »på något sätt alltid undermedvetet

påverkar massan« – som en av mina informanter (ovan) uttryckte det.

Två typer av framgång

Redan efter någon månads fältarbete gjorde jag den preliminära bedömning-

en att när TBWA i Stockholm strävade efter framgång i konkurrens med

andra reklambyråer, var det en framgång som optimerades när den var två-

faldig. När den var en framgång i ekonomisk (materiell) mening, och en

framgång i symbolisk mening (i form av status, renommé och erkännande).

Två typer av succé som i reklamvärlden hängde samman, men som inte nöd-

vändigtvis behövde följa på varandra.

Däremot, och efter hand som analysen fördjupades, bedömdes de två

framgångstypernas relation vara resultat av en av de relativt autonoma socia-

la fältens kända egenskaper: ”en förmåga att till fältets egen logik översätta

teman och diskussioner som importeras från omvärlden” (Broady 2002, s.

52). I varumärkenas fält kunde relationen mellan »effektiv« och »kreativ«

reklam till att börja med ses som en import och transformering av den histo-

riska spänningen i framskridna kapitalistiska samhällen mellan krass kom-

mers och förfinad konst. Med maktantropologins begrepp för de domineran-

de maktformer som särskilt förmått strukturera maktfältet (Kap. V) i sådana

samhällen (inte enbart vertikalt genom en hierarkisk struktur av pyramidmo-

dell, men genom en struktur av såväl vertikala som horisontella skillnader),

kunde man kanske i varumärkenas fälts fall tala om en översättning av spän-

ningen mellan ekonomiskt kapital och kulturellt kapital just till den spända

sociala relationen mellan »strateger« och »kreatörer« (och dess diskursiva

utlöpare).

Ekonomisk hushållning, och i synnerhet ekonomisk framgång (»effektivi-

tet«, »affärsnytta«), genererade en viss grad av symboliskt erkännande i re-

klamvärlden liksom i delar av den ekonomiska maktens fält, där resultat i

relation till investerat belopp kunde ligga till grund för symboliskt anseende

(se not 25). Trots detta var den typ av framgång som särskilt förknippades

med symboliskt erkännande bland reklamproducenter den som dessa igen-

kände och värderade i termer av »kreativitet«. Men det var en särskild typ av

kreativitet: En strategisk kreativitet. Samtidigt som det var vanligare att

springa på uttrycket »stjärnkreatör« än ”stjärnstrateg” (som jag i själva ver-

ket aldrig hörde) kunde den högt värderade tillgången och egenskapen ”krea-

tivitet”, och den dominans som den kunde ge sina innehavare, inte rå på det

168

faktum att strateger, som yrkeskategori, dominerade kreatörer, som yrkeska-

tegori, i ett annat avseende – genom den ekonomiska maktformen. I det eko-

nomiska kapitalet ingick kännedom om inte enbart ekonomins funktionssätt

men också bredare samhällsvetenskapliga insikter om sociala grupper, kon-

sumtionspreferenser, behovstrappor, köpbeslutens psykologi, m.m. och som

kunder var väl beredda att betala för.

När nu några av produktionsfältets grundläggande betingelser och polariteter

har konstruerats, kan vi vända vår uppmärksamhet mot den del av det prak-

tiska arbetet på byrån som enligt antropologers och andras bedömningar

utgör reklam- och kommunikationsproduktionens centrum: varumärkning.

Utgångspunkten i Kapitel IV är observationer och analyser av empiriskt

material som insamlats under så kallade varumärkesdagar och varumärkes-

workshops med producenter på TBWA och deras kunder. Resultaten av des-

sa analyser tillämpas också på reklamfirman själv för att förstå dess an-

strängningar att på olika sätt bygga sitt eget varumärke. Frågan som ställs är:

Hur blir komponenten erkännande synlig genom reklamproducenternas sätt

att klassificera och värdera i sin symbolproduktion?

169

170

IV. Varumärket som social inskription – ett
varamärke

Likheten mellan varumärkesbyggande inom modern marknadsföring och totemism i
traditionella samhällen är rätt slående. (Lien 1997, s. 240)

I själva verket finns alltid, i varje samhälle, konflikter mellan symboliska makter
som har för avsikt att föreskriva visionen av legitima divisioner, det vill säga att
konstruera grupper. Symbolisk makt i detta avseende är en förmåga att ”skapa
världen” […] Symbolisk makt är makt att göra saker med ord. (Bourdieu 1989, s.
22-23)

Förra kapitlet visade på betydelsen av hur uppdelningen och relationen mel-

lan två dominerande yrkeskategorier – strateger och kreatörer – strukturerade

interaktionen mellan dem och påverkade en rad diskurser på byrån och i

fältet. Kort sagt, maktförhållandet mellan dessa yrkeskategorier hade en

bokstavligt fundamental social signifikans. I detta kapitel ska jag visa hur

samma producentgrupper komplementärt och mer helgjutet som en reklam-

byrå producerade bilden av sig själva och sina kunder via ett klassifikations-

system som av nödvändighet också hade bärighet utanför fältet, och med

hjälp av en särskild form för symbolproduktion – varumärket.

Kapitlet utvecklar på så sätt ett inslag inom reklamproduktion som disku-

teras mer frekvent i reklambyråetnografierna ju senare dessa är producerade,

även om Moeran (1996) redan i sin japanska studie, vars fältarbete genom-

fördes under 1990-talets början, formulerade en tydlig anvisning om den

betydelse författaren tillmätte varumärket när han skrev att ”reklamens hela

väsen, dess natur, är varumärkning [”branding”]” (ibid., s. 279; min kursive-

ring). Året därpå fyllde Miller (1997) i och menade att det enskilt viktigaste

symboliska ramverk inom vilket varan konstitueras – både för sina kommer-

siella syften och för att passa konsumenten – är varumärket (ibid., s. 6; min

kursivering). I en undersökning som publicerades fyra år efter Naomi Kleins

bästsäljande No Logo (2004/1999), talade Mazzarella (2003a) om en kon-

ceptuell entitet som existerar i den moderna indiska och transnationella

marknadsföringsdiskursens absoluta centrum – varumärket (ibid., s. 185;

min kursivering). Forskare vid Handelshögskolan i Stockholm menade att

reklamens främsta syfte var att bygga associationer till varumärket (Dahlén

och Lange 2003). Till det kunde ytterligare en antropolog med kunskaper på

171

området hävda att samtida reklam i huvudsak handlar om hanteringen av

varumärken – att det t.o.m. är reklambyråernas huvudsakliga funktion idag

(O’Barr 2007).

Den utveckling av temat varumärke och varumärkning som jag gör är att

jag lyfter fram de signifikanta inslagen av klassificering av varor, varumär-

ken och mänskliga varelser, och kopplar denna klassificering till den

(klass)position från vilken den utförs. För klassificeringen har sociala och

politiska implikationer. I klassificeringarna och delar av varumärkestermino-

login identifierar jag hur verksamma principer för ”vision et division”, dvs.

principer för att betrakta, särskilja och indela den sociala världen, både med-

vetet och omedvetet tillämpas för att värdera och klassificera varor, varu-

märken och deras ”rätt” korresponderande, objektivt existerande, grupper av

människor. På detta sätt bidrar producenterna till att konstituera och konsoli-

dera en social ordning som bygger på skillnader och ojämlikheter som i

grunden är arbiträra och därmed föränderliga. Genom, återigen, ett betydan-

de historiskt och symboliskt arbete har de emellertid framställts och gjorts

”naturliga” eller, vilket är samma sak, legitima. Via reklamproducenterna

(och deras uppdragsgivare) konstitueras klassificeringar utifrån klassifice-

rarnas egna positioner inom rådande sociala klassifikationssystem. Rådande

sociala klassifikationssystem legitimerar sålunda reklamproducenternas och

deras fälts verksamhet (om än inte alltid som ett öppet samhälleligt erkän-

nande) att lämna sitt bidrag till konkurrensen om sociala klassificeringar, och

genom det, till hur det sociala rummet struktureras av relationer mellan do-

minerande och dominerade klassers och gruppers positioner (klasstrukturen).

I organisations- och varumärkesteoretiska arbeten (t.ex. Schultz et al. 2000;

Hatch och Schultz 2004; Schroeder och Salzer-Mörling 2006) har jag saknat

en mer social analys som kunnat förklara det klassificeringsarbete som re-

klam- och varumärkesproducenter i så hög utsträckning ägnar sig åt. Det vill

säga, jag efterlyser en analys som inte tar sin utgångspunkt i från vilka

marknadsmässiga, men också sociala positioner (och dispositioner) som

detta klassificeringsarbete sker, och som intresserar sig för vilken betydelse

det i verkligheten spelar att det är socialt och relationellt grundade bedöm-

ningar och erkännanden som avgör den eventuella framgången för varumär-

kesarbeten som ”identitetsprojekt”. Forskare har talat mycket om konsumen-

ters ”kreativa” och performativa användningar av varumärken i självskapade

identitetskonstruktioner (Schroeder och Salzer-Mörling 2006; Bengtsson och

Östberg 2006; Holmberg och Salzer-Mörling, 2002; Holmberg, 2002). Jag

har dock uppfattat de sociologiska förklaringsmodellerna för sådana ”identi-

tetsprojekt” som förhållandevis svaga.

Tendensen på flera håll var att i konstruktivistisk anda både förstå och

förklara identitet (”subjektsposition”, m.m.) som storheter relativt lätta att

172

omkonstruera genom fri vilja och lek med roller och stilar. Detta förhållan-

devis okritiska förhållningssätt fångade Ehn och Löfgren (2001) väl upp:

Marknadsförarnas löften om möjligheten att köpa sig ett nytt liv och byta livs-
stil när det passar har även invaderat en del vetenskapliga antaganden om
identitetskonstruktion i dagens samhälle.212

Författarna hänvisade till annan forskning som också visade att ”världen inte

är en livsstilsbutik” (ibid.), att det finns sociala inskränkningar i spelrummet

för hur individer och grupper kan experimentera med sin självbild och profi-

lering. I slutändan står individen inför gruppers bedömningar och eventuella

erkännande av den sociala identitet och position som individen aspirerar på.

Antropologer som Moeran (1996) och Lien (1997) har också uppmärk-

sammat marknadsförarnas klassificeringspraktik. Dels talar de om klassifice-

randet på en detaljerad nivå, hur fyrfältstabeller och ”grids” användes i deras

fält för att fastställa exempelvis olika konsumenttypers smakpreferenser och

köpvanor (Moeran 1996, s. 120ff), en mycket intressant observation som jag

också gjort på TBWA i Stockholm. Dels löper dessa antropologers diskus-

sioner på en mer generell teoretisk nivå, särskilt i termer av Lévi-Strauss

tolkningar av totemismen, och en strukturalism byggd på binära oppositioner

(Moeran 1996., s. 126ff; Lien 1997, s. 239ff). Även här saknade jag något.

Författarna tog självfallet upp det centrala i Lévi-Strauss strukturalism, diffe-

rentiering, den grundläggande betydelsen av skillnad (och avstånd). De ex-

emplifierade med hur allt från växter, djur och naturfenomen till varor och

konsumenter213 kan användas för att särskilja sociala grupper och klasser från

varandra och för att beteckna korrespondens mellan särskilda grupper eller

klasser och deras ”rätt” motsvarande objekt (ting). Men vad Moeran (1996)

och Lien (1997) inte gjorde, eller åtminstone inte gjorde på ett för läsaren

tydligt teoretiskt sätt, var att koppla dessa tankar om klassificering till de

faktiska informanter som de studerade och som utförde klassificeringarna –

dvs. klassificerarna själva.

Utrustad med Bourdieus metodologiska relationism blev det självklart för

mig att koppla varumärkesbyggandets klassificeringar till deras upphovsma-

kare, och det skulle fördjupa min förståelse för dem, för deras verksamhet

och verksamhetens samhälleliga betydelse och funktion. Idén framför andra

till stöd här var den (ovan nämnda) att ”[i]ngenting klassificerar någon mer

än sättet som han eller hon klassificerar på” (Bourdieu 1989, s. 19), av det

skälet att klassificeringar är ståndpunkter, perspektiv anlagda från en speci-

212 Ehn och Löfgren 2001, s. 65; min kursivering
213 Se även Sahlins 1976, s. 178; 217.

173

fik punkt, dvs. från en bestämd position i det sociala rummet (ibid., s. 18-

19).

Informanterna på TBWA i Stockholm hade som sociala agenter formats

längs sina livsbanor: det sociala ursprunget, utbildningen och erfarenheter

från arbetslivet (och andra erfarenheter av betydelse för formandet av habi-

tus). De agenter som var särskilt involverade i arbetet med att leda byrån till

framgång, dvs. firmans ledning och några till ur byråns elitskikt (men också

andra som varit i branschen länge) informerade också varandra och jämkade

kontinuerligt sina perceptioner och bedömningar av vilken strategisk rikt-

ning firman borde ta och vilka taktiska delmål man skulle sätta upp för att nå

sitt medvetet formulerade slutmål. Vägen dit via allt vardagligt reklambyrå-

arbete leddes emellertid i så mycket större utsträckning av informanternas

vanor, deras inkorporerade ”strukturerade strukturer” som fungerade som

”strukturerande strukturer”, och utan att behöva göras helt medvetna för dem

(enligt definitionen av habitus; se Kap. I). Deras utvecklade vana och känsla

för hur man förde sig och tog sig fram i fältet räckte långt. Likaså deras upp-

fattning och uppskattning av fältets rum av möjligheter. Habitus begåvade

dem med ett sinne för reklamvärldens spel, och denna förnuftiga känsla som

ledstjärna (Alvesson och Köping 1993) var helt avgörande för deras möjlig-

het att nå sina mål – som var lika mycket ”fältets mål” eftersom agenterna

formats av och inkorporerat fältets mest varaktiga sociala och mentala struk-

turer, vilka nu spelades ut i deras jakt på framgång (som när den slogs ihop

med även konkurrenternas framgångar betydde framgång och expansion för

hela fältet). Således blev livet och arbetet och sättet att klassificera på byrån

synligt som konsekvensen av en tvåfaldig social verklighets verkan.

Symboler i särskiljandets tjänst

Innan vi går vidare måste ändå frågan besvaras preliminärt: vad är ett varu-

märke? I lexikal mening är ett varumärke ett kännetecken som särskiljer en

vara, tjänst, m.m., till vilket en juridisk person i Sverige kan garanteras en-

samrätt genom registrering hos Patent- och registreringsverket: ”Ett varu-

märke kan vara ett ord eller någon annan grafisk symbol som kännetecknar

en vara eller en tjänst”.214 Som sådant har begreppet sin motsvarighet i eng-

elskans trademark. Det varumärkesbegrepp vars stora framgång tecknades i

Kapitel II, ska dock snarare kopplas till engelskans brand – en mer vittom-

fattande term som inbegriper alla tänkbara kännetecken, symboler, ord, eller

kombinationer av dessa (Imber och Toffler 2000, s. 68), som i en vidare

mening än trademark (och utan det senares juridiska dimension) används för

att peka på varumärket som en socialt konstruerad komposition byggd på

214 <http://www.prv.se/varumarke/start.html>, tillgänglig 2005-05-08.

174

associationer, i princip enbart begränsade av människors föreställ-

ningsförmåga.215 Exempelvis kunde kulturprogrammet Kobra i Sveriges Te-

levision till julen 2004 i denna mening använda begreppet varumärke som

associativt ramverk och rubricera ett inslag om jultomtens förment skamfila-

de rykte som: ”Kris för varumärket Tomten.”216 Det var framför allt genom

den här fluffigare, mer gränslösa betydelsen och användningen av ordet va-

rumärke (brand) som reklammakarna på allvar kom in i varumärkenas liv,

för att tillsammans med andra konsulter och producenter varumärka inte

enbart produkter och tjänster utan också personer och organisationer, inklu-

sive nationer (Anholt och Hildreth 2004) och unioner (Hedström 2006).

Ett starkt och respekterat varumärke i denna senare betydelse (vilken är

den jag fortsatt talar om när inget annat anges) visade sig på TBWA i Stock-

holm vara lika betydelsefullt för positioneringsarbetet av reklamfirman själv

som för arbetet med dess olika typer av kunder och deras varumärken (Apo-

teket, Absolut Vodka, Alkoholkommittén, Bris, SBAB, Filippa K, m.fl.).

Evans-Pritchards lärdom

Summan av de erfarenheter jag gjorde på reklambyrån av ordet »varumärke«

som associativt begrepp – inklusive idéerna, föreställningarna och kunska-

perna kring det samt produktionen av det – var att det var en självklar, domi-

nant och närmast doxisk symbol. Denna symbol utgjorde ett så vitalt mentalt

och socialt kraftcentrum att den med nödvändighet behövde behandlas som

en nyckelsymbol för förståelsen av produktionen av normativ kommunika-

tion i sin helhet, och särskilt produktionen av dess producenter.

I denna slutsats om varumärkets genomgripande betydelse fann jag också

historiskt stöd i Björklunds (1967) tvåbandsverk om svensk reklammarknad,

som fastslog följande om varumärket som fundament för marknaden och

reklamen (och dess kritik):

Varumärket, enkannerligen det inregistrerade, särskiljande varumärket, skulle
man vilja kalla den moderna varudistributionens stora upptäckt. Ty dess upp-
finning är det förvisso inte, gammalt som det är som företeelse. Men varu-
märkessystemet har kommit att bli den grund på vilken hela ”den svenska re-
klamålderns” väldiga byggnad växt i höjden. Utan de identifieringsmöjlighe-
ter som det karakteristiska varumärket kunnat förläna tiotusen sinom tiotusen
produkter hade mass- och snabbdistributionen varit otänkbar. Detta är natur-
ligtvis en truism men kan ändå inte sägas ofta nog. Kritik mot modern reklam

215 Uggla (2000) skriver att användning av termen varumärke flyttat från nivån att enbart avse

produktdiskriminering till en bredare kontext där diskussionen om varumärken har kommit att

också omfatta hanteringen av psykologiska associationer ur både ett tillverkar- och konsu-

mentperspektiv "(ibid., s. 75).
216 Utsänt av SVT 2004-12-23.

175

som sådan blir i mycket en kritik mot varumärkessystemet, som den bygger
på.217

Med en central position i reklamproducenternas, mina informanters värld,

fick varumärket också det i min undersökning av densamma. »Varumärke«

har jämte ord som »kreatör« och »strateg« (och deras diskursiva utlöpare)

därför också behandlats med Evans-Pritchards särskilda etnografiska lärdom

i minne:

[S]om varje erfaren fältarbetare vet är den svåraste uppgiften i socialantropo-
logiskt fältarbete att bestämma betydelserna av ett litet antal nyckelord på vars
förståelse hela undersökningen vilar.218

När särskilda ord och praktiker utvecklats till principer, till dominanta och

kondenserade symboler eller rotmetaforer (Turner 1967; Ortner 1973), är det

möjligt att undersöka och söka härleda hur deras diskursiva användningar,

genom meningsrelationer, också är grundade i och både ledsagar och ledsa-

gas av underliggande maktförhållanden. Så undersökte jag relationen mellan

»kreativitet« och »strategi«, och så blev också de meningsrelationer som

konstruerades via varumärkesbyggandets klassificeringar möjliga att förstå

genom maktrelationen mellan klassificerarna och de av dem klassificerade

»målgrupperna«.

Skolning i varumärkets anatomi

Redan första arbetsdagen på TBWA i Stockholm började min gradvisa in-

vigning i reklambyråns »varumärkesstrategiska« arbete för svenska kunder.

Sådant arbete, i kombination med »kommunikationsstrategi« (specifika me-

toder för att bäst föra ut budskap) och »affärsstrategi« (specifika metoder för

att nå kommersiella mål), kunde ingå i uppdragen för helstatliga, delstatliga,

privata och ideella kunder som Apoteket, SJ, SBAB, Riksskatteverket, AP

Fastigheter, 118 118, Wetterling Gallery, Filippa K, Bris, Hem El.

Jag hade bjudits in till arbetsgruppen redan när byrån och jag blivit över-

ens om fältarbetets upplägg; nu, efter frukosten, slog den sig ned i byråns

kombinerade entré, lobby och reception. Jag presenterades för dess projekt-

ledare (Joakim), planner (Björn), art director (Joakim) och copywriter

(Olof). Gruppens produktionsledare, Louise, var inte med vid detta möte.

Till den fullständiga arbetsgruppen hörde förstås också kunden, framför allt

dess marknadschef, ibland också verkställande direktören och personer från

217 Björklund 1967, s. 148.
218 Evans-Pritchard 1962, s. 80. Se också Ortner 1973.

176

olika organisationsdivisioner och hierarkiska positioner. Denna första mor-

gon var det dock bara Joakim, Björn, Thomas, Olof och jag.

Kunduppdragets explicita uppgift i nuläget var att »ompositionera« kun-

den i förhållande till dess främsta konkurrenter. Den ompositioneringen

gjordes via bearbetningar av affärsplan, erbjudande, prissättning, namnbyte,

m.m., men särskilt genom en ny varumärkesstrategi. TBWA i Stockholm,

som var relativt nya som kundens reklambyrå, byggde i detta strategiska

arbete vidare på det som en tidigare varumärkeskonsult redan hade påbörjat.

Därtill fanns ett marknadsundersökningsföretag, en mediebyrå och en de-

signbyrå som alla inom sina specialområden var inblandade i kundbolagets

affärsmässiga, strategiska, visuella och kommunikativa omdaning. Omposi-

tioneringen av kunden innebar också att inskärpa nya ”varumärkesdisposi-

tioner” i den egna personalen. Särskilt de personalgrupper som arbetade

närmast kundens målgrupp. De personalgrupperna var de som inför slutkun-

den skulle komma att personifiera det nya varumärket, hette det. Det betydde

samtidigt att den tidigare bilden av företaget behövde slipas ner. Även hos

medarbetarna.

 Arbetsgruppen slog sig ned i lobbyns soffgrupp, tv:n knäpptes på och en

animerad film avsedd för kundens interna kommunikation började. Jag fick

veta att det var Olof som hade färdigställt filmen under julhelgen tillsam-

mans med ett produktionsbolag. Fler personer strömmade till soffhörnan

(enbart män noterade jag) och slog sig ned. Skratt blandades med allvarlig

tystnad och Olof fick en och annan komplimang, bland annat för att hade fått

marknadschefen att gå med på att låna ut sin berättarröst till filmen. Jag kraf-

sade ner ord som jag snappade upp från filmen: »smartare… effektivare…

lika omtyckt som Marabou… tänk på Volvo som har en massa olika bilar

men bara ett märke; våra mest lojala kunder, upptagna, har bråttom, bekvä-

ma, moderna, sociala… med vår hjälp… vi är alltid tillgängliga… vi ska nå

deras hjärtan… bli en god vän… kundernas vardagshjälte«.

Jag tappade efter ett tag koncentrationen på filmen och började titta mer

på personerna runt omkring mig. Några satt med fötterna på soffbordet, halvt

nedsjunkna i soffan eller fåtöljen. Jag noterade att Björn hade tröja, kostym-

byxor och svarta lågskor på sig. Kavajen, hade jag sett tidigare, hängde över

stolen vid hans skrivbord. Plannerns klädmässiga framtoning var därför mer

formell än den jag hade sett i gruppen vid frukostbordet tidigare, där flera

hade presenterat sig som »ad« och »copy«. Projektledaren Joakims klädstil

var snäppet mindre formell än Björns, med mörkblå jeans, ljusare skjorta och

brun v-ringad tröja. På fötterna bar Joakim mörkbruna låga boots av ridmo-

dell. Senare förstod jag att Björn denna dag haft ett ovanligt formellt möte

inplanerat, därav kostymen, i vanliga fall bar han inte kostym på byrån. Det-

samma gällde vd Fredrik. Jag fick ändå en indikation denna första dag om

den manliga kostymens sociala betydelse och användning i den Stockholms-

ka reklamvärlden. »TBWA i Stockholm«, sade Fredrik i anslutning till att

177

han varit på TBWA Worldwides årliga konferens i USA, »är mycket olikt

många av de andra kontoren i det globala TBWA-nätverket, det är mycket

mer kostymer där«. Studier av engelskspråkiga reklam- och kulturproduk-

tionsmiljöer rapporterar också om en inhemsk klassificering av projektledare

och andra i liknande positioner som just ”suits”.219

Desto mer iögonfallande var skillnaden mellan projektledaren Joakims

och art directorn Thomas klädstilar. Thomas bar en färgglad sweatshirt och

gick i gymnastikskor. Men främst var det skillnaden på deras jeans som

fångade mitt intresse. Joakims diskreta mörkblå jeans signalerade att de var

om inte helt nya så i alla fall inte gamla, ingångna och slitna. Dessutom var

hans jeans betydligt mer åtsittande än Thomas ljusare blå jeans i omisskänn-

lig nedhasad hip-hop-stil. Den andra kreatören i arbetsgruppen, Olof, hade

också nedhasade jeans, men svarta och betydligt mer åtsittande, liksom hans

t-shirt som bar något tryck på bröstet. Till alla andra särskiljande egenskaper

mellan strateger och kreatörer kunde alltså även klädstil fogas, samt sättet att

sitta i en soffgrupp runt en tv: projektledare och planners satt mer sällan än

kreatörer med fötterna på bordet, med undantag för Rickard som var ung och

nyanländ och faktiskt mest liknade de yngre kreatörerna i rymliga jeans, t-

shirt och sneakers. Männen slängde dessutom upp fötterna på soffbord m.m.,

i betydligt högre grad än kvinnorna på byrån.

När filmen var slut flyttade Björn, Joakim, Thomas och jag in till ett av de

små mötesrummen med fönster mot Odengatan. Björn ville presentera en

»förstudie« för Thomas och mig, som han hade gjort för kundens räkning.

Joakim lämnade oss snart när den aktuella kundens marknadschef kom till

byrån. Jag hälsade snabbt på henne och fick ett ansikte på rösten från filmen

nyss.

Thomas och jag fick varsitt exemplar av förstudien, ett dokument på drygt

femtio sidor som Björn tidigare hade dragit vid en presentation för kundens

ledning. Syftet med förstudien sades vara att identifiera frågor för reklamby-

rån att arbeta vidare med: att lära känna kundens verksamhet och det som vi

kom att tala mest om under mötet, att: »Granska de kommunikativa förut-

sättningar och kraven för att genomföra [X:s] varumärkesstrategi och ompo-

sitionering på ett sätt som bidrar till att nå [organisationens] mål.«

Det varumärkesstrategiska förarbetet hade identifierat två målgrupper:

förutom den externa målgruppen, konsumenterna (som denna uppdragsgiva-

re kallade »kunderna«), också en särskild grupp inom bolaget som var den

som absolut oftast mötte den förra först. Jag förstod snart att dessa två mål-

grupper för varumärkeskommunikationen var rätt olika. Den ena gruppen,

konsumenterna, beskrevs som »aktiva, sociala, moderna, uppdaterade, fram-

åt, tidsmedvetna människor med många bollar i luften, driftiga, företagsam-

219 Mazzarella 2003a, s. 134; Thornton 1999, s. 62; Negus 2002, s. 505. Se också Nixon 1996;

2003.

178

ma med stora kontaktnät i vilka de ofta själva är centrala, de har höga krav

på effektivitet och kvalitet«. Beskrivningen, som var betydligt längre än så,

rubricerades: »Kundernas värderingar styr«. Den andra gruppen, personal-

gruppen, beskrevs påverka kundernas bild av varumärket mer än den externa

kommunikationen (reklam, pr, design, etc.). »Deras [personalgruppens] en-

tusiasm och egna vilja är en förutsättning för att lyckas!«, förklarade Björn,

som ömsom pratade fritt ömsom läste ur dokumentet. Han fortsatte:

Men den [entusiasmen och viljan] måste vara genuin. Det räcker inte att vi sä-
ger åt dem att vara entusiastiska, de måste vara det. Det räcker inte att vi säger
till dem att de ska utvecklas, de måste vilja det. De ska inte bara vara vardags-
hjältar, de ska känna sig som vardagshjältar. Vi måste vinna deras hjärtan.

Vårt samtal gick över till att mer i detalj tala om vad det här var för grupp

anställda, deras utbildning, deras praktiska arbete och snart också i något

mer värderande termer hur de tänkte, och kanske också kände inför arbetsgi-

varen och det här med ny varumärkesstrategi.

En central tanke och ett ord som ofta användes i samtalet var »vi-känsla«.

Strategerna bakom förstudien ansåg att kundföretagets olika lokala avdel-

ningar hade en stark »vi-känsla«, men att den behövde stärkas betydligt för

det svenska bolaget »globalt«.

Här försökte jag göra min deltagandedebut i fältarbetet och lyfte fram två

välkända kunskapskällor som jag kunde komma på vid sittande möte, ur

vilka man kanske kunde hämta idéer till att stärka kundföretagets interna

»identitet«, lojalitet och sammanhållning (»vi-känsla«). Dels Andersons

(1992) studie om föreställd gemenskap, dels Hobsbawms (1983) om upp-

funna traditioner. (De associationer som blockcitatet ovan om personalgrup-

pen väckte i mig som relativt nyligen drillad på universitetet i teorier om

symboliskt våld och biopolitik, behöll jag i det här läget för mig själv. Möj-

ligheten fanns att formuleringen också visade på en vilja att verkligen ge

personalmålgruppen det erkännande den förtjänade.) Björn blev intresserad

av mina idéer och textförslag och bad mig att enkelt sammanställa dem i ett

dokument. Mötet led mot sitt slut och jag insåg att jag pratat betydligt mer än

art directorn Thomas.

Senare under dagen stötte jag ihop med Joakim i receptionen när vi båda

hämtade kaffe, han hade talat med Björn och sade om mina reflektioner:

»Verkar mycket intressant det här. Vad gör vi nu!?« Jag svarade att jag skul-

le skriva några rader på kvällen, och gjorde samtidigt min första iakttagelse

av den sociala praktikens temporalitet på reklambyrån: allt verkade gå så

fort, man ville verkligen göra något nu (av t.ex. det jag hade nämnt på mö-

tet), se resultat. Så småningom förstod jag också att sådant här idéarbete

kunde presenteras för kunden och, inte oviktigt i sammanhanget, faktureras.

179

Joakim och jag bytte några ord till om den identifierade interna per-

sonalmålgruppen hos kunden, vars »hjärtan skulle vinnas«. Projektledarens

perspektiv på saken, från sin position, var att: »Många [av dem] upplever det

som att de fastnat på [karriär]vägen, typ, ”var det här allt?”.« Joakim menade

att de förmodligen inte var särskilt nöjda medarbetare, men de var betydelse-

fulla för bolaget och därför viktiga (också för reklambyrån) att »få med på

tåget«.

Långt senare, efter ytterligare många samtal med Björn, var jag helt inför-

stådd med att det sociala avståndet var betydande mellan den här kundens

högsta ledning och den identifierade interna personalmålgruppen som i för-

studien omtalades med sin yrkesgruppstitel, men också som »människorna«.

När jag fick tillfälle att bättre lära känna kundföretagets marknadschef,

insåg jag också att hon själv rätt väl stämde in på den konstruerade målgrupp

som den nya varumärkesstrategin riktade sig mot. Av detta drog jag den

preliminära slutsatsen att varumärkesstrategin sannolikt var mer influerad av

föreställningar i företagsledningen om vilka man ville uppfattas vara som

företag och varumärke, än av föreställningar hos den interna personalmål-

gruppen (om arbetsplatsen, arbetet och hur det värderades av företagsled-

ningen), som sades göra det mest exekutiva kundarbetet i företaget. Det be-

tydde i så fall att föreställningar, men också beteenden och interaktioner i

företaget, i arbetsgruppen, och visavi den externa målgruppen, inte gick att

förstå utan de relationella sociala positioner som strukturerade dem. Till att

börja med var marknadschefen civilekonom, utbildad vid Uppsala universitet

och vidareutbildad på Berghs School of Communication. Där hade också

arbetsgruppens strateg, TBWAs Björn, gått. (Minns diskussionen i Katrine-

holm, om problemet med att tala med marknadschefer på marknadschefers

språk, och art directorn som menade att det fanns betydande sociala och

utbildningsmässiga likheter mellan kunder, marknadschefer och byråns stra-

teger.)

Björn såg till att en rejäl hög litteratur snart hamnade på mitt bord och i

min mejlbox. Jag fick helt enkelt massor av studier kring arbetet med den

aktuella kunden att sätta mig in i. Det innebar också en hel katalog av nya

begrepp att förstå innebörden av i detta för mig helt nya sammanhang: »va-

rumärkesstrategi, varumärkesidentitet, varumärkeshierarki, modervarumär-

ke, varumärkeslöfte, positionering, segment, målgrupp, målbild, vision, mis-

sion, kärnvärde, rationella värden, funktionella värden, emotionella värden,

tonalitet.«

Rickard tipsade mig om varumärkesteoretiker att läsa: t.ex. Aaker 1991;

1996; Kapferer 1997; Keller 1998. Jag började tänka att den antropomorfise-

ring av varumärket som jag hade sett i fältarbetets förberedande dokument-

studier, blev ännu tydligare när teorierna kunde observeras i sin praktiska

implementering, som verkliga applikationer. I ett av de nya dokumenten som

Björn bad mig läsa stod om det aktuella kundbolagets »varumärkesidentitet

180

– en kombination av våra kunders värderingar och det vi vill vara – och va-

rumärkespersonlighet«:

[Vår] personlighet är det som gör oss unika och det som utgör kärnan i X:s
kommunikation, såväl internt som externt. Vi vill därför att [X] alltid ska upp-
fattas som:

Nyttig. [Våra] produkter/tjänster är nyttiga. Vi erbjuder sådant som behövs,
sådant som gör vardagen enklare. [X:s] produkter/tjänster är viktiga och det
finns alltid vinster med att låta [X] hjälpa till. Våra produkter/tjänster är inte
lyx och vi vill inte bli förknippade med slöseri och ödslande av resurser,
tvärtom.

Dynamisk. [Vårt bolag] är kraftfullt och uppdaterat. [Vårt bolag] är proaktivt i
utvecklingen av nya produkter/tjänster. [Vårt bolag] leder utvecklingen i bran-
schen. Vi är alltid snabba. Vi inte är trögrörliga monopolister som tar våra
kunder förgivet.

Vardagshjälte. Vi brinner för att hjälpa våra kunder. För oss är det en förut-
sättning och en självklarhet att vara lyhörda och hjälpsamma. Därför är det lätt
att ha att göra med [oss]. Vi är hjälten i vardagen eftersom det vi gör ofta är
avgörande insatser för våra kunder.

Våra produkter/tjänster handlar inte om att göra enstaka underverk, vi utför
vardagliga produkter/tjänster som är viktiga för varje kund. Vi är inte lyx för
få.

I slutet av Kapitel II diskuterade jag vad jag kallade en marknadspoetisk och

-profetisk genre i anslutning till TBWA-metoden och filosofin Disprution.

Texten här ovan var något liknande. Även här talas om vad organisationen

via inte minst sitt varumärke, är och vill vara. Det är lätt att se att ett identi-

tetsarbete pågår här och att två mål med det är att stärka den interna integra-

tionen och att särskilja sig från andra organisationer och deras identitet/vara

och varumärke. Det finns emellertid något inom marknadsföring och varu-

märkesbyggande som har en än tydligare dimension än identitetsbyggandet,

det är social positionering, något som kommer tydligt till uttryck i sättet att

klassificera. TBWAs kund ovan ville att dess »identitet och personlighet«

bland annat skulle bygga på vad man kallade: »inte lyx […] vi vill inte bli

förknippade med slöseri och ödslande av resurser, tvärtom […] Vi är hjälten

i vardagen […] Vi är inte lyx för få.« Klassificeringen av organisationens

sociala vara (eller identitet) drog därför mot frågan om social klass i termer

av position. Inte lyx för de få, men vardag för de många – ett ställningsta-

gande genom ord med klara klassificerade och klassificerande livsstils- och

klassmässiga associationer.

Samtidigt fanns också beskrivningen av organisationens externa mål-

grupp:

181

Våra mest lojala kunder utmärks av att de är aktiva, sociala, framåt och må-
nar om sin tid. Egenskaperna är inte separerbara utan snarare till viss del över-
lappande och tillsammans utgör de en bild av våra mest lojala kunders värde-
ringar. Med aktiva avses människor med många bollar i luften och som är
mycket driftiga och företagsamma. Det är människor som deltar i flera aktivi-
teter än genomsnittet. Med sociala avses personer som präglas av privat och
professionellt socialt intresse, det är människor som gör saker tillsammans
med andra. Det är ofta personer som har stora kontaktnät och som är centrala i
dem. Med framåt menas människor som är framåtstävande med en stark drive
och målmedvetenhet. De söker gärna genvägar och tar hjälp av andra. Det är
personer som är moderna och uppdaterade. Dessa kunder är måna om sin tid,
de ser tid som en begränsad resurs och vill få ut så mycket som möjligt på så
kort tid som möjligt. De ställer höga krav på effektivitet utan att sänka sina
kvalitetskrav. Vi ska alltid visa förståelse för kunderna och deras individuella
behov.220

Man skrev här inget om målgruppens utbildningsnivå eller inkomstklass,

men i en artikel i organisationens personaltidning talade vd:n om målgrup-

pen som människorna »på Stureplan« – vilket gav åtminstone mig associa-

tioner av en relativt välbeställd målgrupp. Vid ett studiebesök vid en av den

aktuella TBWA-kundens arbetsplatser fick jag möjlighet att samtala med

anställda ur den identifierade, betydelsefulla medarbetarmålgruppen, som

alltså var den som främst skulle betjäna de i citatet ovan beskrivna »mest

lojala kunder[na]«. Jag fick också tillfälle att observera de förra i arbete.

Organisationens marknadschef försåg mig också med statistik på persona-

lens utbildningsnivå och det krävdes inte mycket social fantasi för att förstå

att de två grupperna (den interna och den externa målgruppen) väsentligen

skiljde sig åt beträffande utbildning, inkomst, konsumtion och livsstil. Hur

skulle mötet mellan dessa två grupper, som inte direkt kännetecknades av

habitusaffinitet, förstås och förbättras för att TBWA-kunden skulle nå sina

mål?

Veckans betraktelse

Någon dag efter mitt första arbetsgruppsmöte på byrån fick jag en förfrågan

från Joakim: kunde jag tänka mig att skriva en betraktelse eller likande om

vad jag såg och tänkte om tillvaron på TBWA i Stockholm och sända ut på

byråns interna mejllista? »Ja«, sa Jennifer som hörde om förslaget, »om hur

vi dricker massvis med läsk och käkar godis«. En tredje fyllde i: »… och

som kunde läggas upp på hemsidan«. Jag tänkte först avböja, mest för att det

skulle ta tid från andra uppgifter jag hade fått, vilka redan var i full tidsmäs-

sig konkurrens med mitt skrivande av fältanteckningar. Men så insåg jag att

detta också var en uppgift som jag fick av reklambyrån och samtidigt ett

220 Internt dokument.

182

kommunikationssätt som gruppen själv föreslog. Jag tänkte att betraktelsen

(eller liknande) kanske kunde fås att fungera på flera sätt: som ett sätt för

dem att se mer av mina funderingar kring deras aktiviteter, och som ett sätt

för mig att undersöka om min information om något moment i arbetet eller

livet i övrigt på byrån var korrekt, och om inte, som en möjlighet att få mer

fakta genom den eventuella återkoppling som jag eventuellt kunde få på vad

jag skrev.

Det första jag författade kom förståeligt nog att handla om det som upp-

giftsmässigt hade upptagit den största delen av min tid de inledande veckor-

na – inskolningen i varumärkesarbetet. Delvis inspirerad av Coombe (1996)

skrev jag inlägget: ”Varumärket en signatur”. Det var ingen lätt sak att skri-

va, det kändes lite som en examination. Jag ville inte framstå som komplett

okunnig eller trögfattad (även om etnografens ”one-down position” i början

av ett fältarbete är välkänd); och jag ville inte framstå som alltför akademisk.

Samtidigt ville jag visa lite av det som jag inbillade mig kunde få mig att

framstå som användbar. Jag var ju trots allt beroende av byråns intresse och

samarbetsvilja för att få access till så många producenter och produktions-

moment som möjligt.221 Jag ville inte exotisera eller förfrämliga utan försök-

te istället tänka och låta som en som ingick i den arbetsgrupp på firman som

alla visste att jag deltog i och som där brottades med en särskild problematik.

Mitt val av tilltal blev därför att tala till ”vi-et” på byrån (”oss”). Jag skrev:

Varumärket – en signatur

Begreppet varumärke används flitigt av oss här och bland många andra just
nu. Men ord som snabbt blir väldigt populära och som man därför raskt måste
skapa sig en förståelse för tenderar rätt snart att tappa något av sin kommuni-
kativa kraft. Jag undrar t.ex. lite över hur uppdragsgivare, och då i första hand
vissa personalgrupper under ledningsnivå, tar till sig begreppet varumärke.
Det är lätt att tänka att ”visst, varumärke är viktigt, alla talar ju om det – och
jag vet ju vad det är, det är väl företaget, namnet och det som förknippas med
det”. Men när sen reklambyrån eller andra skall kommunicera med personalen
runt begreppet varumärke och då använda det som ett samtalsorganiserande
begrepp för att kunna förankra ett strategiskt arbete, är det viktigt att begrep-
pet verkligen kan förmås betyda någonting substantiellt – för att därmed sjun-
ka in ordentligt.

Ett sätt att hantera flitigt använda begrepps tapp i kommunikativ kraft är att
använda synonymer, metaforer, associationer m.m.

Jag har märkt när jag har talat med folk om varumärken att det är ganska
lätt att hitta en ny och fördjupad förståelse för varumärkespratet om man lyfter
in begreppet signatur.

221 Ambjörnsson (2003, s. 43) talar med rätta om deltagande observation som en ofta ”inställ-

sam metod”

183

En signatur indikerar och i bästa fall bekräftar äkthet. En människa intygar
att hon är hon genom sin signatur. Signaturen och hennes identitet (i juridisk
mening) hänger ihop.

En produkt eller tjänst med varumärket som signatur utlovar att du får pre-
cis det som varumärket/företaget utlovat. Man intygar alltså en äkthet och lik-
het (identitet) mellan produkt, företag och löfte.

Signaturen säger att ”detta är äkta”, ”the real thing”, originalet, det auten-
tiska. Signaturen signalerar att ”i jämförelse med andra samtida aktörer som
ger löften liknande vårt är det vi som levererar ’The real McCoy’ – äkta vara”.

Men i ett tidsperspektiv kan man också kommunicera originalitet och au-
tenticitet (äkthet) genom att hänvisa till att man faktiskt kunnat leverera det
utlovade under många år – och att man dessutom kanske också var bland de
första att göra det. Originalet (Nummerupplysningen, Apoteket, SJ är väl up-
penbara sådana fall).

Med andra ord: Varumärket är ett slags signatur. Det intygar något. Och
som sådant kan det ge såväl kunden som den egna personalen en känsla av
trygghet. Och det är just känslan trygghet som kan vara avgörande för vilka
val människor väljer att göra i en verklighet där möjligheterna ibland känns
oändliga – och därmed osäkra.

Alla i organisationen måste alltså signera med samma penna och med så
identiska penndrag som möjligt.

Reaktioner kom snabbt och receptionen var god. Någon ville återigen lägga

upp det på hemsidan, att byrån hade en antropolog på plats skulle i konkur-

renternas ögon få TBWA att framstå som ännu »smartare«. Bland den skriv-

na responsen som jag fick, såg jag Markus bidrag som särskilt användbart.

Jag får strax anledning att återkomma till det.

Någon dag senare fick jag ett mejl från en projektledare i en annan ar-

betsgrupp, Frank. Övriga adressater i mejlet var andra ur hans arbetsgrupp på

byrån men särskilt anställda hos en av TBWAs största svenska kund.

Hej,

Du är härmed inbjuden till att delta i en varumärkesworkshop fredagen den
24/1 Kl. 09.00 - 13.00. Som du kanske känner till har TBWA redan genomfört
varumärkesdagar för [organisationens] ledning. I samråd med ledningen har
TBWA även fått möjlighet att genomföra en workshop tillsammans med che-
fer från olika distrikt samt medarbetare i kommunikativa stabsbefattningar.
Du är en av dem.

Workshopen är en del i TBWAs arbete att ta fram en uppdaterad varumär-
kes- och kommunikationsstrategi åt [organisationen]. Genom din medverkan
säkerställer du att dina synpunkter och uppfattningar tas till vara i detta arbete.
Dessutom är det en rolig och inspirerande halvdag tillsammans med trevliga
kollegor.

Var? [Organisationens] huvudkontor. Samling konferensrum Örnen, plan
12.

184

Det här var första tillfället då jag fick möjlighet att närvara vid sådana varu-

märkesdagar och varumärkesworkshops. För varje gång jag deltog förstod

jag mer och bättre vad som pågick i dem, och kunde så småningom sätta in

dem i ett vidare socialt sammanhang.

Varumärkesworkshop med staten

Strax utanför Stockholms centrum låg ett område med byggnader i påtagligt

olika arkitektoniska stilar och med en hög koncentration av huvudkontor. Ett

av dessa tillhörde ett större svenskt bolag som också fanns på TBWA i

Stockholms kundlista. Fyra representanter från reklambyrån besökte kunden

den här dagen: det var projektledaren Frank, plannern Jessika, juniorplan-

nern Rickard och jag.

En efter en anlände vi till adressen där vi hade bestämt att träffas i recep-

tionen innanför entrén. Vi anmälde oss, prickades av och blev ombedda att

bära våra namnbrickor under hela tiden vi vistades i byggnaden. Jag hade

informerats i förväg om att det fanns några chefer som förväntades komma

till workshopen, som var som »door-keepers« när det gällde organisatoriska

förändringar och särskilt varumärkning – ämnet för dagen – och att vi måste

vara extra försiktiga och övertygande för att verkligen (även här) »få alla

ombord nu«. Det vill säga, ombord på projektet som syftade till att bygga en

stark strategi för organisationsvarumärket och ompositionera bolaget visavi

dess konkurrenter.

En vaktmästare hämtade oss i receptionen och följde oss upp till rätt vå-

ning och det bokade konferensrummet. Vi gick förbi en bokhylla, jag note-

rade Nationalencyklopedin och författarnamnen Jerzy Einhorn och Robert

Aschberg. I samma stund vi klev in i det avsedda rummet anlände gruppen

chefer. Ett femtontal personer i medelåldern, könsmässigt relativt jämt förde-

lade. Etniciteten var genomgående svensk (som i alla TBWAs kundarbets-

grupper som jag träffade).

Alla skakade hand och hälsade varandra välkomna. Sittplatser intogs och

ur det allmänna sorlet hörde jag en mansröst tydligt säga till en kollega: »Det

handlar om living the brand.«

Så började varumärkesdagen och planner Jessika gav deltagarna en bred

översikt över vad varumärkning generellt handlade om och hur det skulle

tillämpas för att hjälpa organisationen att nå sina mål. Några deltagare, som

den nyss citerade, verkade ivriga att visa upp sina varumärkesfärdigheter.

Men vid sammankomster som denna noterade jag också att någon i deltagar-

gruppen kunde ta på sig rollen att ifrågasätta det mesta som hon eller han

uppfattade var påfund från reklamvärlden påtvingade organisationen. Det

gällde i synnerhet om kunden var en statlig organisation eller en nyligen

privatiserad.

185

Jessika gick snabbt igenom vikten av ett bolags och ett varumärkes »vi-

sion, mission, kärnvärden, identitet, tänkande out-of-the-box, målbilder«

m.m. En varumärkesdag som denna, förklarade projektledaren Frank, tjäna-

de främst två syften: för det första att initiera en ny praxis bland bolagets

medarbetare att mer aktivt börja uppfatta och bedöma sin organisation i ter-

mer av ett varumärke. Det betydde att på allvar förstå att »allt vi gör kom-

municerar vilka vi är, vad vi står för och vad vi har att erbjuda«. För det

andra gav workshopen reklambyrån en möjlighet att samla information om

sin kund och dess medarbetare som var svår att få tillgång till på annat sätt.

Orden ”observation” och ”datainsamling” användes inte här men summerade

definitivt ett sätt att se på vad de kommande övningarna i realiteten innebar

för reklamproducenterna.

 Chefsgruppen informerades också om mitt egentliga uppdrag, bortom att

assistera Frank, Jessika och Rickard, och att min närvaro var sanktionerad av

deras organisations ledning.

Dagen hade i förväg delats upp i olika moment som alla innehöll övningar

av skilda slag. Allt syftande till att locka fram deltagarnas tro på och hopp

om framtiden för sin organisation – och därmed i förlängningen också för sin

egen framtid och yrkeskarriär. Cheferna blev tillsagda att »stänga av den

strukturella hjärnan idag«, eftersom »vi är här i dag för att ha roligt och för

att svara på frågor om vilka vi är, och ännu viktigare, vilka vi vill vara«.

Frank och Jessika berättade vidare för cheferna att varumärkesdagar av det

här slaget är en viktig del av reklambyråns karaktäristiska sätt att arbeta.

TBWA var en »lyssnande organisation«, berättade man, som samlade stora

mängder information om sina kunder genom att »titta djupt in i kundens

organisation«, innan några analyser började göras, några slutsatser drogs,

eller innan några nya kreativa kommunikationsidéer togs fram. Jessika sade

att:

Idag kommer ni att arbeta och vi kommer att lyssna och vägleda er. Ingenting
är fel. Det är okej att ha roligt. Och det är okej att känna sig förvirrad också.
Vad vi är ute efter är att finna nya spelplaner.

Efter en kort presentation av dagordningen var det dags att börja. Deltagarna

delades in i grupper om 4-6 personer och anvisades till separata, mindre rum.

Den första övningen gick ut på att konstruera en »målbild«. Det innebar att

välja ut de rätta egenskaperna för organisationens genomsnittliga mottagare

av budskapet man ville sprida, för att utifrån de egenskaperna forma en kon-

kret bild av honom och/eller henne. En sådan målbild var tänkt att först stöd-

ja cheferna och senare alla i organisationen i deras relationer och kontakter

med konsumenter (medborgare, väljare, etc., beroende på uppdragsgivare)

genom telefonsamtal, i textform, ansikte mot ansikte och förstås i kommande

reklamkampanjer. En av cheferna hade svårt att förstå vad detta skulle vara

186

bra för. »Vi vet ju redan vilken vår nya målgrupp är, varför ska man bry sig

om genomsnittspersonen i den gruppen?« En kollega till chefen ryckte in

och förklarade: »En målbild är som att ha Luther på axeln, någon som vakar

över dina gärningar.« En allmän munterhet spred sig i gruppen som tycktes

slappna av. Luther var förstås en välfunnen liknelse för målbilden. För i en

väsentlig mening kunde målbilden, såsom den var tänkt att fungera liknas

vid ett internaliserat övervakande öga, ett panoptikon i egenskap av om inte

Gud (eller fängelset) så ”Organisationen”.

Övningen liknade sådana som idrottare utför när de visualiserar något,

säg, en tävlingsbana eller när de frammanar det ögonblick då de kommer att

inta prispallen, m.a.o. en visualisering av en önskad och begärlig framtid.

Målbilden konstruerades under övningen inte genom att särskilt bildmaterial

eller annat togs till hjälp. Det skedde helt och hållet genom introspektion,

genom att ur sina egna inre erfarenheter och bilder frammana den tilltänkta

genomsnittskunden.

Lite trevande kom Rickards och min grupp igång. Den statistiskt genom-

snittliga konsumenten var känd för alla chefer i min grupp, men de var också

överens om att de skulle vilja ändra något; den nya målbilden borde visa en

mer idealiserad och gärna lite uppdaterad individ ur målgruppen. Olika för-

slag kastades fram och relativt snart var en gemensam grund lagd som sedan

byggdes på av alla i gruppen, som efterhand verkade mer och mer överens:

Jag tycker att det är en ”hon”. Ja, ungefär 35-40 år gammal. Hon bor i Väs-
terås, eller kanske Uppsala. Hon har två barn. Hennes namn är Sara. Hon är
lärare. Nyheter ser hon helst på SVT. Hennes make är controller. Han kör en
Saab. Hon kör en Toyota. Sara tjänar mellan 20 000 och 25 000 kronor i må-
naden. Hennes man tjänar 45. Hon sparar i etiska fonder. Lyssnar på Kent.
Har en Nokia. I hennes badrumsskåp finns varumärken som Colgate, Tepe,
Bliw, Aco och Biotherm. Hon tränar på Friskis & Svettis. Bär kläder från Fi-
lippa K och en klocka från Calvin Klein. Reser till Turkiet på semester.

Rickard antecknade allt som sades. Det här var värdefullt råmaterial för va-

rumärkesbyggandet och kommande reklam.

Jag uppfattade att ”genomsnittspersonen” verkade ha en del gemensamt

med mellancheferna själva, genom hur de senare använde positivt värdelad-

dade adjektiv och genom hur gruppen i övrigt talade och formulerade sig. I

stunden, spontant och till en början ovetenskapligt (via habitus’ orienterings-

förmåga) snabbklassificerade jag övningsdeltagarnas utbildningsnivå och

samhällklass. Gruppens ickespråkliga praktik gav också information, chefer-

nas sätt att föra sig, t.ex. deras sätt att sitta vid ett mötesbord, att låta sig bli

ledda av en främmande reklammakare, deras klädstil. En kvinna bredvid mig

noterade jag bar just en Calvin Klein-klocka.

Som nämnt var den statistiska genomsnittskonsumenten känd för bolaget

och cheferna. Så kallad målgruppsresearch gjordes emellanåt av reklamby-

187

rån men inom fältets arbetsdelning fanns också konsultbolag specialiserade

på den typen av tjänster. Genom att dra samman mängder av data via kvanti-

tativa och kvalitativa metoder (som bar registrerade namn som Prizm och

Mosaic) analyserade och värderade dessa undersökningsföretag olika sociala

och beteendemässiga variabler och erbjöd sina kunder färdiga sociala klassi-

ficeringar utifrån vilka »optimala målgrupper« kunde konstrueras vidare.

Klassificeringarna, eller »segmenten«, resulterade i undersökningsföretagens

händer i sociala etiketter som: »Veckopress och kokmalet; Arbetarungdom;

Arbetarungdom och invandrare; Unga med utbildning; Ensamboende och

små familjer; Äldre med bildning och liten våning; Unga välutbildade sing-

lar på G; Bildade storstadspar och lyckad invandring; Förmögna 40-talister

med ”insikt och utsikt”.« Det förekom också bredare och än mer ospecifice-

rade målgrupper i en del av TBWAs uppdrag, t.ex. för Socialdepartemen-

tet/Alkoholkommittén som riktade vissa av sina insatser till ”Unga vuxna”.

Samma grupp riktade också statliga Absolut Vodka in sig på i sin klubbverk-

samhet (se Inledning), men i snarast motsatt syfte. Eller som beskrivningen

ovan av den externa målgruppen för min första arbetsgrupps kund, som

framställdes vara: »aktiva, sociala, moderna, uppdaterade, framåt, tidsmed-

vetna människor med många bollar i luften, driftiga, företagsamma med

stora kontaktnät i vilka de ofta själva är centrala, de har höga krav på effek-

tivitet och kvalitet.«

Målbilden som chefsgruppen i det lilla rummet nu, under varumärkes-

workshopen, konstruerade, byggde på en målgrupp som tagits fram på lik-

nande sätt och där individernas mest diskriminerande egenskaper också givit

namn åt gruppen. Namn fulla av sociala betydelser och associationsmöjlig-

heter (liksom »Arbetarungdom och invandrare; Unga välutbildade singlar på

G; Förmögna 40-talister med ”insikt och utsikt”; Äldre med bildning och

liten våning«, osv.).

Övningen därefter innebar att skapa en ny »vision« för organisationen och

dess varumärke. Vi fick veta av byråns strateger att visionen skulle svara på

frågan »vart organisationen är på väg« och den skulle utformas som ett »mål

som inte riktigt kan nås – en begärlig bild av framtiden«. Optimalt sett var

visionen en relativt kort formulerad, inspirerande och djärv förhoppning om

organisationens framtid.

En deltagare ville här diskutera den vision som företagsledningen hade fö-

reslagit och som tydligen redan var i omlopp i organisationen. Deltagaren

menade att en viss grupp människor – »invandrare« – kunde uppfattas som

exkluderade i den föreslagna visionen och att en ny vision uttryckligen borde

vara av mer inkluderande slag. En diskussion utbröt: »Men visst finns de

med, det är ju bara det att det inte sägs. Men det gäller ju alla. Och vi riktar

oss ju till alla.« Olika åsikter ventilerades och den tillfälliga irritationen lade

sig snart. »Ok, jag ska hålla tyst, jag ska inte säga något mer«, sade den som

188

hade fört saken på tal. Det såg ut som om majoriteten hade avgjort frågan till

organisationsledningens favör.

Men stämningen var fortfarande spänd. För att inspirera workshopdelta-

garna projicerade Rickard några visioner från internationellt kända svenska

företag, som IKEA och HM, på rummets vägg. Varumärkesvisioner för re-

klambyråns kunder och från världen utanför byrån var av typen: »A gör det

möjligt för folk att utvecklas genom hela livet; B vill skapa en ny era; C skall

vara det naturliga valet för kommunikation mellan människor.« Ibland var

organisationers visioner också svåra att skilja från traditionella slogans, som:

»D gör livet gott.«

TBWA-kunden Apoteket arbetade på att söka ompositionera bolaget (på

TBWA var några också fullt övertygade om att Apoteket stod först på priva-

tiseringslistan vid en eventuell borgerlig valseger 2006) och varumärket

skulle få en ny vision. När den var klar gick Apoteket ut med den i medierna,

den löd: »Vi gör Sverige friskare.« Apotekets nya »kärnvärden« var »pro-

blemlösande, nyskapande, inspirerande« (Dunér 2004). Jag slogs av att dessa

värdeord inte kändes särskilt unika för just Apoteket, det var ord som plan-

ners på TBWA dagligen använde och som på ett mycket tydligt sätt var del

av reklamvärldens eget redan upparbetade ordförråd.

Organisationens »mission« var nära kopplad till »visionen«. Missionen, fick

vi veta, skulle begripas som »svaret på vad vi måste göra för att uppfylla vår

vision, vad vi är besatt av, vad vi brinner för«. Begreppet mission, sade

Rickard, betecknar organisationens »existensberättigande«. Många organisa-

tioner publicerade därför sitt »mission statement« på sin hemsida.

Cheferna började arbeta tillsammans för att enas om och klassificera posi-

tiva värden som de, deras kollegor och företaget som helhet kunde omfamna

och som kunde lägga grund för »kärnvärden« att knyta till organisationens

vision och mission. Whiteboardtavlan fylldes gradvis med för gruppen me-

ningsfulla och värdeladdade ord, tänkbara som byggklossar i en ny vision:

»förtroende, nya idéer, nytänkande, kvalitet, allvar, dynamisk, tillgänglig,

användbar, inspirerande, ärlighet, flexibilitet, kommunikation, närhet, mo-

derna, friska, problemlösare.«

Vilka vill vi vara?

Efter lunchen, som alla intog tillsammans i organisationens stora personal-

matsal, var det dags för en övning där olika ting skulle klassificeras efter hur

deltagarna bedömde dem som antingen »värdiga« eller »ovärdiga« att »as-

socieras med organisationens varumärke«. I de fall som jag bevittnade var

alltid »vår organisation« (»vårt företag«, osv.) ekvivalent med »oss«; »vi«;

»det vi står för«.

189

Strategerna gav instruktionen att cheferna skulle klassificera med den

kända ompositioneringen av varumärket i åtanke:

Tänk inte enbart ”det här är vi, det här uttrycker oss som arbetar här, det vi har
gemensamt, det vi står för, osv.” Tänk också och ännu mer ”det här vill vi
vara”.

Så presenterades det material som var framtaget i förväg och som skulle

klassas som bra eller dåligt eller, mer korrekt, det som »absolut« eller »abso-

lut inte« var värdigt att associeras med »vårt varumärke«. Materialet hade

ordnats i följande (livsstils)kategorier:

tidning och tidskrift
sport
stad och plats
bilmärke
humor och komedi
djur

Min grupp leddes iväg till ett av de mindre rummen. Tingen i de sex katego-

rier presenterades:

Vi började med tidningar och tidskrifter:

Dagens Nyheter
Svenska Dagbladet
Bamse
Veckorevyn
National Geographic
Wallpaper

Sport och idrott:

Boxning
Fotboll
Tennis
Formel 1
Schack
Ishockey
Löpning

Städer och platser:

Tokyo
New York

190

Stockholm
Paris
Moskva
Gnosjö
Sidney
London
Köpenhamn
Ibiza

 Humor och komedi

Charlie Chaplin
Jerry Seinfeld
Hasse &Tage
Robert Gustafsson
Ronny & Ragge

Bilmärken:

Volkswagen
Ferrari
Mercedes Benz
Jaguar
Saab
Jeep
Citroën
BMW
Audi

Djur:

Örn
Haj
Apa
Katt
Bi
Häst
Lejon

Gruppen började omedelbart konferera och snart manifesterades olika sma-

ker och avsmaker, självsäkra (och inte så självsäkra) omdömen fälldes. Vår

planner uppmanade oss: »Tänk inte för mycket nu. Följ magkänslan, det

första intrycket, och välj snabbt.«

En del kategorier, som stad och plats, förorsakade animerade och hög-

ljudda diskussioner om fördelar och nackdelar och cheferna gav alla intryck

av att vara väl beresta. Allt gick väldigt fort och jag hade fullt upp med att

191

hjälpa till med att lotsa gruppen genom övningen och samtidigt anteckna så

mycket som möjligt för reklamfirmans räkning.

Deltagandet var med andra ord stundom större än observerandet. Men vid

ett tillfälle, när gruppen var i färd med att välja djur, tappade jag koncentra-

tionen ett tag över mina anteckningar. Illusio släppte, så att säga, greppet om

mig och jag såg i ett klart blixtljus en grupp vuxna människor som på arbets-

tid hetsigt dividerade om huruvida ”vi är mer apa än haj”. Den antropologis-

ka träningens tillägnelse på mina dispositioner tog överhand. Vad gör de,

tänkte jag, de… de väljer ju totemdjur! Eller med strategernas vokabulär,

vilket djur de vill vara. Var det verkligen ett varumärke som var under kon-

struktion här? Var det inte snarare ett varamärke? Den hypotesen behövde

jag inte anteckna.

Jag var snart tillbaka i leken igen. Men kunde inte helt släppa tanken om

ett märke som märker ut ens sociala vara, ett ”varamärke”.

När så småningom alla grupper hade valt ut det mest associerbara djuret

och beskrivit dess positiva egenskaper, valt bort »kriminella städer«, motive-

rat sitt favoritbilmärke, osv., framträdde en binär struktur av positiva och

negativa egenskaper och fenomen värdiga eller ovärdiga att associeras med

»oss«, dvs. med »vårt varumärke«:

Absolut associerbart med vårt varumärke

Familjär, apa, smidig, individualist, agerar snabbt, lejon, trofast, nio liv, seri-
ös, fotboll, kul, pålitlig, snäll, stark, spännande, fri, kung, arbetssam, stolthet,
vän, grupp, älg, tillsammans, håller ihop, omtanke, Svenska Dagbladet, över-
blick, vindsnabb, helhetssyn, höjdhopp, envis, Gnosjö, mjuk, aktuell, nyheter,
kunskap, affärsverksamhet, Dagens Nyheter, vetenskaplighet, pengar, fräscht,
Paris, gastronomi, professionell, bär kronan, skärpa, seriös, analyserande, Na-
tional Geographic, hög kvalitet, top of the line, häcklöpning, trovärdig, det
goda, kompetens, exklusiv, över alla hinder, går i mål, listig, passningsspel,
Ludmila, folksport, lagspel, den breda sporten, kostar inget, Hasse & Tage,
stabil, entreprenörsanda, småskaligt, flärd, stil, klass, frigjort, modern, high-
tech, öppet, BMW, tankearbete, kultur, stil, utmanande, utstrålning, vackert,
kliniskt, melting pot, design, form, hot city, fart, fläkt, säkert, kvalitet,
svenskt, inte pråligt, idag, innovativ, trygghet, Saab, nå nya höjder, flexibel,
sant värde för pengarna, underfundig, Robert Gustafsson, självinsikt, själviro-
ni, populär, bred, inte vulgär, intelligent, elit, finess, smart, trogen, arbetsmy-
ra, vin, känslor, konst, seriositet, bäst.

Absolut inte associerbart med vårt varumärke

Ytlig, larvig, buskis, apa, vulgär, Robert Gustafsson, snobberi, jobbig, fräckis,
patetisk, för gammal, stor, dyr, Citroën, låg kvalitet, tveksamt rykte, Moskva,
saknar klass, riskbeteende, lågkonjunktur, långt bort, ingen utmaning, ryskt,
kriminellt, manligt, hotfullt, grått, gammeldags, otrygghet, unik, elit, Ferrari,
dumdristig, aggressiv, haj, kall, egoistisk, löjlig, okunskap, Ronny & Ragge,
diffus, primitiv, brutalt, exklusivitet, knockout, Elle, plastik, Ibiza, hjärnska-

192

dor, skvaller, slätstruken, oseriös, sensationslysten, låg intellektuell utmaning,
tom, ensam, empty head, hemsk, vidrig, sticks, ingen lagspelare, arg, sätter
klorna i, katt, går sina egna vägar, pajas, oberäknelig, dyker upp från ingen-
stans, slå ut motståndaren, gubbigt, Veckorevyn, osmaklig, vardag, byråkra-
tiskt.

Här fanns mening och betydelse med social relevans i överflöd, och massor

för strateger och kreatörer att arbeta vidare med.222 En slående aspekt av

associationsövningen var att såväl livsstilskategorierna som de klassificerade

och klassificerande tingen att välja mellan inom dem, alla de gånger jag del-

tog i varumärkesworkshops, var desamma. Kategorierna och objekten var

framtagna och förberedda av reklamproducenterna, och särskilt strategerna,

inte av kunderna (eller tillsammans med dem). De var därför inte specifikt

framtagna för att i första hand passa olika kunders behov, utan utgick först

från dominanta principer för betraktande och särskiljning, för att i nästa led

bli utvalda för sina socialt särskiljande egenskaper bedömda genom reklam-

producenternas klassificerande dispositioner och smak/avsmak, som också

klassificerade producenterna själva och gjorde deras val möjliga att placera

in vid deras korresponderade position i varumärkenas fält, och i nästa ana-

lysled den position i det sociala rummet (klasstrukturen) varifrån de också

formulerades, enligt tesen om strukturella homologier mellan fälten och

rummet.

På det sättet utförde varje utvalt, klassificerat och klassificerande objekt i

övningarna, sina betydelsebärande och betydelseskiljande uppgifter som

morfem och fonem i ett relationellt språkligt och socialt (distinktions)spel.

Om deltagarna i övningarna föredrog Kuba, Kanada eller Kanarieöarna istäl-

let för New York, London eller Paris, kom detta inte fram. Inte heller om de

föredrog Aftonbladet eller Dala-Demokraten framför Dagens Nyheter eller

Svenska Dagbladet. Kundchefernas klassificeringar, val och tillskrivningar

av motiverande adjektiv för dessa val, skedde därför i stor utsträckning på

reklambyråns villkor och dess strategers mer eller mindre medvetna anta-

ganden att övningsdeltagare redan hade ett förhållande till skillnaden mellan

exempelvis Dagens Nyheter och Svenska Dagbladet, BMW och Audi, For-

222 Andra intressanta övningar var den (antropologiliknande) idén att tänka »out-of-the-box«,

det vill säga att placera sig själv i andra människors ställning. Normalt gjordes det praktiskt

genom att man tog på sig t-tröjor och/eller mössor med märken från framgångsrika företag för

att söka föreställa sig och visualisera hur representanter för dem tänker, agerar, reagerar, etc.

Återigen genom introspektion. En liknande föreställningslek var den om »den framtida tid-

ningsrubriken«. Man skulle då tänka att kundens framgång hade nått förstasidorna i den re-

spekterade pressen och deltagarnas uppgift var att berätta och förklara vad de hade gjort för

att skapa dessa rubriker, och hur. De här övningarna hade för avsikt att göra deltagarna käns-

liga för andra sätt att utföra saker, och för att mentalt visualisera sina framtida framgångar.

Tidningsrubriksövningen gjordes i TBWA-kunden Folkpartiets fall också till direkt kampanj

inför valet 2006, kallad ”Framtidens nyheter” (se t.ex. Malmström 2006).

193

mel 1 och tennis. Ett sådant förgivettagande, som i praktiken dessutom fun-

gerade, märkte jag, övningarna hakade aldrig upp sig med anledning av just

detta skäl, pekade i själva verket på en möjlig affinitet, en relativ närhet i

dispositioner och sociala positioner mellan reklamproducenterna och kund-

cheferna.

En undersökning från 2002, om värderingar bland 1 500 personer, tycktes

underbygga de sociala mönster som jag efterhand allt tydligare upplevde på

TBWA och under varumärkesdagarna med deras kunders representanter:

Svenska företag missar två tredjedelar av befolkningen när de bygger sina va-
rumärken. Bara höginkomsttagare i storstäder och reklammakarna själva delar
de värderingar som de flesta varumärkena står för. Det visar en stor undersök-
ning av värderingar som Demoskop och TV4 gjort.223

I studien, vars teknikaliteter mycket rudimentärt återgavs i den artikel i Re-

sumé som jag tog del av, hade fem sociala kategorier konstruerats utifrån

respondenternas svar på frågor om inkomst, ålder, kön, medievanor, parti-

sympatier, varumärken och värderingar. Kategoriernas namn (som klassifi-

cerade klassificerarna bakom dem också) var: ”Trendputtarna; Klättrarna;

Stöttepelarna; Bevararna; Drömmarna; och Lagomssons.” Resumé meddela-

de att de

grupper som annonsörerna gullar med är de som kallas Trendputtarna och
Klättrarna. Två grupper som är ekonomiskt starka men bara utgör 37 procent
av befolkningen […] Trendputtarna kan ofta vara reklammakare själva. De
har en medelinkomst på 245 000 kronor, är 35 år gamla i genomsnitt, röstar på
moderaterna eller folkpartiet. Trendputtarna konsumerar mest av alla och kö-
per mycket kläder, resor och sprit. De tittar inte så mycket på tv och anser att
morgontidningen är mindre viktig. De läser desto mer populärpress och an-
vänder internet mycket. Klättrarna är lite äldre och tjänar runt 220 000 kronor.
De gillar prestigevarumärken och har en mediekonsumtion som liknar trend-
puttens, om än inte riktigt lika extrem.224

Om kategorin ”Trendputtarna” i stor utsträckning fångade in mina informan-

ter på reklambyrån, kunde de chefer från TBWAs uppdragsgivare som jag

träffade relativt lätt placeras in i kategorin ”Klättrarna”. Klättrare, var dess-

utom en klassificering som tillsammans med närbesläktade termer sociolo-

giskt fångade in de människor, livsstilar och drömmar som reklamindustrin i

stort, och allra tydligast i konsumentreklamen, verkade mest intresserad av

och som har många namn: karriärister, uppåtsträvare, strebrar, parvenyer,

uppkomlingar, lycksökare, pretendenter. I en sådan ordning tycktes t.ex. de

grupper i Rinkeby som konsulten Lena hade talat om ha svårt att slå sig in,

223 Rydergren 2002.
224 Rydergren 2002.

194

vinna annonsörers och reklamproducenters uppmärksamhet och erkännande,

och på så sätt kanske få draghjälp att förbättra sin plats i den sociala ord-

ningen.

Uppåt – åt höger

Den grundläggande mentala och spatiala riktningen för såväl reklambyrån

som kundledningar i projekten att positionera organisationer och deras va-

rumärken, pekade i alla mina observationer mot något som uppfattades vara

bättre, och vanligtvis låg detta bättre i riktning uppåt. I de grafiska bilder

som byrån använde för att tydliggöra sina kundarbeten låg kundens förvän-

tade mål, efter mötet med reklambyrån och den tillryggalagda »kommunika-

tionsresan«, dessutom alltid uppåt åt höger. En resa som hade börjat i ett

»nuläge« som var placerat nedåt åt vänster. Däremellan hade TBWA gett

resan en strategisk skjuts uppåt och en kreativ knorr halvvägs mot målet.

Bild 5. Reklambyråns grafiska illustration för social och mental positionsförflytt-
ning.

195

Samma riktningstendens pekades ut av reklammannen Ogilvy i början av det

framtidsoptimistiska 1960-talet:

De flesta företag som vill ändra sin märkesbild vill att den skall förändras
uppåt. Ofta har varan fått en lågprisbild, en tillgång när folk har ont om peng-
ar, men en kvarnsten att släpa på i högkonjunkturer, när de flesta konsumenter
är på väg uppför samhällsstegen.225

Denna sociala strävan och aspiration ”uppåt” är central också i Mazzarellas

reklambyråetnografi (2003a) om den indiska medelklassens konsumtion och

framtidsdrömmar. Aspirationen grundas där, liksom på annat håll, i ett till

synes generiskt bemödande i sociala hierarkier att med hjälp av olika till-

gångar och distinktionstecken söka hålla jämna steg med gruppen alldeles

ovanför och samtidigt hålla avståndet och särskilja sig från den strax nedan-

för (Bourdieu 1990c, s. 136).

Detsamma gällde i mitt material, här inbegrep denna sociala strävan uppåt

i samhället (eller mer specifikt, i det fält där ens huvudsakliga intresse var

vad det sociala spelet där handlade om) både reklambyråns, kundens och

någon gång också kundens målgrupps jakt på framgång och erkännande.

I Kapitel III beskrev jag produktionen av reklam och varumärkeskommuni-

kation som ett ”flerpartssystem” och en relativt komplicerad process för alla

inblandade att överblicka och söka kontrollera. Det blev särkilt tydligt i ana-

lysen av varumärkesdagarna. För att förstå detta flerpartssystem och den

sociala användningen av »varumärkesworkshops«, vars resultat skulle an-

vändas i byggandet och ytterst ompositioneringen av organisationers varu-

märke, var det nödvändigt att först ta hänsyn till den socialt verksamma,

underliggande struktur av maktförhållanden och meningsrelationer som

strukturerade handlingarna och interaktionen under övningarna. I första hand

förhållandet mellan TBWA och den aktuella kunden, som i sig byggde på

dessa agenters relationer och positioner inom sina respektive konkurrensfält.

Därtill relationen mellan kunden och kundens målgrupp, samt också förhål-

landet mellan reklambyrån och kundens målgrupp.

En central övning att förstå i sammanhanget var den att »skapa en ny vi-

sion« för företaget/organisationen och dess varumärke. Här gjorde jag en

direkt koppling mellan informanternas (och varumärkesteoretikernas) term

»vision« och den tillämpade teorins term såsom den används i begreppet

principes de vision et division (principer för betraktande och särskiljning),

och applicerade teorin direkt på empirin utifrån antagandet att: ”Självklart

225 Ogilvy 2004/1963, s. 97; kursivt i original; se också Packard (1958/1957); särskilt kapitlet

Att sälja till ”uppåtsträvarna”.

196

konstruerar de sin vision av världen. Men konstruktionen görs under struktu-

rella inskränkningar” (Bourdieu 1989, s. 18).

Samma strukturella inskränkningar gällde varumärkesdagarnas alla öv-

ningar. Associationsövningen kunde jag relatera till det Bourdieu skriver i

anslutning till en undersökning där franska väljare fått associera och para

ihop kända politiker med passande trädsorter: ”[L]ångt ifrån att göra slump-

visa individuella associationer, ledsagas de tillfrågade människorna i

kopplingarna de gör av allmänna principer för betraktande och särskiljning

[vision and division]” (Bourdieu 1984a, s. 547). Om reklamproducenternas

och deras kunders konstruktioner av visioner, målbilder, kärnvärden, etc.,

var underkastade sociala och strukturella möjligheter och inskränkningar,

frågade jag mig vad sådana konstruktioner både avslöjade och maskerade

beträffande de underliggande maktförhållanden och meningsrelationer som

varumärkesreklamen både skulle generera och legitimera.

En användbar analytisk ingång gav också den respons som jag fick från

Markus med anledning av min nämnda veckobetraktelse ”Varumärket som

signatur”. Han skrev:

För många är varumärket, som du antyder, ett slags diffust begrepp som iro-
niskt nog tjänar reklambyråns syfte, när det borde handla om kundens affärer.
Men för mig består mycket av vårt jobb att få anställda att känna sig stolta
över sitt eget företag och hitta någon mening i det de gör – förutom det mer
självklara för oss att sälja och få folk att tycka om ett visst varumärke. Just
den interna aspekten har blivit allt viktigare på de sex-sju år jag jobbat. Det
går inte längre att hämta signaturen, om uttrycket tillåts, inifrån företaget, det
har blivit vårt jobb att skriva den. På så sätt har vårt ansvar och våra befogen-
heter ökat, och vi är inte längre bara leverantörer av annonser.

I Markus svar dök dimensionen »stolthet« och »mening« upp, som Jan Ce-

derquist hade vidrört i Katrineholm. Inte bara reklamfirmor behövde känna

mening med sitt arbete, även deras kunder behövde det. Denna mening var

dock långt ifrån begränsad till att enbart handla om firmans eller organisa-

tionens interna känsla av värdighet och meningsfullhet. Den var i hög grad

också en mening som skulle »kommuniceras utåt«, göras allmän, i synnerhet

till noggrant utvalda målgrupper.

Ur det perspektivet var meningskapandet närmast kopplat till det varu-

märkesbyggande delmomentet mission, som Rickard talat om i termer av

»existensberättigande«, och som var nära kopplat till omvärldens erkännande

av organisationen (inklusive reklambyrån) och ytterst dess sociala vara (till-

spetsat: succé eller konkurs). När missionsarbetet var framgångsrikt, för

exempelvis TBWAs statliga kund SBAB (se Kap. V) eller för fältdominan-

ten Forsmans & Bodenfors varumärkesbyggande arbete för statliga Sveriges

Radio och Systembolaget, kunde dessa kunder, vars unika positioner i sina

respektive fält byggde på förhållanden nära knutna till statlig makt och mo-

197

nopol, stärka dessa maktförhållanden genom varumärkesfältets symbolpro-

duktion och normativa kommunikation som siktade in sig på att göra avsän-

darens mening gällande, dvs. erkänd, på det sätt som citatet i Kapitel I peka-

de på:

Varje makt att utöva symboliskt våld, det vill säga varje makt som lyckas göra
sina betydelser gällande och genomdriva dem som legitima genom att dölja de
maktrelationer som är grunden för dess kraft, fogar sin egen, specifikt symbo-
liska kraft till dessa maktrelationer.226

Ett exempel på detta slags påverkan var den varumärkesbyggande reklam-

kampanjen ”Fri Television” för Sveriges Television som Forsman & Boden-

fors producerade i mitten av 00-talet (Granström 2005a). Den gjorde reklam

för reklam- och påverkansfri television med hjälp av en av landets domine-

rande reklamfirmor. Som exempel på det motsatta förhållandet till ”fri tele-

vision” användes i SVT-reklamen italiensk tv under kontroll av mediebo-

lagsägaren och premiärministern Silvio Berlusconi, och tv i Vladimir Putins

Ryssland. Även om Sveriges Television hade en viss autonomi gentemot sin

statliga ägare och bolaget ville förmedla det goda med detta för den svenska

allmänheten, var det samtidigt just detta ägande som möjliggjorde för SVT

att i sina egna rikstäckande kanaler sända sin reklamkampanj med en intensi-

tet som hade varit omöjlig för nästan vilken agerande som helst (inklusive

SVT) att bekosta i de kommersiella tv-kanalerna. Kampanjen anmäldes till

Granskningsnämnden av ett moderat oppositionsborgarråd i Stockholm och

ytterligare ett 25-tal personer, men friades (Granström 2005b; Andersson

2005).

Det teoretiska förhållande som jag pekade på i Kapitel I, att antropologer

(och andra samhällsvetare) ibland väljer att alltför mycket fokusera på an-

tingen makt eller mening, gällde också Jan Cederquist – den reklamprodu-

cent som jag kanske mer än någon annan jag kom i kontakt med under fält-

arbetet, uppfattade var något teoretiskt mycket användbart på spåren. När

Cederquist i Katrineholm valde att tona ned drivkrafterna »lust« och »makt«

till förmån för »mening« (Kap. III) för att ge TBWA i Stockholm råd om hur

de skulle fortsätta sin verksamhet, gjorde han ett val som var fullt förståeligt;

samtidigt begränsade det normativa avfärdandet av drivkrafterna makt (kapi-

tal) och lust (libido, illusio, intresse) förståelsen av vad som sammantaget

påverkar såväl reklamproducenter som deras kunder och målgrupper: Intres-

se (»lust«) av den kontroll (»makt«) över sin existens och sitt vara i världen

som kommer med omgivningens erkännande (»mening«).

226 Bourdieu och Passeron 2008, s. 50.

198

Cederquists begränsning kom jag att tillskriva det slags censur som ett fält

för produktion av symboliska tillgångar kan utöva på sina medlemmar ge-

nom att påtvinga dem ett nödvändigt misskännande av grundläggande makt-

förhållanden inom detsamma. Denna egenskap, menar Bourdieu, att kulturel-

la produktionsfält i framskridna kapitalistiska samhällen delar med prekapi-

talistiska samhällen. Till exempel kabylernas symboliska ekonomi kring

”heder”, och det samtidiga misskännandet av den bakomliggande materiella

ekonomin, som hedersekonomin förutsätter: ”Detta misskännande är en av-

görande förutsättning för att den symboliska – och den materiella – ekono-

min skall fungera” (Broady 1990, s.200). Ur den synvinkel, var det strängt

teoretiskt så att Cederquist med sitt ställningstagande manifesterade inte bara

sin egen position och disposition i varumärkenas fält, men också fältets posi-

tion i det sociala rummet mellan ”rent” kulturell och ”strikt” ekonomisk

produktion.

En granskning av det slags ”skrivande av meningsfull varumärkessignatur”

som Markus menade hade blivit reklambyråns jobb att producera, visade

också hur principer för betraktande och särskiljning vägledde reklambyråns

dominerande form av varumärkesarbete. Ett ”byggande” som syftade till att

generera sina kunder – och sig själva – mer makt (fler marknadsandelar,

större väljarstöd, bättre positioner) genom ställningstaganden vilka på en

gång kunde beslöja de materiella förhållanden som möjliggjorde symbolpro-

duktionen och skänka kommunikationen (och framgången) erkännande och

legitimitet genom sin meningsfullhet. Som Apotekets »Vi gör Sverige friska-

re«.

När jag gick nära varumärkesbyggandets detaljer utifrån den privilegiera-

de punkt som är observatörens och utifrån vilken det var möjligt att ”tänka

det sociala utan att behöva handla” (Bourdieu i Broady 1991, s. 553), blev

det synligt att sättet som producenterna (och kunderna) klassificerade på i

varumärkesövningarna också klassificerade dem själva (Bourdieu 1989, s.

19). I ett relationellt socialt rum fanns inga klassificerande omdömen eller

värderingar som inte i samma stund som de uttalades kunde behäftas med

social mening och positionsbestämning visavi andra sociala betydelser och

positioner.

En hel social värld av varor, varumärken och livsstilar kunde således

byggas upp med utgångspunkt i uppfattade skillnader och avstånd mellan

därigenom socialt betydelsebärande (klassificerade och klassificerande) vär-

dighetstecken som till synes triviala ting som komiker, idrotter, bilar igen-

kändes och tillerkändes besitta: Ronny & Ragge vs. Hasse & Tage; boxning

vs. tennis; Volkswagen vs. Ferrari; Paris vs. Gnosjö, osv.

Dessa skillnader och avstånd kunde i sin tur kopplas till de sociala grup-

per som undersökningsföretagens målgruppresearch producerade, och som i

ena änden av ett socialt kontinuum alltså kunde klassificeras som »Förmög-

199

na 40-talister med ”insikt och utsikt”«, och i den andra änden som »Arbetar-

ungdom och invandrare« eller »Veckopress och kokmalet«. I terminologin

kring målgrupper förekom också direkta uttryck för individers och gruppers

sociala styrka och makt i termer av »köpkraft«.227 Exempelvis klassificering-

en »köpstark«, som betecknade en konsument med tillräcklig finansiell för-

måga att intressera sig för varumärken i »premiumklassen« – en lyxklass dit

exempelvis tidigare folkhemsmärket Volvo vid tiden för fältarbetet räknades.

Eller den betydligt ”svagare” gruppen given epitetet »priskänslig«, i vilken

de agerande i bästa fall kunde unna sig varumärken i »smart-buy-klassen«

(Ikea, HM, Stadium), men av nödvändighet oftare hänvisades till »lågpris-

klassen«, och från lågprisklass till låg social klass var steget inte långt.

En social hierarki kröp med andra ord skoningslöst ur varumärkestermi-

nologin och pekade på bakomliggande aktiva principer för betraktande och

särskiljning, sätten att se på och indela en värld för varor och tjänster och

deras – för producenterna, annonsörerna och konsumenterna – ”rätt” och

”naturligt” korresponderande mänskliga varelser, klassificerade som »mål-

grupper« och »segment«. Varumärkesdagarnas val av bilmärken, tidskrifter,

städer, djur, etc., och de egenskaper som dessa tillmättes, vilka gjorde dem

värdiga och associerbara till »oss«, till »vårt varumärke« (eller inte), var i

stor utsträckning val genererade och organiserade ur omedvetna sätt att var-

sebli och värdera och sålunda göra distinktioner. Som plannern sade, inte

genom att tänka för mycket utan genom att följa »magkänslan«, dvs. en dis-

position nära förbunden med de sociala och ekonomiska existensbetingelser

som betingat den.

Efterhand blev det mer begripligt varför Jessika under varumärkesdagarna

sade till kundernas chefer att stänga av »den strukturella delen av hjärnan«,

att det var »okej att ha roligt« och/eller att »känna sig förvirrad«. Cheferna

skulle för en dag ryckas bort från vardagsrutinen i syfte att frambringa bety-

delsefulla och användbara bilder – ”få visioner” – om »vilka vi vill vara«.

Då behövde mer instinktiva reaktioner och svar kommas åt. De tills synes

motsägelsefulla sätten att associera i de olika grupperna under varumärkes-

övningarna med en och samma kund, t.ex. hur ”apa” eller ”Robert Gustafs-

son” uppfattades och värderades (som »värdig« i ena gruppen och »ovärdig«

i en den andra), kunde hypotetiskt förklaras genom deltagarnas olika sociala

positioner och dispositioner och/eller som utslag för en viss gruppdynamik.

227 Genom en kontakt som TBWA i Stockholm förmedlade kom jag under några månader av

fältarbetsåret att ingå i ett informellt nätverk av trendanalytiker, varumärkesstrateger, m.fl.

som träffades för frukostmöten och delade med sig av olika slags ”spaningar” av intressanta

fenomen i tiden. (Där hörde jag t.ex. uttrycket ”curlingföräldrar” långt innan det dök upp i den

offentliga debatten.) Och där lärde mig ytterligare en mängd saker som varumärkesstrateger

gör. Inte minst klassificerandet av varumärken och deras korresponderade sociala grupper och

köpförmågor.

200

Jag stannade dock vid att se det som utslag för de i Sverige ”infödda” delta-

tagarnas behärskande av det grundläggande system av perceptions- och be-

dömningsscheman (Bourdieu 1990c, s. 20) som var operativt i de aktuella

övningarna, och därför en fullt rimlig variation inom ramen för möjliga syn-

sätt och värderingar tillämpliga på exempelvis ”apa” eller ”Robert Gustafs-

son”.

Av särskilt intresse var dessutom – utöver den antropologiska kuriositeten

att kundens representanter bland annat valde ”totemdjur” – det faktum att

vad som en gång av antropologer kallades primitiv logik här uppenbarade sig

mitt i modern marknadspositioneringskonst. I själva verket är sättet att ”tän-

ka i par” och via ”känslan för det motsatta” en grundläggande form av speci-

ficering som långt i från att vara ”pre-logisk” är ett praktiskt sätt att tänka

(ibid.) grundat på principer för betraktande och särskiljning, och som sådant,

exakt vad reklambyrån ville nå fram till och beröra.

Jessikas rekommendation att stänga av »den strukturella hjärnan« tycktes

därför inte ha hörsammats av deltagarna; uppmaningen tonade i själva verket

ned, eller var omedveten om, det sätt som binära oppositioner verkar på, och

som övningarna till fullo exploaterade.

Följande stod klart för mig efter månader av observationer och dokument-

studier i varumärkandets konst: Även om byggande och positionering av

varumärken av reklamproducenter och deras kunder subjektivt erfors som en

metod för att nå »större marknadsandel; mervärde; eller erkännande«, var

målet med att just positionera och särskilja varumärken inte att positionera

och särskilja enbart varumärken, men också människor. Parallellt med att

vissa varumärkesköpare skiljdes från andra varumärkesköpare skiljdes även

olika varumärkesägare åt genom en klassifikations- och särskiljningsprocess

som också syftade till att integrera dem som delade distinktionstecken. En

fundamental tanke bakom varumärkesbyggandet och workshoparna – med

sina val av kärnvärden, varumärkesvärdiga associationer och medvetet kon-

struerade visioner avsedda att fånga in specifika målgrupper – var att klassi-

fikations- och särskiljningsprocessen utfördes genom att skapa distinktioner

mellan ett specifikt varumärke i relation till andra konkurrerande varumär-

ken. Det överindividuella, sociala eller ”socio-logiska” målet bakom de i

diskursen ekonomiskt motiverade (och antropomorfiskt konstruerade) eufe-

mismerna i varumärkesbyggandet (»personlighet; identitet«, etc.) låg emel-

lertid inte i att genomföra distinktioner (eller integrationer) mellan varor och

varumärken men, återigen, mellan människor – verkliga varelser.

Varumärkandets extensiva sociala klassificerande, bakom tal om person-

liga och visionsfyllda varumärken, betydde att existerande sociala åtskillna-

der och relationerna inte enbart ”speglades” genom reklamen och varumär-

kesarbetet utan också fick väsentlig hjälp att konstitueras genom detsamma.

Varumärkesbyggande, i form av social energi (kapital) investerad i att kon-

201

struera varumärken och positioneringsstrategier, kunde därför förstås som en

misskänd social “mekanism” för relativt välsituerade sociala agenter att ut-

ifrån sina positioner söka bevara eller förändra, men under alla omständighe-

ter kontrollera, inte enbart konkurrensen och distinktionen mellan varumär-

ken men också den mer dolda dimensionen av redan existerande sociala

skillnader och skiktningar. Detta behövde dock, som antytts, inte ske på ett

medvetet och kalkylerande sätt. Det behövdes inte: ”de sociala mekanismer-

na är inte produkten av en machiavellisk intention; de är mycket mer intelli-

genta än de mest intelligenta bland de dominerande” (Bourdieu, 1991e, s.

126); och varumärket var i detta sammanhang en högst praktisk symbolform

att ta i bruk för att låta meningsfulla tecken och budskap färdas genom den

tvåfaldiga sociala verkligheten och påverka (ibland bara störa) dess ordning.

Om Joakim, Jessika och Jennifer (m.fl.) producerade reklam och varu-

märkeskommunikation i privata och statliga kunders intresse, enligt de kons-

tens regler som fältet uppställde (inklusive regeln att bryta mot alla regler –

den verkligt reglerande regeln), kunde deras arbete få social betydelse. Det

kunde gagna samhällsintressen och det kunde gagna samhällsklassers intres-

sen, men bara som en ”bieffekt” av att de som reklamproducenter hade följt

sina intressen inom det sociala spel som möjliggjordes (och begränsades) av

varumärkenas fält.

Fältens egenskap som relativt avgränsade och autonoma sociala mikro-

kosmos, maskerar således deras samtidiga och sammantagna samhälleliga

effekter och funktioner, vilka är resultat av att fälten också har egenskapen

av att vara relativt omvärldsberoende och inom denna omvärld strukturellt

homologa miniatyrvärldar.

Varamärke

Väl tillbaka på reklamkontoret berättade jag för Rickard om min observation

och upplevelse under varumärkesdagen när cheferna var i färd att klassifice-

ra djur. »Är det inte så«, sade jag för att testa min hypotes, »att det snarare,

eller åtminstone lika mycket, är ett varamärke, som ett varumärke, som vi

försöker konstruera. Allt kretsar ju kring frågan ”vilka är vi, vilka vi vill

vara?« Rickard svarade omedelbart och spontant: »Ånej, säg inte så«, innan

han försvann in i plannerrummet. Motståndet i svaret underströk för mig att

jag inte skulle släppa den tanken i första taget. Jennifer hade också lärt mig

något som hon menade var bland det viktigaste för en kreatör: »man ska ha

respekt för en bra idé.«

I anslutning till min diskussion i bokens Inledning om erkännandebegrep-

pet använde jag två citat för att illustrera hur Bourdieus begrepp symboliskt

kapital ytterst fångar in ett existentiellt förhållande: ”En av de mest ojämlika

av alla distributioner och sannolikt den grymmaste”, skriver Bourdieu, ”är

distributionen av symboliskt kapital, det vill säga social betydelse och skäl

202

att leva” (2000b, s. 241). ”Den sociala världen ger det som är sällsyntast,

erkännande, omtanke, med andra ord, skäl att vara” (ibid., s. 240; min kursi-

vering). I Kapitel I beskrev jag också hur habitus ger sig tillkänna som ett

förhållandevis systematiskt och koherent beteendemönster, en karaktäristisk

stil, ett ”sätt att vara” (Bourdieu 1977, 214, not 1; kursivt i original). Det

bruk som jag gjorde under fältarbetet, och i analysen senare, av mitt initiala

förklaringsförsök genom neologismen ”varamärke”, ansluter till bägge dessa

sociala företeelser (som är relationellt förbundna): ”skäl att vara” (symbo-

liskt kapital); och ”sätt att vara” (habitus).

Det sakförhållandet att varumärkesarbetet på TBWA visade sig vara så

socialt orienterat (det omfattande klassificerandet; och »vilka vill vi vara«),

underlättade först associationen, och motiverade senare tillämpningen av den

dubbla betydelsen av ordet ”vara” – som handelsvara och socialt vara.

Jag kom att konstruera begreppet varamärke som en externalisering av

den egenskap hos habitus som i ett fält – särskilt i varumärkenas fält – ut-

gjorde en igenkänd och värderad tillgång, resurs, utbytesvara och därför

kunde fungera i det specifika fältet som symboliskt kapital. Verktyget vara-

märke gav mig möjlighet att formulera mer specifika och riktade frågor

kring i synnerhet det starka inslaget av klassificering i varumärkesarbetet,

som lika mycket framstod som ett existentiellt arbete, i en ”identitetsekono-

mi”, som ett kommersiellt och politiskt arbete – i dess strävan efter socialt

erkännande och säkrad eller förbättrad social ställning.228

Begreppet varamärke fungerade bättre än både varumärke och identitet

eftersom tyngdpunkten i det, liksom i produktionen av det organisatoriska

varumärket, låg på framtiden och på tillblivelse (»vilka vill vi vara«) mer än

på nutid och substans/essens (»vilka är vi«). Mer med sikte på en föränderlig

position än på en fixerad identitet, så att säga. Ett skäl till detta var att det

redan nästa säsong kunde vara dags för en »ompositionering« av varumärket,

och att grunden för en ny positionsförändring stavades skillnad. Det var jak-

ten på säljbar skillnad som drev positioneringsarbetet, även om vissa grund-

228 Som ett led i utforskandet av varumärkandet ville jag veta mer om hur den juridiskt garan-

terade ensamrätten till ett varumärke går till att ansöka om. Därför skickade jag den 4 oktober

2007 in en ansökan till Patent- och registreringsverket (PRV) om att få varumärka begrep-

pet/verktyget ”Varamärke”. Jag bedömde bland de till buds stående kategorierna att välja

mellan, att det lämpligast skulle klassificeras under rubrik nr. 9: ”Vetenskapliga apparater och

instrument”. Som underlag och prov på dess tillämpning sände jag med en publicerad artikel

där begreppet användes analytiskt i ett avsnitt (Galli 2005). Ansökningsavgiften var 1 300

kronor. Den 21 december samma år kom besked att varumärket Varamärke blivit godkänt

och registrerats som nummer 393340 hos Patent- och registreringsverket. Tillsammans med

andra nyregistrerade varumärken offentliggjordes (undertecknads) namn, nummer, kategori

och innehavare till varumärket Varamärke i myndigheten PRVs publikation Svensk varumär-

kestidning, nr 50/2007, s. 47.

203

läggande igenkänningselement hos varumärket, som också gav det en viss

identitet, kunde »vårdas« mer långsiktigt.

Framgångsrikt byte av social position kunde emellertid maktantropolo-

giskt inte förklaras som resultat av enbart en egen, individuell och fri vilje-

akt. En positionsförflyttning visavi konkurrenter var tvungen att ske inom ett

socialt fält för att kunna erkännas, och den skedde inom fältets rum av möj-

ligheter. Det gällde reklambyrån lika mycket som dess kunder, alla med sina

respektive (om)positioneringar inom olika fält.

För TBWAs del fanns i detta rum av möjligheter alla historiska, aktuella

och potentiella ställningstaganden (»positioneringar«) inskrivna i fråga om

vad fältet igenkände som värdefullt och tillerkände värde. Det vill säga, pro-

duktionsmässiga ställningstaganden som lett till att »bra reklam«, »god

kommunikation«, »effektivitet« och »kreativitet« historiskt hade produce-

rats. Dessutom produktionsmässiga ställningstaganden som potentiellt kunde

leda till detsamma i den nära förestående eller mer avlägsna framtiden. Det

vill säga, ännu obesatta positioner och outforskade nischer. För den produ-

cent som besatt särskilt omfattande kunskaper och information om både fäl-

tets historia och spelsituation i nuläget, gav detta den sorts överblick och

känsla för spelet i konkurrensfältet som den rutinerade fotbollspelaren, boxa-

ren eller schackspelaren kan ha, som redan i nuet förmår ”läsa” nästa pass-

ning, slag eller drag. Detta var en särskilt exklusiv tillgång och del av det

kommunikativa kapitalet. Något som producenterna (särskilt kreatörerna)

kunde förklara som närmast ett kristallkuleskådande in i framtiden eller, som

Stefan (återigen) formulerade det i Katrineholm: »Vi måste få vara som

trollkarlar som vet på förhand vad som kommer att hända.«

Potentialerna i detta rum av möjligheter, i egenskap av chanser till utbyte,

framgång och vinst, genererades och var förbundna med alla konkurrenters

inbördes styrkerelationer. Samtidigt betydde det att spelutrymmet också

kännetecknades av de specifika begränsningar som det aktuella tillståndet i

fältet också producerade. Bortom konkurrenternas styrkerelationer och posi-

tioner, innefattade detta avgörande element (begränsningen) sådant som

uppdragsgivarnas efterfrågan, politikers regleringar, marknadsföringslagen

och de etiska branschorganens riktlinjer och ”prejudicerande” bedömningar

och yttranden.

När det gällde just erkännande, var en grundläggande inskränkning för

vad som var möjligt att göra för TBWA Worldwides byrå i Stockholm, om-

givningens ofrånkomliga bedömning och nödvändiga bifall till den position

som firman aspirerade på att besätta i det svenska och internationella varu-

märkesfältet.

TBWA i Stockholms varamärke förstod jag som en externalisering av en

specifik del av det samlade symboliska, kommunikativa kapital som byrån

hade tillgång till. Nämligen den dimension som kom till uttryck via byråns

sätt att klassificera och värdera innehållet i sin symbolproduktion. Ett inne-

204

håll som inbegrep allt från Stockholmskontorets svenska och amerikanska

ägare, dess gatuadress, inredning, medarbetare, medieframträdanden och

produktioner, och som i sin tur klassificerade byrån och dess produkter eller,

mer korrekt, gjorde deras produktion klassificerbar för varje initierad bedö-

mare. Som man sade: »Allt kommunicerar.« Klassificeringarna var förbund-

na med byråns aktuella position i fältet, den tillryggalagda banan dit, och de

mest tongivande nyckelpersonernas sammanjämkade perceptioner och be-

dömningar. Via den (relativa) habitusaffinitet som fanns mellan dem utveck-

lades deras kollektiva känsla för såväl fältets aktuella spelsituation som by-

råns mest förnuftiga strategiska möjligheter inom den.

Att använda varamärke som en teoretisk utbyggnad av habitus i möte

med en social verklighet för att studera t.ex. en reklamfirmas positionering-

sambitioner, betydde att parallellt med byråns målmedvetna strategi ägna

uppmärksamhet åt mer omedvetna strategier i termer av förkroppsligade

kunskaper som kom till uttryck genom klassificerbara klassificeringar, prak-

tiker och produkter. Med denna dimension kunde reklam- och varumärkes-

produktionen förklaras och förstås i samhällsvetenskaplig mening också

bortom prismekanismen eller, rättare sagt, ”prismekanismen” kunde ges en

socialt mer generell betydelse som ”erkännandemekanism” och inkludera

allt som genererar såväl symboliska som ekonomiska priser, kort sagt, ”all-

ting som avgör priser” (Bourdieu 2005b, s. 197).

En reklambyrås vara och pr-plan

Vd Fredrik såg till att jag fick ta del av TBWA i Stockholms framtagna vi-

sion, mål och allmänna plan för att nå framgång. Visionen var precis sådär

exemplariskt kort som han hade förklarat för mig att den borde vara, den löd:

Vi vill skapa en ny reklam-era.

Målet för TBWA i Stockholm som företag och varumärke formulerades på

ett sätt där inte enbart erkännande nämndes, men också ”varat”:

Vi ska inom 3 år vara det erkänt mest innovativa företaget inom reklam &
kommunikation i Sverige.

»Varför?«, skrev man retoriskt och svarade:

– Kommunikation är framtidens viktigaste strategiska fråga.
– Förutsättningarna att ta emot budskap via reklam & kommunikation har
drastiskt ändrats.
– Nuvarande metoder löser inte dagens, än mindre morgondagens behov av
effektiv reklam & kommunikation.

205

– Vi har redan börjat. Om inte vi gör det så gör någon annan det.
– Det kommer att finnas behov av det i framtiden.
– Reklambranschen behöver det.
– Det är roligt!

Dokumentet avslutades: »Om vi ska lyckas måste vi:«

1. Minst 6 gånger under 3 år skapa kommunikation som på ett helt nytt häp-
nadsväckande sätt skapar fantastiska resultat.
2. Ha mest nöjda medarbetare.
3. Ha det mest lojala kunder.
4. Bli mest omskrivna företaget i branschen.
5. Skapa ekonomiskt utrymme att göra det vi vill & tror på.

Fredrik berättade också att han och Markus var ansvariga för TBWA i

Stockholms pr-plan. Dessutom hade firman som rådgivande partner pr-byrån

Westander Publicitet och Påverkan.

En dag slog Markus och jag oss ned i fåtöljerna i »hörnet« med utsikt

över Odenplan. Markus ville berätta om TBWAs pr-plan. »Vi talar ju om att

äga idén att det inte spelar någon roll hur man löser kundens problem… bara

man löser det.«, förklarade Markus. »Tillsammans med [pr-byrån] Westan-

der har vi tagit fram en ”TBWA Handlingsplan PR”.« Vi gick igenom do-

kumentet snabbt. Samtalet blev inte så långt, Markus var snart tillbaka vid

arbetet med SBABs nya kampanj. Men han tyckte att jag skulle läsa pr-

planen och han hann nämna en erfarenhet av att ha gått ut i medierna i pr-

syfte, som inte blivit så lyckat. Det visade sig vara i den artikel i Dagens

Nyheter där jag hade sett TBWAs namn första gången (Olsson 2000; se För-

ord ovan).

I pr-planens bakgrundavsnitt stod: »PR är inte längre ett komplement till

våra jobb. Det är minst lika viktigt för att synas, omtalas, locka nya kunder,

attrahera duktiga medarbetare, förundra, förändra.«

Pr-planens uppgift och mål formulerades:

TBWA skall bli den mest omskrivna reklambyrån i affärs- och branschpress.
Varje kund vi ringer upp ska känna till oss. Vi ska äga positionen att inte göra
reklam, utan att nå fram. Vi skall bli en part i debatten om reklam & mark-
nadsföring.

För att nå pr-planens mål listades fem saker som krävdes: »Egen väg. Utma-

narskap. Konsekvens. Långsiktighet. Lust.« Samt tre avgörande och pragma-

tiska beståndsdelar:

Publicitet genom ståndpunkter

206

Publicitet genom/åt kunder

Publicitet genom priser

Under »Publicitet genom ståndpunkter« fanns tanken att man skulle skriva

debattartiklar för publikation i affärs- och branschpress, eller se till att såda-

na skrevs genom att förse rätt journalister och redaktörer med information

och material. Det var en delförklaring till att jag fann så mycket skrivet om

TBWA i Stockholm i särskilt tidningarna Resumé och Dagens Media. Andra

tankar man hade inom idén om publicitet genom ståndpunkter, var att man

skulle kommentera vad media skrev om reklam och att skriva till journalister

och tycka till. Vid läsningen av planen kunde jag förstås inte undgå att fun-

dera över hur mycket beslutet att släppa in mig på byrån hade vägletts av de

strategier jag nu såg i pr-planen. Utan att linda in det frågade jag därför Mar-

kus om och i så fall hur byrån hade talat kring det som jag gjorde på kontoret

och vad jag skulle komma att skriva om firman. Det hade man inte talat om,

menade Markus. Åtminstone inte vad han visste.

I Katrineholm hade Björn sagt att: »Den nya lokalen som vi ska flytta in i,

den ska säga något om byrån nu.« Jag tänkte att det ingick i pr-planen som

ett särskilt sätt att varamärka, dvs. att märka ut »vilka vi vill vara«. Man

hade nu, efter mycket letande bestämt sig för en ny lokal i Kungsträdgården

förlagd mellan konstgallerierna, finansinstituten och bankpalatsen. Inte vid

Stureplan, men heller inte långt därifrån. Valet av plats, fastighetens namn

och hur nyheten spreds på firmans hemsida, andades en positionsbestämning

med kulturella förtecken:

Nu flyttar vi! Och inte vart som helst. Drottning Kristinas Lusthus i Kungs-
trädgården blir vår nya adress; ett ståtligt stenhus från 1600-talet som vi ska
göra vårt bästa för att fylla med glans, dans, okynne och kreativitet. Ett eget
bibliotek kommer vi också att ha så att vi kan bilda oss.

Låt oss därför återigen ägna kontoret på Odengatan lite uppmärksamhet. Det

var en viss uppfattning och beskrivning av just detta, som enligt Markus inte

hade varit så lyckad för TBWAs ambition att få god publicitet genom DN

Kultur, sommaren 2000.

Habitatet Odengatan 79 – en smakfostran i vitt, svalt

och smalt

»Jag bor i en helt vit vindsvåning på Östermalm… Nej, jag skojar… Jo, det

gör jag faktiskt, men det är jävligt reklamigt att säga.« Orden är från en man-

207

lig copywriter på reklamfirman Ogilvys Stockholmskontor.229 Jag kunde inte

låta bli att le igenkännande när jag hörde dem.

Alla golv, väggar och tak i TBWAs mellan tre- och fyrahundra kvadrat-

meter stora kontorslokal på Odengatan var i vita nyanser, sånär som på en

tjock innervägg av oputsat tegel. Vitheten dominerade också inredningen:

soffa, soffbord, fåtöljer, matbord, skrivbord, konferensbord. All denna ljus-

het var iögonfallande och gav associationer till såväl klinisk sjukhusmiljö

som schablonbilden av konstgalleriets rena rum – tabula rasa. Minimalism,

blondhet och i viss mån askes, var termer som omedelbart infann sig för mig.

Ett slags motpoler, vars verkan tycktes förstärka allt det ljusa fanns också.

Till exempel den i kontorsrummet fristående och kombinerade receptionen-

baren-köket, samt de väggfasta bokhyllorna i olika delar av lokalen och in-

vid administratörernas skrivbord. Alla dessa inredningsdetaljer var i starkt

kontrast till det dominerande vita istället av mycket mörkt brunt trä.

Kombinationen av vitt och olika nyanser av brunt gick igen även i andra

inventarier. Exempelvis i firmans profilerade kontorsmaterial. Det vita brev-

pappret hade till exempel logotypen TBWA STHM och kontorets adress

tryckt i nedre högra hörnet i brunt (med typsnittet Avantgarde som också var

förinställt som standardtypsnitt på kontorets Mac-datorer). Detsamma gällde

medarbetarnas visitkort och Stockholmskontorets egna anteckningsblock

med TBWA-logotyper i olika utföranden och nyanser av brunt på omslaget.

Detta var ett klart avsteg från den transnationella reklamkedjans grafiska

profil och visuella identitet. Något som gav ägaren Jennifer anledning att

efter ett »statsbesök« (som en annan ägare skämtsamt, men talande uttryckte

det) av en högt uppsatt person inom TBWA Worldwide, vars block med

anteckningar kommit på drift, skriva följande svarsmejl på en allmänt utsänd

efterlysning: »Jag har hennes block här, och hon kan få tillbaka det på det

villkoret att hon lovar att inte skvallra för någon om att vi har 22 bruna logo-

typer«.

Exemplet ger en antydan om två samtidiga behov som Stockholmskonto-

ret hade. För det första gällde det att vidmakthålla en viss autonomi gent-

emot majoritetsägaren Omnicom, vars reklamvarumärke TBWA annars i

internationella sammanhang alltid presenterades i färgerna rött, gult och vitt

– något man i Stockholm alltså bröt med. För det andra behövde man göra en

strategisk anpassning till den svenska reklammarknaden, en anpassning som

samma normbrott var en förutsättning för. På denna marknad försökte

Stockholmsbyrån i första hand positionera sig som ung, kreativ, annorlunda

och oförutsägbar. Minst av allt ville man framstå som en internationell, tung-

fotad och trögrörlig reklamjätte.

229 Hämtat från Resumés dramadokumentär Reklamjakten (avsitt 4), utsänd hösten 2008 i tv-

kanalen ”TV8”; samt efterhandupplagd på Resumés hemsida.

208

Dock kunde man inte skilja ut sig mer i förhållande till Stockholmsbyrå-

erna än att reklambyråns kontor inordnade sig i en konvention bland reklam-

byråer (och andra »kreativa« kontor) att domineras av ”ren” vit färg.230

Vad Stockholmskontoret i själva verket gjorde var en disruption med mo-

derbolagets konvention. Detta skulle visa sig vara en medveten (och från

högsta ort delvis sanktionerad) strategi att skilja ut sitt varumärke.

»Att störa har ett egenvärde för oss«, sade den TBWA-delägare som satt i

Reklamförbundets styrelse i anslutning till ett samtal som vi hade om Re-

klamförbundets tävling Guldägget. Ägaren tyckte till exempel att det var en

självklarhet att en tävling som premierar kreativitet också ska premiera

nyskapande reklam. Men det var ingen självklarhet för alla branschkolleger,

fick jag veta. Många ansåg, enligt ägaren, att det inte ska ligga ett egenvärde

i att vara annorlunda, för då, var tanken, kan man vara ”annorlunda” genom

att, som ägaren sade, »plåta till exempel en bajskorv«. Men för TBWA i

Stockholm hade alltså sakförhållandet »att störa« (jag tolkade detta som

ägarens översättning av engelskans disrupt) ett egenvärde.

Därför hade TBWA i Stockholm exempelvis, som respons på en inbjudan

från tidningen Nöjesguiden att mot två andra utvalda Stockholmsbyråer tävla

om att göra en annons för tidningen, producerat ett bidrag på just temat av-

föring, med payoffen231: »Nöjesguiden – bättre än bajs.« Incitamentet var att

kanske vinna och därmed få äran, men i alla händelser få tävlingsbidraget

exponerat i tidningen, som hade en upplaga på 120 000 exemplar. I Nöjes-

guiden förklarade TBWA sin position och hållning:

Vi är kompromisslösa, säger Erik. Vi gör hellre bra grejer för kunder vi tror
på och gillar, än säljer oss för pengar. Vi har inte hamnat i några moraliska
betänkligheter ännu […] Vi tycker att reklam i traditionell mening är död och
har därför gjort en reklamsatir, säger Claes. Idag gör branschen samma sak
som de alltid har gjort, de skriver bara ännu en innehållslös slogan. Därför har
vi uppfunnit en lika intetsägande payoff för Nöjesguiden. Ericssons payoff
”Make Yourself Heard”, till exempel, innehåller ju inte mer substans än ”Bätt-
re än bajs”, säger Johan.232

Allt det vita och stilrena på reklamkontoret gavs onekligen en intressant

kontrast genom dessa olika nyanser (och substanser) av brunt. Som minimalt

230 Min förståelse av detta som en konvention bygger på iakttagelser vid besök hos sex re-

klambyråer, två designbyråer, en webbyrå samt skolorna Berghs, Beckmans och Forsbergs i

Stockholm, vilka jag kom i kontakt med antingen via deras relation till TBWA eller senare,

när min pågående studie blev känd via exempelvis inslag i Sveriges Radios Vetenskapsradion

Forum (2009-04-06) och i Resumé (Galli 2003; Andersson 2012).
231 Term för ett slags reklamerbjudandets insäljande slutkläm. Korpus (2008, s. 21) samman-

fattar beskrivningar av termen: ”[…] en kort, självständig text, som återkommer i samband

med varumärket. Den kännetecknas av hög grad av stilisering”.
232 Dükler och Madestrand 2000; mina kursiveringar.

209

komplement till den färgoppositionen, vitt–brunt, fanns i lokalen också mju-

ka små kuddar med blommor i dämpade färger utplacerade i receptionslob-

byns soffgrupp och i fåtöljerna i två små transparenta konferens- och mötes-

rum mot Odengatan. Samma slags småkuddar låg också på de låga, breda

och därför sittbara värmeradiatorerna längs ytterväggarna. De senare bestod

av gigantiska fönsterrutor som nästan sträckte sig från golv till tak och som

vette mot Odengatan och Upplandsgatan med det stora välvda hörnfönstret

mot Odenplan (bild 2). Innerväggarna till de små mötesrummen och det sto-

ra konferensrummet var av glas. Några var av klarglas (som jag en gång såg

en stressad och oförsiktig kund rusa rakt in i, till de intillståendes blandade

förargelse och kvävda fnitter), andra var mönstrade i ömsom klart ömsom

mjölkat glas. I Nöjesguiden, där TBWAs tävlingsbidrag slutligen utnämndes

till vinnare, skrev man kort om intrycket av byrålokalen när man besökte

TBWA. Bland de tre tävlanden reklambyråerna (de övriga var Acne och

Blond Swedish Amateurs233) var TBWA den sista som Nöjesguiden gästade:

Den lever mest upp till schablonbilden av en reklambyrå, med stora glasföns-
ter, tysta skjutdörrar, också de av glas, vitkalkade väggar och en grå iBook på
varje skrivbord [...].234

Med dessa få ord beskrevs ett kontor i sober stramhet som helt tycktes gå på

tvärs med den samtidiga preferensen för en annorlunda reklam, som stör,

vilket exempelvis bajshumor i affärsvärlden får förmodas göra.

En annan utomstående observatör som också hade besökt TBWA i Stock-

holm och som hade slagits av inredningens asketiska inslag, var den kultur-

journalist vars nämnda artikel i Dagens Nyheter jag hade läst några år innan

fältarbetet, och som enligt Markus varit ett misslyckat pr-försök. I den stort

uppslagna texten i DN Kultur beskrev besökaren sina intryck:

Lokalen liknar en minikyrka, vitmålad och allvarlig med skjutdörrar i glas. En
tegelvägg är avskalad och bar så att murbruket syns. Altartavlan är ett rundat
fönster som vetter mot Odenplan och folklivet. Det är som om en scenograf
skulle ha gjort drömbilden av en ung hipp reklambyrå. I fönstret ligger brode-
rade kuddar att sitta på. Fåtöljerna är vita, och alla kreatörerna sitter tillsam-
mans vid ett långt bord framför var sin dator.235

Det fanns något i allt detta vita, strama, ”kyrkliga” som fångade mig. Jag

började tänka på TBWAs kunder: Om en reklambyrå vill erkännas vara och

233 I en »show-reel« (se not 103) som hade producerats för TBWA i Stockholm och där bland

andra någon från Blond Swedish Amateurs talade väl om TBWA, återbrukades TBWA-

humorn med det reciproka konstaterandet: »TBWA – bättre än bajs».
234 Dükler och Madestrand 2000.
235 Olsson 2000.

210

uppfattas på ett särskilt sätt, påverkar det då också vilka kunder som man

förbinder sig med? Kunde kunden både dra upp och ned intrycket av byrån?

TBWA i Stockholms första egna kund var klädföretaget Filippa K. Jag

hade fått veta att TBWAs delägare Stefan och klädmärkets grundare var

släktingar. Fanns det inte en habitusaffinitet, uttryckt via en särskild smak,

mellan TBWA på Odengatan och de kläder, bilder och kvinnor som förknip-

pades med varumärket Filippa K? Det talades vid denna tid, som jag redan

antytt, om ”Filippa K-tjejer”, enligt fördomen (eller preferensen): blonda,

svala, disciplinerade, från Stockholmsmedelklassens kultiverade kretsar,

exempelvis i Vasastan, men också i välbeställda förorter som Saltsjöba-

den/Solsidan (från vilken jag träffade en del gamla bekanta vid den i bokens

Inledning nämnda Filippa K-modevisningen i Humlegården). Tidskriften

Passion for Business236 beskrev 2008 Filippa K-grundaren Filippa Knutsson

själv och klädföretagets kontor på Södermalm på ett sätt som kändes bekant:

Vem är Filippa K – egentligen? […] Mediebilden av Filippa Knutsson är en
fulländad inkarnering av de livsstilsprojekt som hennes varumärke förknippas
med. På femton år har hon utvecklat Filippa K från köksbordsidé till ett mul-
tinationellt designföretag som förra året omsatte 460 miljoner. Den mytiska
framtoningen blir heller inte sämre av att kulturjournalister och kvällspressko-
lumnister älskar att hata varumärkets sparsmakade estetik (den anses vara
monstruöst medelklassig) […] Filippas kontor är en vitlimmad vindskupa
(modell större) uppe under taket på gamla nationalromantiska Münchenbryg-
geriet. Det är flera meter upp till bjälkarna i taket och stora spröjsade fönster
vetter mot Riddarfjärden. Resten av kontorslokalerna – som är enorma – går i
samma stil: vita väggar, breda golvtiljor och så alla dessa kyrkoliknande föns-
ter ut mot vattnet. Vore det inte för alla designer, marknadsförare och assi-
stenter, vars arbete pågår i små lågmält jäktade grupper, skulle stället kännas
sakralt.237

Återigen det vita, det kyrkoliknande, det sakrala.

Kulturjournalisten från Dagens Nyheter som 2000 besökte TBWA på

Odengatan, hade emellertid ett ärende mer djupgående än enbart att beskriva

reklambyrån som intressant fysisk plats. Utgångspunkten för artikeln var att

reklamen borde granskas mer därför att den väller över oss, som underhåll-

ning lika mycket som köpuppmaningar, och framför allt på grund av den

”smakfostran” som den utövar på oss. Skribenten menade att denna smak-

fostran vida överskrider ”formvärldens” (designens) påverkan, genom fram-

för allt reklamens massiva kraft som trendsättare. I detta förhållande spårade

journalisten besynnerligheter:

236 Ett samarbetsprojekt med tidningen Veckans Affärer; presenterar sig som ”Sveriges enda

affärsmagasin riktat mot kvinnor”.
237 Eder-Ekman 2008.

211

Konstigt nog skrivs det väldigt lite om ämnet, och analyserna är ännu färre.
Reklam anses fult. Reklam är ett populärkulturellt uttryck, och har som all an-
nan populärkultur svårt att hitta till tyngre dagstidningssidor. Så länge det inte
handlar om att fördöma […] Det är konstigt att tänka att reklamskaparnas
estetiska och etiska värderingar inte skulle påverka och att deras smak också
blir allas måttstock för fult och snyggt.238

Själv kunde jag tidigt hos TBWA notera smakens, vanornas och inte minst

matvanornas och den kroppsliga omsorgens betydelse för mina informanter.

Vem som valde vad att äta till lunch var sällan utan social betydelse, och

diskussionerna kring viss lunchmat och olika livsmedelsmärkens fördelar

framför andra kunde ibland kännas oändliga.

Under våren 2003 var det flera på byrån som följde dietmetoden »Mon-

tignac« vars tillhörande bok Jag äter – och förblir smal samtidigt prydde

skyltfönstren hos ett flertal av innerstadens boklådor och listades som ”bubb-

lare” bland bästsäljarböcker i Dagens Nyheters På Stan-bilaga. Tydligen var

det Fredrik som var först ut på firman med att underkasta sig metoden och

dess centrala mått, glykemiskt index. En informant sade fnissande att vd:n

ett tag »nästan varje morgon kunde stå som någon slags överpräst bakom

frukostbordet och säga att ”det här är inte bra” och ”det här ska ni inte äta”«.

Det blev »rätt bisarrt alltihopa«, menade informanten, och när anställda på

byrån började bli intresserade och gav ifrån sig yttringar som »åh, det där

låter bra« upplevde samma person, som tidigare varit medlem i Pingstvän-

nerna, en svag reminiscens med just den erfarenheten och tänkte »nej, jag

vill inte (skratt)«.

Att det roliga i vd:ns beteende också upplevdes som påfrestande fick jag

se prov på när Fredrik en dag gick på om dietmetodens fördelar inför en

skara entusiastiska kolleger runt hans skrivbord. Jag satt vid ett arbetsbord

cirka 4-5 meter därifrån, och mitt emot mig satt en copywriter och arbetade

fokuserat mot en närmande deadline. Vi var för stunden utom hörhåll för den

aktuella lilla skaran vid vd:ns bord. Till slut fick copyn mitt emot mig nog av

larmet där borta och avfyrade en irriterad kommentar torftigt draperad till

skämt: »Fan, han skulle ju kunna jobba på TV-Shop«.

En annan informant menade att under allt prat om mat, hälsa, nyttighet

och vikten av att må bra, fanns också något annat som lyste igenom, något

som snarare hade med vissa personer på byrån att göra och som var förknip-

pat med krav på »prestation, utseende och allting«.

När det gällde prestationer och utseende som delar av de kroppsliga prak-

tiker som var observerbara på reklambyrån, kom till exempel en kvinnlig

copywriter och jag under ett samtal in på det förhållandet att många kvinnor

på byrån var smala:

238 Olsson 2000.

212

Ja, nästan alla. Där kan man ju verkligen undra. De flesta kvinnorna överhu-
vudtaget i den här branschen är supersmala, nästan på gränsen till anorektiska.
Jag tror att det har med något slags makt- och kontrollbehov att göra, faktiskt.
För det är jävligt ”safe” att vara riktigt smal, man är oantastlig på något sätt.
Ingen kan säga något. […] Många [av killarna här] har varit lite fixerade vid
muskler, precis när de började gymma [var det] viktkurvor och väga sig innan
och efter träningen och träna musklerna och så. Jag tror killarna här har lite
muskelkomplex nästan. För tjejerna är ju så jäkla… De är nästan avkönade, de
är så perfekta att jag tror killarna har lite prestationsångest.

Det här låg i linje med en upplysning på TBWA i Stockholms hemsida som

förbryllade mig första gången jag besökte den. Mitt bland andra fakta av mer

affärsmässig karaktär stod: »Varje tisdag och fredag stänger kontoret mellan

11.45 - 14.00 för att hela personalen ska kunna träna.« När jag surfade vida-

re kom jag till något annat som verkade lite kuriöst och tycktes hänga ihop

med informationen nyss om stängning och träning. Det var ett fotografi som

i jämförelse med mycket annat bildmaterial på den aktuella hemsidan (och

andra reklambyråsajter) såg väldigt torftigt ut, både tekniskt och i sitt scenis-

ka arrangemang. Bilden visade en man inne i vad som såg ut att vara ett

trångt kontorsförråd där han poserade ensam inför kameran i naken över-

kropp och en kroppsställning liknande den muskelbyggare brukar inta när de

ska exponera biceps. Mannen, förstod jag snart, var en byråanställd och det

hela förstås ett skämt. Ändå fanns där ett lite märkligt stråk av allvar i bilden

som dröjde sig kvar.

Jennifer förklarade för mig att det under perioder av Stockholmskontorets

sex år hade varit väldigt stor arbetsbörda och att levernet under sådana peri-

oder inte varit det mest sunda. Snarare kännetecknades det av oregelbundna

tider och mycket småätande av sådant som köptes in till kontoret för att

bland annat bjuda på vid kundmöten – kakor, kaffe, godis, läsk, m.m. Under

utvecklingssamtal hade också några anställda fört fram att de inte hade tid att

träna. På prov beslöt då ledningen att testa hur stort det kollektiva intresset

att träna egentligen var, och om firman kanske skulle bekosta möjligheten att

träna: »För träningskorten på Sports Club [vid Odenplan] kostar en jävla

massa pengar«, förklarade Jennifer. De första tre månaderna tog man därför

närvaro. Träningen blev obligatorisk.

Vi sade att om vi nådde över en viss närvaro, totalt sett, skulle vi fortsätta med
den här grejen, men om det var så att folk inte ville göra det eller hittade på
anledningar till att slippa, då skulle vi lägga ner det.

Vi fick en enorm närvaro. Vi hade satt gränsen vid åttio procent och det
var liksom nittiosju procent eller något sådant. Alla verkligen satsade.

Vi har dock försökt vara tydliga med att vill man gå ut och ta en promenad
så är det också giltigt, man behöver inte gå ner på gymmet om man inte vill
det. Eller om man vill gå och simma, om någon hittar en yogatid liksom
(skratt), osv. Så är det väldigt fritt.

213

Sakta ökade min förståelse för hur medarbetarnas kroppar var platser för

inristning av fältets nödvändigheter, och att sådana inskriptioner efterhand

som de hade förvärvats och förkroppsligats till attityder, hållningar, till hexis

anpassad för ett särskilt socialt fälts marknad – medvetet kunde externalise-

ras av firman och presenteras (på t.ex. hemsidan) i såväl personalpolitiska

som kommersiella syften. I TBWAs pressarkiv på hemsidan fann jag en

artikel ur Finanstidningen som jag tidigare hade missat. Tydligt, men samti-

digt inbäddat i argument fyllda av redundans pekande på byråns godhet

visavi sin personal, bekräftade den min förståelse. Artikeln, som bar rubriken

”Hurtbullarna kan få fart på företaget”, handlade om motion, hälsa och trä-

ning som en ”strategisk fråga” i jakt på ”framgång” för företag. Artikeln

hade Volvo, Pharmacia och TBWA i Stockholm som illustrerande exempel.

Någon detalj var lite annorlunda men i övrigt tog artikeln fasta på exakt

samma sak som jag fastnat vid på TBWAs webbplats:

Stängt på grund av träning. Det beskedet möter den som ringer reklambyrån
TBWA i Stockholm mellan 11.45 och 13.45 varje tisdag och fredag. Då svet-
tas byråns 22 anställda på träningsgolvet. 239

Vd Fredrik fick förklara:

Det här borde vara så självklart för vilket företag som helst. Extra givet är det
för sådana som vi, konsult- och tjänsteföretag. Vi har ju inga produkter, vi har
bara människor, och då är det livsviktigt att de mår bra, är utvilade, inte stres-
sar, inte känner sig utbrända.240

Den fysiska träningen kunde på ett belysande sätt tolkas metaforiskt som

uttryck för också den kollektiva kroppen – Byrån. Träning av muskelstyrka,

kondition (eller yoga, meditation) kunde begripas som både kollektiva och

personifierade uttryck för organisationen TBWAs skilda faser i jakten sedan

1997 på framgång, erkännande och position. I en kämpig inledningsfas av

bildlig uppförsbacke behövdes muskler för att slå sig in på en hård konkur-

rensmarknad. Med flera stora kunduppdrag i portföljen, vilka skulle kräva

hög prestationsnivå under avsevärd tid, behövdes å andra sidan uthållighet

och smidighet. På så vis hade omsorgen om reklamarbetarens kropp också

något att säga om byråns strävan efter framgång och erkännande. Reklamby-

råns apparition och kollektiva hållning (hexis) var också en kommunikativ

resurs att vårda.

I sin studie av reklamarbete och byråliv observerar också Alvesson och

Köping (1993) kroppens betydelse i reklamvärlden:

239 Samuelsson 2001.
240 Samuelsson 2001.

214

Reklammakarnas goda smak manifesteras givetvis i deras produkter men ock-
så i byråers inredning och reklammakarnas kroppar. Reklamfolk bör vara
ganska unga (eller i varje fall verka vara ungdomliga snarare än ålderstigna),
välklädda och i fin fysisk form […] Kvinnliga reklambyråarbetare bör också
vara attraktiva, har vi förstått […].241

När jag i ett samtal tog upp frågan om skönhetens betydelse för att nå fram-

gång i reklamvärlden, och påpekade att en praktikant på byrån förvånat sagt

till mig att det var slående hur snygga alla var på TBWA, replikerade en av

de svenska delägarna: »Jag tänker på det dagligen, hur otroligt snygga alla är

här«.

Intag av livsmedel och omsorg om kroppen var alltså viktigt av såväl fy-

siologiska som estetiska och i slutändan också ekonomiska skäl. Min första

morgon på nya arbetsplatsen erbjöds även jag (innan träffen med arbets-

gruppen) att ta kaffe och annat som jag önskade. Några vid långbordet i den

kombinerade receptionen och köket åt rejäl frukost, det fanns flera olika

sorters bröd, pålägg, flingor, juicer, m.m. att välja mellan. Andra drack en-

bart te eller kaffe, men även det valet möjliggjorde flera olika alternativ:

exempelvis fanns kaffevarianter från antingen espressomaskinen eller den

vanliga droppbryggaren. Inom svensk, eller åtminstone stockholmsk, kaffe-

konsumtionskultur var caffelatte-boomen vid den aktuella tidpunkten inte

längre någon nyhet och trenderna avlöste varandra i en mångfald anrättning-

ar importerade företrädesvis från Sydeuropa. För det främsta kaffeavantgar-

det på kontoret vid Odenplan var emellertid den blaskiga caffelatten, 2003,

redan väldigt mycket »nitti« (1990-tal). Det för tillfället mest rätta var istäl-

let normalrostat, hett färskbryggt kaffe, utan mjölk och gärna i kopp på fat.

Den generösa reklambyråfrukosten på TBWA undgick inte heller skriben-

ten från landets största morgontidning:

Reklambyrån i fantasivärlden är ett ställe med dyra möbler, dyra kläder, nå-
gon som lagar frukost och någon som handlar åt alla på Systemet när det är
fredag […] När man ser TBWA är det lätt att tro på myten. Det dukas fram
frukost på morgnarna, man väljer mellan olika sorters kaffe med olika grad av
skummad mjölk, det finns bröd och yoghurt och en dyr juicesort från snabb-
köpet.242

Den skrivningen blev droppen som gjorde hela artikeln till ett stort irrita-

tionsmoment bland flera informanter, vilka fortfarande, tre år efter journalis-

tens besök och publiceringen av artikeln, ventilerade sitt starka missnöje

med den för mig vid ett flertal tillfällen.

241 Alvesson och Köping 1993, s. 238.
242 Olsson 2000.

215

Cynism som uttryck för misstro mot reklamproducenter

Varje gång DN-artikeln, vars empiriska material var hämtat från TBWA och

reklambyrån Acne, kom på tal under min tid på TBWA var det alltså genom

informanternas mer eller mindre indignerade ordalag. Delägaren och art

directorn Stefan, menade exempelvis att kulturjournalisten hade släppts in

för att göra ett arbete om kreativitet (vilket TBWA var intresserat av att få

sitt namn associerat och publicerat tillsammans med), men att det, enligt

honom, visat sig vara »falska förespeglingar«.

Journalisten vistades på byrån under några veckor och följde verksamhe-

ten. »Hon var supertrevlig och sade att här skulle man ju vilja jobba«, berät-

tade Jakob. Flera på byrån sade att artikeln bekräftade och underblåste stere-

otypa föreställningar som fanns om reklambranschen och att journalistens

beskrivning också »spär på en viss cynism«. Dessa stereotypa föreställning-

arna sades handla om skillnader mellan kvinnor och män i reklamvärlden,

om reklambyråer som luxuösa arbetsplatser och om reklamfolkets konsum-

tion som iögonfallande. I artikeln medgav också de intervjuade (senare mina

informanter) sådana excesser i reklamvärlden, samtidigt som de själva sökte

distansera sig från desamma, inte minst genom att poängtera sin geografiska

placering i det klassificerade och klassificerande stockholmska (reklamby-

rå)rummet:

Anna, Enis och Pontus säger att de tar avstånd från den värld där det fortfa-
rande anses som hög status att jobba dygnet runt och särskilt på nätterna, då
det sägs att man kreerar bäst. När de säger kreera menar de skapa. Alla tre sä-
ger att den där reklambubblan med hippa kontor, feta fester, hemstäderskor åt
de anställda, bonussystem och tung representation finns. Men att det finnas
någon annanstans, på en annan sorts byrå, kanske vid Stureplan.243

»Cynismen«, som man sade att kulturjournalisten spädde på genom uppta-

genheten av extravaganta detaljer på byrån, var en som man menade att om-

världen redan hyste i förhållande till reklam, reklamproducenter och annon-

sörer. Det var dock inte en cynism som denna omvärld uppfattade fanns

bland reklamproducenter, i deras egenskap av utforskare och exploatörer av

grundläggande mänskliga behov och producenter av ”falska behov”, begär

och njutningar244 – vilket i sin tur skulle ha kunnat producera också den förra

cynismen. Nej, det var en misstro skapad av för mycket och för dålig reklam.

Men också av att allmänheten blivit alltmer kunnig om reklamens påver-

243 Olsson 2000.
244 För en diskussion om behov och deras tillfredsställelse samt (eller kontra) begär, önsk-

ningar och njutning, som grundbegrepp i analys av produktion och konsumtion, se t.ex. Galb-

raith 1958, s. 119-125; Campbell 1987, s. 60-65; Aléx 2001; Björk 2008; Alvesson 2006, s.

220ff.

216

kanstekniker. Något som reklamproducenter sedan 1990-talet hade ägnat allt

mer och bekymrad tankemöda.

Till exempel rekommenderade Fredrik mig en bok vars insikter i ämnet

han menade starkt hade inspirerat TBWA i Stockholms sätt att tänka och

göra reklam. Den bar den betecknande titeln Under the Radar. Talking to

Today’s Cynical Consumer (Bond och Kirshenbaum 1998). Gruppen som i

boken kallades »dagens cyniska konsumenter« beskrevs som Generation X,

en generation som kanske mest slagkraftigt hade getts liv i romanen med

samma namn (Coupland 1991) från början 1990-talet. Denna åldersgrupp

beskrevs på annan plats i ytterligare en marknadsföringsbok som jag blev

rekommenderad, denna gång av Oscar, betitlad The New Marketing Manifes-

to (Grant 2000), som en ”upptäckt” i stil med ”tonåringen” på 1950-talet. I

bägge fallen handlade det i grunden om en identifiering av en generations-

klyfta. I fallet Generation X var det om åldersgruppen ovanför tonåringen,

som i slutet av 1980-talet var 20-någonting år gamla. Det var en generation

som, åtminstone i USA, steg in i vuxenlivet utan de materiella möjligheter

som deras föräldrar hade haft, dvs. 1960-talsgenerationen född på främst

1940-talet och i USA kallade ”baby-boomers”.

Kanske är den verkliga skillnaden mellan Gen X och tidigare generationer
kids, och särskilt den mellan Gen X och babyboomers, den som marknadsfö-
rarna skapat. Generation X:arna kan, i motsats till flertal stereotyper om mot-
satsen, verkligen läsa. Och de har läst alla artiklar vi har skrivit, i vilka vi de-
taljerat anger hur de effektivt ska kunna nås. Nu var de besatta av att komma
på hur de skulle säljas. Detta har bara gjort dem så mycket svårare att sälja till
eftersom det lärt dem massor om marknadsföring. Det har blivit väsentligt
svårare att skapa reklam som de inte känner igen, och avfärdar, som reklam.
Överraskningsmomentet är borta. Hela idén med att flyga under radarn, i mili-
tär mening, är att smygande dyka upp vid målet innan det vet att du är där.245

Noteras bör hur författarna, på det identifierade problemet tillämpade den

kanske vanligaste metaforen inom reklamvärlden jämte den idrottsliga och

den äktenskapliga (se till exempel Alvesson och Köping 1993, s. 30, et pass-

sim), nämligen den militära (se också Malefyt 2003, s. 154ff). I boken an-

vändes bland andra militära termer en relativt ny teknisk term: »gerillamark-

nadsföring«, vilken skulle komma att bli en väl spridd »disciplin« under

2000-talets första år.246

Sättet att bemöta allmänhetens (och särskilt unga vuxnas) misstro mot re-

klam, var i boken Under the Radar… (Bond och Kirshenbaum 1998) alltså

inte att utforma reklambudskap med exempelvis större respekt för männi-

skors önskan att också lämnas i fred ibland eller att tilltalas annorlunda, utan

245 Bond och Kirshenbaum 1998, s. 28.
246 McCreery (1995) diskuterar både användandet av metaforer generellt och särskilt i anslut-

ning till reklam.

217

snarare genom att göra reklamen än mer försåtlig och låta den dyka upp i

utformningar och sammanhang där man verkligen inte väntar sig den och

därför står mer ogarderad.

En liknande strategi tog TBWA i Stockholm till sig, inte minst när man

producerade reklam för statliga kunder. I ett inslag i SVT:s Kulturnyheterna,

2006, om den svenska statens ”storsatsningar på reklam”, förklarade två från

TBWA, som varit med och producerat reklam för exempelvis Regerings-

kansliet/Alkoholkommittén och SBAB att:

Alternativ reklam kan vara att man tar ett okonventionellt grepp även om man
använder de vanliga [reklam]kanalerna för det. Det är väl helt enkelt reklam
som inte upplevs som vanlig reklam […] Framför allt så kan den [alternativa
reklamen] dyka upp där människor minst förväntar sig det. Om man dyker
upp i ett helt annat sammanhang med en helt annan idé så vet vi att folk är
mer öppna för idén, givet att det är en bra idé”.247

Exempelvis kunde det innebära att Regeringskansliet/Alkoholkommitténs

informationsbudskap dök upp skrivna på drinkpinnar och tändsticksaskar på

kända innebarer i Stockholm.

För att också ge ett smakprov på den typ av reklamfilosofi som historiskt

förmodligen bidragit till en del av reklammisstron och den »cynism« bland

allmänheten som informanterna talade om, vill jag peka på ett närmast över-

tydligt teoretiskt exempel på reklamstrategi som jag en dag fann i en bok

betitlad Marknadsretorik – en bok om reklam och konsten att övertyga (Hed-

lund och Johannessson 1993) i en av TBWAs bokhyllor. Stycket låg under

ett avsnitt om ”reklam och känslor” och gav mig associationer till maktteori-

er av närmast machiavelliskt slag:

Man måste också ”röra” människors känslor. Fruktan tycks vara den starkaste
känslan, den styr egentligen det mesta av vad vi tänker och gör. Men olika
människor är rädda för olika saker. Var och en har sin egen fruktan som man
inte alltid vet om eller vill erkänna för sig själv och definitivt inte för omvärl-
den. Det gäller att finna den rädslan som gömmer sig längst inne i varje män-
niskas medvetande, och lyfta fram den i dagsljuset så att hon inte längre kan
förneka den. Då tvingar man människor att lyssna. Då får man makt över dem.
Men när man väckt deras fruktan, då skall man gå vidare – och erbjuda dem
hopp. ”Du behöver inte vara rädd, för om du…” Nu erbjuder man en fräls-
ningslära som du kan ansluta dig till, ett politiskt program som du kan rösta på
i nästa val, eller en produkt som du kan köpa i närmaste affär.248

247 Sveriges Television, Kulturnyheterna, utsänt 2006-05-24 (inslaget rubricerat ”Staten stil-

bildande inom svensk reklam”).
248 Hedlund och Johannesson 1993, s. 147-148.

218

När jag först tog boken ur hyllan och började bläddra och läsa planlöst upp-

fattade jag det aktuella textstycket som en ohöljd och skämtsamt menad de-

skription av reklamproducenters cyniska tillvägagångssätt. Snart blev jag

dock varse att det istället rörde sig om en tvättäkta ordination – från bland

annat en retorikprofessor från Uppsala. Det ska tydligt sägas att jag aldrig

hörde några resonemang av denna typ på TBWA i Stockholm. Men visst

ville man från byråns sida beröra människor eller, som man skrev på hemsi-

dan: »… lyckas ta sig förbi folks sega reklamhinnor och in i deras hjärtan.«

Samtidigt stod reklamretorikboken ovedersägligen där i bokhyllan tillsam-

mans med ett uppslagsverk och några ordböcker (i en rätt mager samling

böcker jämfört med den stora mängden tidningar och tidskrifter på byrån).

Vid ett tillfälle på TBWA i Stockholm hörde jag dock namn på klassiska

retoriska figurer användas, det var i samband med en presentation för kun-

den SJs räkning inför ett filmproduktionsbolag och en känd långfilmsregis-

sör. Byrån föreslog då en inspelning av ett slags »tal till nationen« (detta var

när SJ hade en av sina många förtroendekriser på grund av förseningar och

andra trafikproblem en kall vinter) som skisserades kring just retoriska dis-

positionssteg som exordium, narratio, propositio.

Allt kommunicerar

Projektledaren Oscar gav uttryck för vad man på byrån egentligen hade öns-

kat sig av DN-journalistens besök och den stort publicerade artikeln den

första måndagen under industrisemestern: Att den skulle handlat om hur

TBWA i Stockholm som en »annorlunda« reklambyrå skiljde sig från sina

konkurrenter genom att inte se som sin främsta uppgift att göra just reklam,

men att »lösa kundens problem« på det sätt som gjorde detta mest »effek-

tivt«. Med andra ord en artikel som kunnat ge publicitet åt TBWAs arbetsfi-

losofi, självsyn och varumärke: »Man hade ju hoppats på att det skulle vara

en liten marknadsföringsgrej, sådär« som Oscar försiktigt formulerade det.

För en någorlunda regelbunden läsare av Sveriges största morgontidnings

kultursidor vid denna tid, kunde byråns ledning framstå som naiv om den på

allvar hade trott att kulturjournalisten skulle haft den minsta intention att

skriva ett slags intygsreklam, eller advertorial – en hybridform av reklam

och redaktionell text – för en amerikansk reklamkoncerns filial i Stockholm.

Det bör dock framhållas att också andra åsikter fanns på firman, som inte

tyckte att artikeln hade varit särskilt kritisk mot just TBWA; i så fall snarare

mot reklam i allmänhet. Själv fann jag beskrivningen i texten i stort överens-

stämde med mina egna första intryck av byrån och, framför allt, med vad jag

förväntade mig av en artikel i Dagens Nyheters kulturbilaga och en välväs-

sad penna som Emma Olssons.

Även om en del av den negativa receptionen av artikeln på TBWA skulle

kunna förklaras genom relationen och mötet mellan reklamvärlden och en

219

representant för den mer legitima kultursfären, ger det inte hela sanningen.

För därutöver var det något annat som när artikeln publicerades oroade re-

klamproducenterna. I en jubileumshyllning till branschtidningen Resumé (50

år) som bland mycket annat helt kort berörde reklamproducenters förhållan-

de till journalisters citerande av deras ord, gavs en möjlig ledtråd till källan

för denna mina informanters oro:

Det finns pratsamma reklammän och de som inte är det. De kan vara stora och
omhuldade guruer eller vanliga jobbare i vingården som ingen hört talas om.
Men ett har de alla gemensamt: De är livrädda att se sina pratminus i tryck. Så
stort tycks branschtrycket eller kundtrycket, eller vad det är för tryck, vara att
ord och meningsföljd måste kollas av och vägas som om varje stavelse vore
ett varumärke som skulle marknadsföras.249

Den sista meningen är en nyckelrad. Inom den ryms kolleger, konkurrenter

och kunder inom det fält vars medlemmar mest av allt måste behärska just

den förmåga som i grunden är vad reklammän och -kvinnor lever på att sälja:

»varumärkesbyggande«, »varumärkesvård« och bemästrande av normativ

»kommunikation«.

Att avgöra vem som är en kompetent kommunikatör ligger ytterst hos be-

dömaren. Ingen bedömare är bättre stämd att uppfatta det som är ämnat att

uppfattas än den vars egen kompetens skapats under samma förhållande som

objektet under bedömning. Bourdieu använder just termen ”varumärke” för

att belysa fenomenet hur kompetens värderas i kulturella fält efter var den

har producerats och hur den tillämpas.

Kulturell (eller språklig) [kommunikativ] kompetens, vilken är förvärvad i
förhållande till ett särskilt fält som både fungerar som en källa för inskärpning
[av kompetensen] och som en marknad [för densamma], förblir definierad ge-
nom villkoren för dess förvärvande. Dessa villkor, förevigade i tillämpnings-
sättet – det vill säga i ett givet förhållande till kultur eller språk – fungerar
som ett slags ”varumärke”, och hjälper, genom att koppla kompetensen till en
särskild marknad, värderingen av dess produkter på de olika marknaderna.250

Kraven på att behärska den kommersiellt producerade, normativa kommuni-

kationen och rädslan för att inte uppfylla kraven, blev mycket konkret gestal-

tad genom oron på TBWA för hur man presenterades av en journalist vars

agerande inte i första hand möjliggjordes och begränsades av relationerna

inom varumärkenas fält, men vars verkningar mycket väl kunde få betydelse

även där. Denna rädsla kopplade jag tillbaka till ett talesätt som var framträ-

dande bland producenterna och som jag stötte på i en rad olika sammanhang:

»Allt kommunicerar«. Det var en fras som också kvalificerade för den typ av

249 Wigstrand 1999, s. 143.
250 Bourdieu 1984a, s. 65.

220

”grundlag” som jag diskuterade i Kapitel III och som skulle kunna gälla ett

fält för produktion av varumärken och kommunikation.

De två orden representerade en nyckelinsikt i fältet och pekade på en gång

på stora möjligheter och betydande faror.

Reklamproducenter under produktion drillades i detta tänkesätt som gjor-

des till något av en levnadsregel redan under deras studietid. I exempelvis

Berghs kurskataloger mellan 2005-2008 citerades den tidigare rektorns på-

bud – »Allting kommunicerar« – återkommande i inledningarna. På skolans

hemsida stod att utbildningarna:

Ger dig en unik möjlighet att få en större förståelse för kommunikation, och
på allvar inse vad det innebär att allting kommunicerar […] Allting kommuni-
cerar. Till exempel ger den här webbplatsen en bild av Bergs School of Com-
munication. Tycker du om vårt varumärke kanske vi ses till hösten.251

I samma skolas publikation kallad Brandbook lyftes talesättet fram som

grund för en levnadsregel och ett riktmärke i undervisningen: »Allting

kommunicerar. Det är vår mission. Det är vad vi berättar för andra och oss

själva. Det är vår ledstjärna i vårt dagliga arbete.« I början av 2009 såg jag

»Allt kommunicerar« tryckt också på skolans kuvert. Uttrycket förekom

även i den internationella branschlitteraturen: I ett reklamblad för en bok

som jag blev rekommenderad av Fredrik, läste jag: »Viktigast av allt: Allting

du gör eller inte gör, säger eller inte säger, kommunicerar«, och vidare i bo-

ken ifråga: »Om du gör det här och aldrig glömmer att allt kommunicerar

kommer det att göra din reklam mer effektiv på att sälja mer prylar oftare till

fler människor för mer pengar« (Zyman 2002, s. 8; kursivt i original). Hos

pr-konsulterna gjordes föreställningen t.o.m. till boktitel: Allt kommunicerar:

PR-konsulterna visar vägen (Rawet et al. 2002.). Den prydde också självbe-

skrivningar på hemsidor, som exempelvis här hos varumärkesbyrån Rewir:

Vår utgångspunkt är att allt kommunicerar. Visioner och affärsstrategier är
lika viktiga som design, reklam och tidningsartiklar. Löften och rykten säger
lika mycket om din verksamhet som information på webb och intranät. I det
personliga mötet speglas ditt varumärke i de anställdas sätt att vara och de
fakturor som sänds ut från ekonomiavdelningen kan sända nog så tydliga bud-
skap. Ja, faktiskt är det så att även tystnaden kommunicerar. Tillsammans på-
verkar alla de signaler som din verksamhet sänder ut dina intressenters upp-
fattning om ditt varumärke.252

Slutligen förmedlades hela diskursen för säkerhets skull också i branschpres-

sen:

251

 <http://www.berghs.se/4/sv/Om_skolan>, tillgänglig 2008-10-05.
252 <http://www.rewir.se/se/rewir/>, tillgänglig 2007-08-19; mina kursiveringar.

221

Allt kommunicerar. Ett företag syns genom sina produkter och sin reklam, ge-
nom hur dess företrädare uppträder och genom vad som skrivs om företaget,
hur sajten ser ut och vad folk på gatan säger. Detta vet vi, och alla framgångs-
rika företagsledare jobbar strategiskt med att sy ihop sitt ”budskap” över hela
linjen. Att göra bra reklam på köpt annonsplats räcker inte. Tvärtom har låg-
konjunkturen accelererat utvecklingen mot icke-köpt reklamplats och egna
kanaler. Företagens marknadsföringspengar förflyttar sig nu från traditionell
annonsering till uppmärksamhetsskapande utspel av olika slag, helsponsrade
tv-program, effektiva sajter och kundtidningar, för att bara nämna några om-
råden.253

Det finns inslag i denna fältets tro på inte enbart varumärkenas, utan alltings

kommunikativa förmåga, som påminner om hur Mauss beskriver förhållan-

det till heliga ting hos nordamerikanska indianstammar som kwakiutl och

haida:

Husen och de dekorerade bjälkarna är väsen. Allt talar, både taket, elden, sni-
derier och målningar […] Var och en av dessa klenoder har dessutom en inne-
boende skapande förmåga […] Var och en är inte enbart ett tecken och en
borgen för liv, det är ett tecken på och en pant för rikedom, en magisk-religiös
garanti för rang och välstånd.254

Mot denna bakgrund gav den i TBWAs tycke stereotypa bilden av reklamby-

rån som DN-artikeln förmedlat det rakt motsatta budskapet mot den särprä-

gel och egenart, den diferentia specifica, som den unga firman vid Odenplan

ansåg sig förkroppsliga och som man ville få förmedlad till omvärlden. Sär-

skilt, förstås, i det fält där man sökte kunder och erkännande. Man ville få

sagt att just den här reklamfirman är speciell, unik och förmår »göra skill-

nad… på riktigt« – som man på TBWA regelmässigt uttryckte det. Att un-

derblåsa andras cynism var det rakt motsatta mot att vinna deras anseende;

det betydde snarare risk att ”förlora ansiktet” än att ”göra sig ett namn”. Kort

sagt, förlust av karisma, av mana. Vad som i producenternas ögon stod på

spel i och med artikeln var med andra ord TBWA i Stockholms rykte, re-

nommé, kort sagt, symboliskt kapital i den dubbla betydelsen av igenkän-

nande och erkännande, vilket, om det omvänt istället kunde ackumuleras

tillräckligt skulle kunna föra TBWA till den position man eftersträvade, och

till den typ av byrå som byrån vid Odenplan, återigen, i relation till byråerna

runt Stureplan, ville erkännas vara. Vägen dit gick via rätt sorts värde- och

meningsladdade klassificeringar i framförallt varumärkenas fält, men som

riskabelt nog ”fel” sorts bedömare också kunde värdera och i sin tur klassifi-

cera på ett helt felaktigt sätt och istället placera TBWA i en för byrån oöns-

kad position i det sociala rummet och det kollektiva medvetandet.

253 Vårdstedt 2003; min kursivering.
254 Mauss 1997/1924, s. 63; min kursivering.

222

I de föregående kapitlen har delar av varumärkesfältets nationella och inter-

nationella historia undersökts. Fältets grundläggande betingelser i form av

hierarkier och polariteter har konstruerats och den djupa strukturella och

praktiska uppdelningen mellan kreatörer och strateger gjorts synlig, vilken

genererade en dominant princip för betraktande och särskiljning i fältet. Jag

har också undersökt hur klassificeringar gjordes och användes i varumärkes-

byggandet och i den strategi att positionera sig inom fältets rum av möjlighe-

ter som TBWA i Stockholm följde i sin strävan att nå framgång och erkän-

nande. Klassificeringarna visades också ha politiska implikationer. En social

hierarki gick att skriva fram ur varumärkesterminologin som pekade på yt-

terligare bakomliggande aktiva principer för betraktande och särskiljning

och sätt att se på och indela en hel värld för varor och tjänster och deras

”rätt” och ”naturligt” korresponderande mänskliga varelser. Detta gjorde det

mer iakttagbart från vilken position reklamproducenterna själva klassificera-

de, värderade och sökte påverka den sociala ordningen inom och mellan

populationer (»målgrupper«) – inte minst inom det egna konkurrensfältet där

byrån sökte förbättra sin position.

Nu ska produktionsfältets grundläggande betingelser och sätt att göra

bruk av sociala klassificeringar också undersökas genom sina politiska im-

plikationer. Vad jag är ute efter i nästa kapitel är på vilket sätt reklampro-

duktion och reklamprodukter kan användas som insatser i konkurrensen om

legitima sätt att klassificera, och därmed i mer eller mindre dolda kamper

mellan sociala grupper, klasser och klassfraktioner. Dags således att besvara

studiens tredje delfråga: Vilka uttryck tar sig strävan efter erkännande i rela-

tionen mellan reklamfirman och dess kunder, och hur kan denna relation

bidra till förståelsen av kommunikationsindustrins samhälleliga position och

dess funktion för bevarande eller förändring av social ordning?

223

224

V. Varumärkenas fält och maktfältet

Vår aktör befinner sig, låt oss inte glömma detta, på en bestämd avsats av samhälls-
pyramiden och har oftast tillgång till sina likars lösningar, råd och kunskaper. Han
gör sina bedömningar genom dem. Lika mycket som av honom själv är hans effekti-
vitet beroende av den plats han uppehåller sig på, vid sammanflödet eller randen av
de mest betydande handelströmmarna eller i närheten av de viktigaste beslutscentra
– platser som är olika för varje epok. (Braudel 1986, s. 373-374)

Visst har de något av hittebarn över sig. Lobbyisterna, PR-konsulterna, kommunika-
tionsrådgivarna, eller vad de nu väljer att kalla sig. Åtminstone känns det som om
de plötsligt bara fanns där, på trappan till de ekonomiska, politiska och mediala
makten. Var det på 80-talet det hela tog fart? Efter 68: 86? Hur som helst, ett par
decennier senare har de inte bara vuxit till sig, de har också etablerat sig som infly-
telserika utvecklare av vårt samhälles olika sfärer – och sambandslänkarna emellan
dem. (Stegö Chilò 2004, s. 7)

Att vara värderad och vald

När det gällde hur erkännande syntes i relationen mellan TBWA och dess

kunder fanns till att börja med den bekräftelse och uppskattning som kom

genom det faktum att man överhuvudtaget hade valt varandra som samar-

betspartners. Ett sådant beslut kunde ha föregåtts av en »pitch« initierad av

företrädesvis ickestatliga kunder, eller det kunde ha genomgått den mer by-

råkratiska process som kännetecknade offentliga upphandlingar.

Under fältarbetet fick jag i uppdrag att projektleda TBWAs ansökan till

Sveriges riksbanks upphandling av kommunikationstjänster. Det var en pro-

cess som började på våren och pågick till slutet av oktober 2003. En lärorik

erfarenhet som betydligt fördjupade mina kunskaper om TBWA. I detta fall

skrev jag således texter avsedda att ”sälja in” firman hos den statliga myn-

digheten och presumtiva kunden. Arbetsprocesser, framgångsrika uppdrag,

medarbetares cv:s, bokslut, försäkringar, m.m., allt skulle redovisas. TBWA

hamnade slutligen på nionde plats i rangordningen av de som gått vidare till

upphandlingens finalomgång. Enligt Riksbankens kriterier var TBWA helt

enkelt för dyr, den var t.o.m. dyrast av alla 14 byråer i slutrankingen med ett

timpris på 2 240 kronor i timmen. Bolaget som vann upphandlingen hade ett

timpris på 970 kronor. Björn, på TBWA, sade sig aldrig ha hört talats om

den byrån som vann uppdraget och Björn var också den av TBWA-ägarna

225

som inledningsvis sagt att med så många kunder redan i portföljen, behövde

TBWA egentligen inte Riksbanken (även om det vore ett spännande upp-

drag) därför fanns det ingen anledning för TBWA att »prisa sig in«, som han

uttryckte det. Det vill säga, att ta ett lägre timpris av just Riksbanken än av

andra kunder. Riksbankens bedömning av byråns ansökan innehöll dock

tillräckligt med erkännande. (Också för att den projektledande socialantropo-

logen skulle kunna fortsätta fältarbetet med hedern i behåll.) Riksbanken

skrev:

Kvalitet: Företaget [TBWA] har i sitt anbud på ett mer än tillfredställande sätt
visat på mycket god förmåga och erfarenhet att utföra efterfrågade tjänster.
Detta beror på att anbudet innehåller en tydlig beskrivning av arbetsprocess
och metoder. Referensuppdragen visar också väl hur metoder och arbetspro-
cesser omsätts i praktiken. Företaget har också på ett mycket tillfredställande
sätt visat på ett arbetssätt som är professionellt, förtroendeskapande och präg-
lat av lyhördhet, inlevelseförmåga och mycket gott samarbetsklimat. Företaget
har på ett tillfredställande sätt beskrivit arbetsprover utifrån syfte, målgrupp,
mål och måluppfyllelse.255

Men att »prisa sig in« var alltså ändå en tänkbar möjlighet, om än inte vid

detta tillfälle, fast jag inte nåddes av information om att TBWA hade gjort

det tidigare. Däremot fick jag förklarat för mig att TBWA i Stockholm hade

använt en hel del av sina finansiella resurser till sin ansökan till Regerings-

kansliets upphandling för den nationella informationssatsningen kring alko-

holskador (minns talet i Kapitel II om »rena Robin Hood-verksamheten«). I

Resumé mindes Alkoholkommitténs kanslichef m.fl. anbuden som kom in

till Regeringskansliet:

– Det var enormt många anbud. Jag tror att vi fick in 78 anbud totalt. Och de
var väldigt, väldigt genomarbetade. Jag skulle tro att 30-40 stycken av dem
var så rejäla […] Jag tror att det var så många dels för att alkoholfrågan är nå-
got som väl måste intressera professionella kommunikatörer, helt enkelt för att
den är så svår. Sedan tror jag att lågkonjunkturen gjorde att det var många
som hade tid över.

Håkan Wrede ägnade tillsammans med en kollega 2-3 månader åt att läsa ige-
nom alla förslag och anbud. Efter en semestermånad av eftertanke återstod ett
tiotal intressanta anbud när det blev augusti. Dessa reducerades till fyra som
sedan blev tre. Ett av dem var från TBWA.

– Det mest ambitiösa jag någonsin sett. Det är sjukt.

Så beskriver en medarbetare på en konkurrerande reklambyrå det anbudsför-
slag som TBWA lämnade till Alkoholkommittén. Där finns omfattande egen
research, strategiska resonemang, bakgrundsintervjuer och rejäla exempel från

255 Sveriges Riksbank 2003.

226

liknande arbete för Bris och Kommittén mot barnmisshandel (även den under-
ställd socialdepartementet, lämpligt nog). Men så var TBWA beredd att utnytt-
ja alla de extra resurser som fanns, och lite till, för att nå fram.

– Vi var väl sex personer som jobbade i veckor och veckor med det där anbu-
det. Men vi var för många då. Vi behövde hålla oss sysselsatta [säger en
TBWA- medarbetare].256

En fråga som ständigt var aktuell i branschen, för kunder likväl som för pro-

ducenter, var den kring rekommendationer vid val av kommunikationsbyrå.

Särskilda konsulter ägnade sig åt att hjälpa reklamköpare med detta. Re-

klamförbundet tog också på sig rådgivarrollen, t.ex. var hela Byråboken (där

byråer presenterade sig själva) ett slags hjälp vid detta val, men i den kunde

också särskilda artiklar avhandla byråvalsämnet (se t.ex. Sveriges Reklam-

förbund 2007, s. 13-17).

Habitusaffinitet

Bortom mer rationella skäl för att välja den ena eller andra byrån framförde

reklamköpare ibland också skäl på en annan, mer emotionell (och dispositio-

nell) förklaringsnivå och talade om detta i termer av »rätt personkemi« och

»magkänsla«.

Ett sätt att följa upp detta teoretiskt var att tänka i termer av närhet, ge-

menskap och affinitet. Jag har redan ovan använt termen habitusaffinitet

(och habitusgemenskap) och jag tror att den är användbar för att förstå vad, i

termer av igenkännanden och erkännanden, som pågår mellan reklambyråer

och uppdragsgivare när de bestämmer sig för varandra. Äktenskapsmetafo-

ren är annars flitigt använd på emisk nivå, men även i forskningsanalyser (se

t.ex. Alvesson och Köping 1993, kap. 7). Låt oss börja titta på detta med

affinitet utifrån geografisk placering.

I ett samtal som jag hade med Björn om de globala nätverkens inflytande

över svensk reklamindustri och enskilda reklamkontors strategier att positio-

nera sig valde han att jämföra TBWA i Stockholm med fältdominanten

Forsman & Bodenfors, som ursprungligen var från Göteborg. Ur Björns

korta utsaga – som framfördes mot bakgrund av en tidigare diskussion vi

hade haft om TBWAs jakt på ny lokal i Stockholm – gick det att frilägga hur

både det internationella och det nationella varumärkesfältet, som kraftfält,

tycktes attrahera de agerande till olika ”förutbestämda” positioner beroende

på deras resursers storlek och därmed tyngd och motståndskraft:

256 Svensson 2003b; min kursivering.

227

Ofta är det ju något nätverk som är med på något sätt, inte alltid, men många
gånger. Men om man tar de byråer som… T.ex. Forsman & Bodenfors, som
står utan nätverk, det tyder på styrka. Jag tror att en del av deras framgång lig-
ger i det att de har ett sådant tydligt ”utanförskap”. Att det är de mot Stock-
holm. Därmed får de en distans och någon form av utmanarstil. Vi försöker ju
köra lite samma grej. Det inser man i alla fall så här i efterhand. Det är vi mot
de övriga. Det är vi på Odenplan mot Stureplan. […] Och det tror jag är vik-
tigt; om man anser att man står för någonting annorlunda är det jätteviktigt att
bejaka det och bevaka det. Därför tror jag att det är livsfarligt för oss att flytta
ner till Stureplan.

På ett sätt handlar affinitet mellan organisationer, bolag och byråer (liksom

mellan individer och grupper) om fysisk placering i det geografiska rummet,

en placering som också ger en antydan om social position. Ett reklamkontors

fysiska belägenhet, liksom var medarbetare på byråerna bodde och levde

sina liv i övrigt (Kap. II), var bestämningar som inte undgick att klassificeras

och struktureras av ett mer allmänt gällande samhälleligt menings- och

maktspel runt sociala och kulturella distinktioner och pretentioner. Produ-

center på den anonymiserade reklambyrå som Alvesson och Köping (1993)

undersökte, på den svenska västkusten, befann sig t.ex. i den del av den ak-

tuella staden vars konsumentpriser och stil var av det mer exklusiva slaget:

Liksom många andra lite större reklambyråer är RAB inhyst i de mera mon-
däna, centrala delarna av staden. Många av de anställda bor också där, och
några har jobbet på promenadavstånd.257

Den geografiska placeringen av ”lite större reklambyråer” i hela landet (lik-

som globalt; se tabell 1 och 2 för huvudkontorens placering) kan också säga

något om kommunikationsindustrins förhållande till nationens maktfält och

de mest inflytelserika samhällssfärernas geografiska hemkvarter i företrä-

desvis huvudstäder eller finansiella/kulturella centra. Urbana distrikt där

särskilt många ledande reklamproducenter flockats har historiskt haft en

tendens att i folkmun bli synonyma med reklambranschen i landet ifråga i

sin helhet. Jag tänker på Madison Avenue i New York (Mayer 1958; Fox

1975); Ginza i Tokyo (Moeran 1996, s. 2); Churchgate i Bombay (Mazzarel-

la 2003a, s. 261); Val de Seine-distriket (Issy-les-Moulineaux/Boulogne

Billancourt) i Paris (Grahn Brikell 2003a); Stureplan/Kungsgatan i Stock-

holm. Dessa kluster och deras placering i förhållande till övriga hopar där

dominerande kapitalarter tenderar att koncentreras, är också sådana centra

som Braudel pekar på i detta kapitels inledande citat. Trots förändrade bete-

endemönster med ny kommunikationsteknik m.m., ska inte den fysiska när-

heten underskattas när det gäller människors företagande av olika slag. För

att det sociala kapitalet ska kunna utföra sin verkan som ”smörjmedel” ford-

257 Alvesson och Köping 1993, s. 128.

228

ras att människor kan träffas och umgås med varandra både under och efter

ordinarie arbetstid (se Kap. III).

Det pågick och pratades dagligen så mycket om »möten« på byrån att det

samtidigt var något som de anställda inte kunde låta bli att skämta om:

»Jaha, du har lyckats boka in ett möte till… (blink-blink).« Jag funderade en

del kring vilka sociala funktioner alla möten på kontoret (mellan medarbeta-

re men framför allt mellan byrån och kunder) egentligen hade, utöver de att

komma till beslut i specifika produktionsfrågor. En slutsats var att det var

just i möten som sociala tillgångar (kapital) mest aktivt kom till användning

– sådana tillgångar som särskilt projektledarna på byrån besatt. Dessutom

alstrades också nytt socialt kapital i och genom mötena. Det märktes inte

minst alla de gånger då mötesdeltagare gled ifrån ämnet eller dagordningen

och istället fann varandra genom att prata om annat, t.ex. huruvida den och

den målarfirman kunde rekommenderas för sommarhusets renovering; huru-

vida den och den skidorten hade bra barnbackar; om det var dags att sätta på

dubbdäck, etc. Det vill säga sådant som individerna kunde ha gemensamt

och som på en gång både kunde lätta upp stämningen, föra dem närmare

varandra och därmed samtidigt underlätta vad affärsbesluten i slutändan

handlade om: utbyte mellan pengar och reklamprodukter. Det vill säga kun-

dens finansiella kapital och byråns kommunikativa kapital, vars konvertering

mötena och de sociala tillgångar av tillit som de skapade tycktes underlätta

(minns diskussionen i Katrineholm om kundens rädsla, och talesättet att

hälften av reklambudgeten var bortkastad).

Miller (1997) skriver om förhållandena mellan reklamproducenter och

kunder i Trinidad, att de absoluta nyckelpersonerna i landets reklamfirmor är

byråernas ledare och ägarna, vars personliga kontakter kan konverteras till

kommersiella samarbeten:

De kanske inte alltid är inblandade i de dagliga detaljerna i skapandet och ge-
nomförandet av kampanjer, men de är ansvariga för rekryteringen och fram-
hävandet av de bästa producenterna och är ofta inblandade i försöken att få de
viktiga kunderna; vilket delvis beror på graden av personlig kontakt som på-
verkar förment kommersiella beslut. Byråledarna är medlemmar i samma elit
som företagsledarna och går till samma klubbar och sociala evenemang.258

Samma förhållande mellan »byråtoppar« och samhällselit pekar också Kem-

per (2001) på och betonar i anslutning till det, liksom Miller, betydelsen av

det koloniala arvet och den postkoloniala elit genom vilken den lankesiska

reklamproduktionen tog form under 1900-talet, och ur vilken byråerna sär-

skilt rekryterar sina medarbetare. Kemper beskriver producenterna som en

liten ”westernized elite” som i huvudsak bor i den lankesiska huvudstaden

Colombo där reklamdirektörerna, genom sina kontakter också med de globa-

258 Miller 1997, s. 162.

229

la reklamnätverken, sägs utgöra ”en liten del av en kosmopolitisk ledar- och

entreprenörsklass som styr världsekonomin” (ibid., s. 23; se också s. 3; 103-

105; jfr Wacquant-citatet på s. 52).259

Björn talade i samtalet ovan om ny lokal, om Göteborg kontra Stockholm,

och Odenplan kontra Stureplan, om betydelsen av distans och om »utmanar-

stil«. Termen utmanarskap fanns också inskriven i TBWAs pr-plan (Kap.

IV), och jag återkommer till utmanartemat. Först ska jag säga något mer om

distans och närhet (eller affinitet).

För utöver att det allmänt ansågs vara en prestation i sig att Forsman &

Bodenfors ockuperade en dominerande position inom svensk (och nordisk)

reklamindustri, beskrevs denna reklambyrå också som ”anmärkningsvärd för

sin belägenhet, inte i Stockholm, reklamindustrins centrum, men i Göteborg”

(Grahn Brikell 2003b, s. 1149). Detta förhållande diskuterades i den Stock-

holmcentrerade svenska reklambranschen och låg i Björns fall långt fram i

medvetandet när han resonerade strategiskt kring TBWAs framtid och dess

historiska bana genom fältet och det geografiska rummet. En kanske mer

objektiv bekräftelse på den geografiska platsens sociala betydelse i reklam-

världen, fick jag vid ett kort besök i augusti 2007 hos Sveriges Reklamför-

bund på Sveavägen i Stockholm. En centralt placerad person där sade i för-

bigående, under en diskussion om tävlingar, skämtsamt om Forsman & Bo-

denfors att »de tjänar mest och vinner en massa priser […] De är ju skitsura i

branschen för att den bästa byrån är från Göteborg«.

Forsman & Bodenfors hade nått sin position genom inte minst ett fram-

gångsrikt arbete med en granne i Göteborg, ”biljätten” Volvo. Det verkade i

sin tur ha lockat ytterligare dominanter från andra fält till byrån: Ikea, Arla,

Sveriges Television, Sveriges Radio. Denna process föreföll styras av en

logik där element med närmast homolog hierarkisk position i skilda fält

tycktes attrahera varandra enligt rättesnöret ”lika barn leka bäst”.

I relationen mellan TBWA och kunden Fillipa K, uttrycktes en sådan at-

traktion och frändskap via exemeplvis den delade habitus (i egenskap av

smak) som jag redan pekat på i diskussionen om firmornas respektive lokaler

(Kap. IV).

I SBABs fall syntes det gemensamma mellan statens bolåneinstitut och

den globala reklamfirmans Stockholmskontor tydligare som en positionsge-

menskap. En överensstämmelse i positioner verkade liksom habitusgemens-

kap kunna attrahera parter till samarbete och understödja en betydelsefull

identifikation mellan byrå och kund. Strängt taget var det två uttryck för

samma sak, enligt habitusteorin, och sambandet mellan positioner och dispo-

sitioner. Bägge firmorna, SBAB och TBWA, delade placeringsmässigt vill-

259 Jag har på annan plats skrivit kort om reklamproducenternas placering i den globala ar-

betsmarknadens hierarki (Galli 2012).

230

kor i det förhållandet att de bägge hade en bit kvar till sina respektive ome-

delbara konkurrensfälts toppositioner. Avgörande var också en annan egen-

skap som karaktäriserade bägge bolagen, nämligen den att vara uppbackade

av två verkligt dominerande storägare: den svenska staten och världskoncer-

nen Omnicom. Det var en omständighet som gav självförtroende nog att

formulera kreativt djärva marknadsstrategier vilka sämre garderade spelare

sannolikt inte skulle våga sig på. Det exemplifierade på så vis också hur

kreativitet inte enbart var en produkt av snäva budgetramar eller något som

nöden tvingat fram, utan lika gärna kunde konstitueras genom en solid och

kraftfull sponsor som ger spelaren manöverutrymme och handlingsfrihet.

Drömkunden

I första hand söker reklambyråer kunder generellt. I byggandet av ett starkt

reklambyråvarumärke ingår samtidigt också att tänka i termer av ”drömkun-

den”. Detta ord förekom gärna när framgångsrika reklamproducenter inter-

vjuades i branschpressen och i tacktal hållna i anslutning till reklamprisut-

delningar.

Som jag redan har diskuterat fanns en historieskrivning på TBWA i

Stockholm vars narrativ innehöll en ”uppstartsfas” med stora svårigheter. En

av grundarna menade att byrån från starten 1997 hade »haft ganska svårt att

få kunder. Kanske var det för att vi var nya och ganska unga, så vi hade inte

så mycket kontakter. Vi kände inga marknadschefer […]«.260 Byråns egen

vd, Fredrik, hade dock (som nämnts) innan byråstarten varit marknadschef

för MTV Europe, vilket bidrog till att TBWA fick MTV som kund.

I fallet med Filippa K, var den sociala närheten mellan byrå och kund än

mer understruken. Bakgrunden till reklambyråns allra första egenförvärvade

svenska kund var att TBWA-delägaren Stefan (minns: »han är Filippa K«)

och Filippa Knutsson (Filippa K:s ena grundare) som nämnts, var släkt, när-

mare bestämt kusiner. Jag fick veta att Stefan »helt enkelt ringde upp och

föreslog ett samarbete«. Det var förstås bara en början, men en nog så viktig

sådan. Sedan tillkom sådant som att bägge bolagen befann sig i så likartade

omständigheter att möjligheten till ett samarbete och deras ömsesidiga nytta

framstod som tydlig.

Jag framförde nyss tanken om en logik enligt normen ”lika barn leka

bäst”, ett sådant inslag av likhet mellan reklambyrå och kund kunde avse

olika element: det kunde vara parternas relativa storlek och tyngd i sina re-

spektive fält, eller det kunde vara en annan affinitet av ett eller annat slag,

även en politisk sådan. När TBWA 2005 tillkännagav att Folkpartiet var dess

nya uppdragsgivare och man i branschpressen berättade att man tänkte låta

sig inspireras av det arbete för brittiska New Labour som TBWA i London

260 Svensson 2003b.

231

hade utfört (Sundling 2005), annonserade man också följande ställningsta-

gande: »Folkpartiet har den bästa politiken« (ibid.). Vid den tidpunkten,

2005, hade saker börjat hända i TBWAs ledning genom förändringar av per-

sonellt och exekutivt slag. Utifrån den information som jag hade om de poli-

tiska preferensernas distribution i TBWAs ledning 2003, hade ett sådant

uttalande varit mindre sannolikt. Men med förändringarna och ny vd fram-

stod i mina ögon samstämmigheten mellan den nya politiska uppdragsgiva-

ren och byråns ställningstagande i detta uttalande som logisk.

Parallellt med att betydelsefulla likheter kunde ligga till grund för kund-

samarbeten fann jag också tecken på ett ideal i den svenska reklamvärden

som kunde sägas vara inspirerat av temat i sagan om den fula ankungen, där

det förment oestetiska under sagans gång transformeras till det sköna. Med

samma logik kunde något initialt dåligt i reklammakarnas händer bli det

finaste; det lilla bli det stora; den svaga bli den starka. I rätt händer ”skola de

sista bli de första” löd ungefär budskapet i detta idealmönster. »Trollkarlar-

na« kunde med sin närmast magiska förmåga uppfatta och locka fram det

som var latent, de kunde ge det en kreativ injektion och få det att blomma ut

och fullbordas.

Ur en copywriters perspektiv, närmast sitt egna sätt att bidra till sådana

förvandlingsnummer genom reklamtext kunde detta ideal formuleras såhär:

Det finns en annan typ av text som jag gillar mycket mer. Text som är liten
från början men resulterar i något stort. En liten diskret rad bredvid en illa ri-
tad penis på ett kladdpapper. En rad som senare visar sig vara viktig. En liten
idé som sakta men säkert växer sig in på ett företag och muterar det en smula.
Sådan text kan man också försörja sig på som copywriter, till glädje för mig
och många andra. Liten text som förvandlas till stor reklam.261

Längs samma tankelinje uppskattades också det omvända, när exempelvis en

stor och på något sätt ogillad uppdragsgivare kunde fås att tala med en mer

folklig, direkt och sympatisk ton. Flera av TBWAs kundsamarbeten exemp-

lifierade detta ideal. Särskilt två av dem visade också hur sådana produktio-

ner kunde vinna stort erkännande bland kolleger och konkurrenter i fältet:

t.ex. arbetet för statliga bolåneinstitutet SBAB och arbetet för Regerings-

kansliets och Socialdepartementets informationssatsning, Alkoholkommit-

tén.

Som redan antytts (i förordet) kunde idealet också ta sig en speciell form

bland reklambyråers sätt att framträda i det svenska konkurrensfältet: »Bak-

om de pyssliga små byråerna finns världskoncerner med stor ekonomisk

kraft« (Sveriges Reklamförbund 2007, s. 33). TBWA i Stockholm var ett

utmärkt exempel på detta. Ännu tydligare blev det när det inte gick att härle-

da den ”lilla byrån” till den ”den stora” via dess namn, som t.ex. Stock-

261 Holmström et al. 2008, s. 9.

232

holmsbyrån Volontaire, som i ett nyhetsbrev med stort självförtroende

beskrev att man »grundades den 1 januari 2009 med ambitionen att förändra

reklambranschen i grunden. Det gick fortare än vi trodde«262. Genom sitt sätt

att presentera sig (generellt) lyckades emellertid Volontaire i stor utsträck-

ning underkommunicera att man från början ägdes av världskoncernen Pub-

licis och numera var affilierad med densamma (se tabell 1 och 2).263

I det följande ska jag följa upp de trådar som här lagts ut kring begreppen

affinitet och gemenskap, samt det som i avsaknad av en bättre term får kallas

fula ankungen-idealet. Jag ska göra det genom att beskriva TBWAs arbete

med statliga kunder och söka tydliggöra vilken betydelse för uppdragsgivare

med väsentlig samhällelig makt som kommunikationsindustrin har genom

sin funktion som specialiserad bearbetare och påverkare av människors per-

ceptioner, värderingar och beteenden.

Under hösten 2003, efter Katrineholmskonferensen, tillsatte TBWA några

arbetsgrupper som skulle utveckla olika organisatoriska och affärsmässiga

områden. Jennifer fick i uppdrag att formulera ett internt »policydokument«

som inte minst för nytillkomna medarbetare skulle ringa in vad TBWA stod

för, vad som kännetecknade byråns »kultur«. Jag fick i uppdrag att vara

bollplank till Jennifer. I praktiken kom jag mest att ägna mig åt förarbetet till

en jämställdhetsplan (som jag på grund av min egen saktfärdighet, vilken jag

fick kritik för, inte hann se slutresultatet av). Jennifer bollade i alla fall över

ett utkast till policydokumentet och bad mig kika på det. På ett mycket tyd-

ligt sätt tog det sikte på relationen mellan byrån (närmast dess ledning) och

kunderna.

Min första reaktion var att policydokumentet kändes oväntat »reklamigt«.

Det var samma sorts retorik som jag sett och hört otaliga gånger. TBWA gav

uttryck för sitt erkännande av sina kunder och sina egna insatser för dem. Jag

förstod emellertid snart att det inte var att vänta att reklamproducenter skulle

ägna all sin aktiva åt att producera och kommunicera ett slags kommunika-

tion – för att i nästa stund beskriva detta arbete med en helt annan typ av

kommunikation. Reklamens beskrivning av reklamen blev med nödvändig-

het också reklam för reklamen (Lindqvist 2004). Den visade också på detta

sätt själv att den istället för att spegla samhället snarare speglade sig själv:

TBWA är och ska vara ett företag med utrymme för olika åsikter. Men under
åren har det krupit fram ett antal grundvärderingar, som har med själva synen
på verksamheten att göra. Ingen människa har hittat på dom, dom har uppstått
tack vare alla som jobbar och har jobbat på TBWA. Ingen har heller försökt
skriva ner dom. Förrän nu.

Vi tar det från början.

262 <http://www.volontaire.se/newsletter/archive/1111-se.html>, tillgänglig 2012-01-16.
263 Almer 2008c; Willebrand 2008.

233

När TBWA startades 1997 bestod företaget av sju personer som inte kände
varandra särskilt väl, inte hade något vidare kontaktnät bland uppdragsgivare,
inte visste hur man driver en reklambyrå. Det var opraktiskt på många sätt.
Det krävdes exempelvis flera års slit och otaliga besvikelser innan vi började
vinna uppdragsgivare och tjäna pengar.

Kanske krävs det en samling riktigt ovana människor för att man ska börja
ifrågasätta saker. Kanske krävs det riktigt små uppdragsgivare med riktigt ont
om resurser för att man ska tvingas söka nya vägar för att nå fram. Och kan-
ske hade det också betydelse att dessa små uppdragsgivare var sådana vi verk-
ligen ville väl: Till exempel BRIS, lilla uppstickaren Telge Energi eller sunda,
välbehövliga Filippa K.

För om man vill sina uppdragsgivare väl, då blir det naturligt att försöka
göra allt man kan för att det ska gå bra för dom. Det blir mindre viktigt om
lösningen sen är en reklamfilm, ett par skosnören eller arga insändare till alla
Sveriges morgontidningar. Bara det når fram, berör, fungerar. Bara det på nå-
got sätt sticker ut genom den gegga av skrytsamma och fördummande re-
klambudskap som översköljer världen.

Numera är TBWA större, bättre och mer professionellt. Vi som har varit
med från början är tacksamma för att ett och annat har förändrats. Det viktiga
är egentligen bara att ifrågasättandet lever kvar. Att vi fortsätter söka nya vä-
gar. Och att vi jobbar med uppdragsgivare som vi verkligen vill att det ska gå
bra för.

Vilka är det, då? Det är väl helt enkelt dom uppdragsgivare som får oss att
bli lite flammiga av iver när vi träffar dom. Dom kanske har en låg och abso-
lut rättvis bolåneränta utan extra avgifter, som SBAB. Dom kanske har sunda
värderingar och kläder som vi inte behöver försöka få att se bättre ut än dom
är, som Filippa K. Dom kanske vill att folk ställa bilen och få en trevlig stund
istället, som SJ. Dom kanske vill påverka ett ökande folkhälsoproblem, som
Alkoholkommittén. Dom kanske bjuder stockholmarna på nutidskonst som
inte går att se någon annanstans i landet, som Wetterling Gallery. Dom kanske
vill göra något åt det faktum att xxx miljarder skattekronor aldrig betalas in,
som RSV [Riksskatteverket]. Dom kanske vill göra det lättare att lämna in
batterier som Naturvårdsverket eller göra Sverige friskare, som Apoteket.

Man kan gilla olika uppdragsgivare av olika anledningar. Ibland är det fö-
retagets värderingar som imponerar på oss. Ibland finns det en säljande skill-
nad som gör att vi vill att alla vi känner ska välja just den här produkten istäl-
let för en konkurrents. I sällsynta fall är syftet med verksamheten världsför-
bättrande i sig. Vi får göra en ny bedömning i varje enskilt fall.

Ingen människa vet vilken typ av kommunikation vi ska göra i framtiden.
Men så länge vi jobbar med företag och organisationer som vi gillar, kommer
vi att vilja göra sådant som verkligen når fram och som löser deras problem.
Och då kommer vi automatiskt att vara i ständig utveckling, eftersom kom-
munikation som når fram aldrig är den mest förväntade.

Vi får dessutom ett större arbetsfält om vi låter bli att begränsa oss till att
bara göra sånt som traditionellt anses vara vad en reklambyrås jobb. Om en
bok samlar in mer pengar till BRIS än vad en annons gör, då får vi väl helt
enkelt göra en bok istället för en annons. Vi måste kunna rekommendera en
kund att inte göra reklam alls, om vi inte tror att reklam löser problemet.

Att tänka så kan tyckas självklart, men det är obekvämt om man är angelä-
gen om att bli accepterad och prisbelönt i reklambranschen. För om man

234

ständigt ifrågasätter vad som verkligen fungerar – om man erkänner att tradi-
tionella grepp blir allt mindre effektiva – då kommer man förmodligen att an-
ses vara lite konstig ibland.

Men det är smällar man får ta. För den här bredare synen på ”reklam” gör
det roligare, intressantare, och viktigare att jobba på TBWA. Den ger större
utrymme för nya idéer och ifrågasättande och utveckling. Och om vi håller
fast vid den kommer vi fortsätta förändras till det bättre i många år till.

Och det är väl i korta drag vad TBWA vill.264

Förutom den inledande varamärkningen (»TBWA är och ska vara«) fanns

här det nämnda narrativet kring byråns historia (»flera års slit och otaliga

besvikelser«). Här fanns inslaget med den lilla kunden (»uppstickaren«) som

presumtivt kunde göras stor; samstämmighet eller affinitet mellan byrå och

kund, komprimerat som att »gilla olika uppdragsgivare av olika anledning-

ar« samt frågan om att göra reklam för att vinna tävlingar och erkännande

(»bli accepterad och prisbelönt«).

Här fanns också tecken på att TBWA med en »bredare syn på ”reklam”«

och ambitionen att bygga sig ett »större arbetsfält«, också om än bara antytt

här, arbetade för att utvidga varumärkenas fält. Detta är ett förhållningssätt

som kan observeras hos antingen redan dominerande spelare i sociala fält

eller de som mest seriöst aspirerar på dominerande positioner. Att söka vidga

fältets yttre gränser och spelrum kan vara en konkurrensstrategi för preten-

denten. Det kan också vara bevarandestrategi för den dominerande firman

som kan svara på interna konkurrenshot i fältet genom att välja mellan

två rätt olika strategier: den kan arbeta för att förbättra fältets övergripande
position genom att försöka öka den övergripande efterfrågan [på t.ex. kom-
munikationstjänster]; eller den kan söka försvara eller förbättra sina etablerade
positioner inom fältet (dess marknadsandel).265

När policydokumentet skrevs, 2003, var TBWAs position i Sverige så pass

god att byrån kunde sägas tillämpa bägge strategier, genom inte minst sitt

sätt att arbeta för de stora statliga kunderna (vilket bidrog till att expandera

fältet) och pro bono-kunder som Bris (vilket bidrog till TBWAs erkännan-

de).

TBWAs erkännande i sin tur av sina uppdragsgivare, var centralt i poli-

cydokumentet. Det pekade i riktning mot uttrycket »intygsreklam« (endor-

sement), det välkända reklamgreppet att använda sig av olika kända (och

erkända) personer eller kategorier av personer (”kändisen”, ”professorn”,

”mamman”, ”kattägaren”) i reklam, vilka ska ingjuta förtroende, garantera

och legitimera en produkt eller ett budskap. På ett likande sätt ägnade sig de

mer kända och erkända reklamkunderna och reklamproducenterna åt ett så-

264 Mina kursiveringar.
265 Bourdieu 2005b, s. 201; kursiveringar i original.

235

dant slags ömsesidigt intygande, även backstage inom det fält där deras va-

rumärken inledningsvis producerades för att sedan publiceras offentligt,

frontstage. Jag observerade detta många gånger i exempelvis skrivningar på

hemsidor, uttalanden i intervjuer i branschpressen, vid mottagande av täv-

lingspriser. Producenten lovprisade kunden och kunden berömde byrån.

Branschen ägnade betydlig tid och kraft åt interna komplimanger och själv-

bespegling.

Etablissemangets vilja att vara gata

Fotografen Isak använde i Kapitel III ett intressant begrepp för att beskriva

TBWA i Stockholm. Han menade först att byråns arbete kännetecknades av

»hög kreativitet som bygger på en väldigt djup strategi«, och att det strate-

giska arbetet kunde exemplifieras med »varumärkesbyggen«. Till skillnad

från reklambyråer utan mer genomtänkta arbetssätt för att positionera både

sig själva och sina uppdragsgivare och som kanske »gör dagspressannonser

och hårschampo ena dagen och filmjölk nästa dag«, menade Isak att det i

TBWAs fall mer handlade om »långsiktiga uppbyggnader för företagen […]

Här är det mer ”föra fram etablissemanget”«.

Inget kunde vara mer rätt när det gäller att beskriva TBWAs arbete för de

stora statliga kunderna. Därför blev jag lite förvånad när byrån exempelvis

beskrev sitt arbete för statliga bolåneinstitutet SBAB i det omtalade kapitlet i

TBWA Worldwide-boken Beyond Disruption (Dru et al. 2002), under rubri-

ken »Street-Level Disruptions«. Ägnade sig verkligen tjänstemännen i det

statliga etablissemanget åt medvetna störningar av gatulivet i kommersiellt

syfte?

Mycket av det som Stockholmskontorets kapitel i den nämnda boken tog

upp var bekant för mig, som i de inledande kontakterna med firman hade

haft anledning att relativt ingående studera byråns hemsida. Där framställde

byrån på olika sätt sig själv och sin praktik. Man svarade på sig egen fråga

»vilka är vi?« och beskrev hur man tänkte kring reklam och varumärken och

inte minst vilka resultat man hade uppnått för såväl kunder som för egen del;

allt presenterat genom olika typer av branschspecifika framgångsmått.

Efter en inledande beskrivning i det nämnda bokkapitlet (Dru et al. 2002)

av den nuvarande situationen i reklambranschen med fokus på konkurrenssi-

tuationen och kostnadsläget, fortsatte de svenska författarna med att beskriva

och föreslå ett kommunikationsskapande i takt med sin tid som behövde

bryta med ålderdomliga sätt att arbeta. Ett arbetssätt där vi

inte längre skulle behöva två personer i ett rum som skriver manus, omvandlar
det till en storyboard, väljer regissör, och sedan spenderar miljoner med dollar
på att framställa en trettio sekunders reklamfilm som vore det ett konstverk.

236

[För i] realiteten använder vi fortfarande samma grepp som för tjugo år se-
dan.266

Receptet på det nya och annorlunda sättet att arbeta som TBWA-

medarbetarna från Stockholm istället erbjöd, visade sig vara vad man kallade

den verkliga eller riktiga världen (»the real world«) – vilket ledde tillbaka

till det nämnda, vanligt förekommande uttrycket på TBWA i Stockholm: »att

göra skillnad… på riktigt«. »Vad sägs om att dyka in i den riktiga världen?«,

frågade Stockholmsbyrån retoriskt sina internationella kolleger och läsare:

Vad sägs om att skapa händelser i det verkliga livet som involverar människor
på gator och torg? Vad sägs om att filma deras agerande och göra reklamfilm
av det? För oss är det inte så mycket reklamannonserna som är det intressanta.
Det är idén, och det där ”annorlunda” som räknas. Vi är inte särskilt intresse-
rade av reklam. Det är bara ett av de verktyg som vi använder. Vad vi är in-
tresserade av är möjligheten att få fart på folk, att kunna nå de människor som
sicksackar sig fram genom reklambudskapen utan att någonsin påverkas av
dem […] Vi behöver skapa idéer som har mer substans än en 30-sekunders
reklamfilm. Vi kanske skulle kalla dem självpropagerande idéer, idéer med
förmåga att sprida sig, stora idéer som kan innehålla TV-reklamfilmer som
centrala element likaväl som musikvideor, fotbollsturneringar, klisterlappar
eller brev till redaktören.267

Låt oss se vad detta besök hos verkligheten i realiteten betydde när reklam-

byrån arbetade med svenska staten och försökte få dess bolåneinstitut SBAB

att ta marknadsandelar från sedan länge etablerade och därför dominerande

hypoteksbolag och banker.

Folklighet och fotboll med staten

Den övergripande strategiska idé som TBWA i Stockholm torgförde i kapit-

let i Disruption-boken var att på olika sätt få vardagsmänniskor, snarare än

modeller och skådespelare i annonser och filmer, att utföra handlingar och

dokumentera dessa utföranden för att slutligen använda dokumentationen i

exempelvis film eller andra reklammedier. För vad, löd det underförstådda

budskapet (här lätt stiliserat), kan vara mer på riktigt, mer autentiskt, än ga-

tulivet med sitt myller av människor och till synes oplanerade, improviserade

handlingar och betydelser?

Om man på ett smart sätt deltar i gaturummets sociala spel, live och di-

rekt, hellre än enbart via uppklistrade (relativt stumma och ofta ignorerade)

affischer och andra mer traditionella reklammedier, skulle detta få reklamen,

annonsören och reklambyrån att framstå som mindre beräknande, förbindlig

266 Dru et al. 2002, s. 161.
267 Dru et al. 2002, s. 161-162; mina kursiveringar.

237

och inställsam. Genom att i mindre grad verka »corporate« eller nedåtblick-

ande från både en socialt och arkitektoniskt högt placerad utkikspunkt (”von

oben”) skulle man uppfattas som mer trovärdig och i samklang med vanligt

folk och med vardagen. Mer ”gata”, kort sagt.268

När TBWA i Stockholm först kom i kontakt med svenska statens bolåne-

institut var det, skriver man, »en liten spelare med stora ambitioner« (Dru et

al. 2002, s. 164). Den match som denna lilla spelare ville ta sig in i var fram-

för allt den som pågick inom fyra identifierade »storbankers« konkurrensfält

(se nedan). Dessa senare institutioner hade, enligt TBWAs och SBABs ana-

lys, under lång tid bevakat sina ledande positioner på denna del av kredit-

marknaden och »skapat en oligopolmarknad med en marknadsandel på drygt

90 procent«269, genom det strategiskt formulerade argumentet att det här med

»bolån [är] något svårt och komplicerat« (Dru et al. 2002, s. 164). Detta

argument, och den dominerande position som det syftade till att bevaka och

bevara, hade SBAB beslutat sig för att ta strid om. Affärs-, varumärkes- och

kommunikationsstrategin som utarbetades tillsammans med TBWA sam-

manfattades med två ord: »Utmana storbankerna«. Den senare termen var

vald med omsorg för att stärka bilden av ett David och Goliat-förhållande

mellan kombattanterna på hypotekslånefältet.

Ett internt strategidokument från reklambyrån gjorde tydligt att:

Syftet med utmanarstrategin är att utnyttja det faktum att bankerna i sin fysis-
ka storhet inte har samma förutsättningar att skapa sympati som ett litet, flexi-
belt och kundvänligt SBAB. Bakgrunden till denna strategi är just den poten-
tiella rollen som ett attraktivt alternativ och sympatisk partner som SBAB har
möjligheten att inta. Speciellt nu, då trenderna styr åt alternativa uppstickare
(telefoni, el och bolån) till de stora drakarna, samtidigt som vi ser tecken på
att många konsumenter har tröttnat på bankernas storebrorfasoner.

I nästa steg utmejslades »utmanarens« egenskaper:

Utmanaren har inte ledarens fysiska resurser utan måste använda insidan för
att vinna […] Utmanaren agerar med marknadsledarens självförtroende, men
med utmanarens energi […] Genom utmanarens storlek, eller rättare sagt li-
tenhet, så har vi helt andra förutsättningar att ställa om siktet och springa runt

268 Min erfarenhet säger att liksom reklamaffischer är relativt högt uppsatta i det offentliga

rummet, är också reklambyråer i gemen snarare inhysta högre upp i fastigheter än i gatupla-

net, nära folklivet. Detta styrks av t.ex. Resumés chefredaktör, Viggo Cavlings, summerande

observation i hissen upp till transnationella byrån Storåkers McCanns kontor i samma fastig-

het som Sturegallerian efter ett antal besök på olika Stockholmsbyråer: ”Det är intressant att

nästan alla reklambyråer är högst upp, de gillar top house, top floor”

(<http://www.resume.se/event/reklamjakten/avsnitt/>, tillgänglig 2008-10-24).
269 <http://www.clearchannel.se/upload/PDF/SE/Cases/SBABcase.pdf>, tillgänglig 2007-10-

14.

238

eventuella problem. Utmanaren ser kreativitet som sitt främsta vapen i alla
sammanhang; produktutveckling, reklam, PR, osv.

Den upplevda affiniteten mellan TBWA och SBAB framgår av citatets sista

mening som lika gärna hade kunnat syfta på TBWA.

Samtidigt identifierade TBWA också en kommunikativ utmaning för

själva strategin att vara en utmanare. Det fanns en central konvention i

marknadsföringen inom den aktuella produktkategorin (och de flesta bran-

scher och konkurrensfält) som gick ut på att i reklam för finansiella tjänster

deklarera utmaningar av olika slag; dvs. en konvention som likt uttrycket

”göra skillnad” t.o.m. hade blivit en kliché. Lösningen på detta problem blev

att fylla en nära nog tömd fras med verkligt innehåll: »Vi skulle helt enkelt

vara tvungna att göra det på riktigt« (Dru et al. 2002, s. 164).

Uppdraget blev således att utforma en verklig utmaning som befäste

SBABs och TBWAs »utmanarstrategi«, som i sig byggde på svaret på varu-

märkningens grundfråga: vilka är vi, vilka vill vi vara. I SBABs fall var sva-

ret på frågan positioneringsmålet: »Från 5:a till marknadsledare på 5 år«.

Men för att komma dit krävdes det att svaret också innehöll bestämningar av

en viss typ av existens, ett socialt vara och de livsstilsmässiga igenkännings-

och särskiljningsmarkörer genom vilken detta vara på samma gång kunde

klassificeras och bli klassificerande i förhållande till andra livsstilar, banker

och varamärken. En strateg på varumärkesbyrån Rewir formulerade dessa

varumärkeselementa i tydliga relationella termer:

Man kan inte vara allt för alla, utan måste vara relevant för sin målgrupp. Man
kan inte både vara den folkliga och den exklusiva eller både den traditionella
och den utmanande. Istället måste man välja vilka värden man associeras med
[…].270

Statliga SBAB valde att söka vara den folkliga. Före allt annat hade varu-

märkesägaren staten/regeringen att tydliggöra vad den ville, vilket ”proble-

met” var som reklambyråns strateger och kreatörer skulle betalas med all-

männa medel för att lösa. Detta problem låg så att säga före uttalanden som

det följande, vilka klädde en klar partipolitisk ambition i ett för reklamvärl-

den mer bekant och lättsmält språk. Kommentaren byggde på en aspekt av

det nämnda fula ankungen-idealet och gjorde bruk av en lättkommunicerad

myt som David och Goliat (Dru et al. 2002, s. 166):

270 Dagens Nyheter (osignerad) 2008; min kursivering.

239

När vi på TBWA träffade SBAB för första gången var de en liten knatte i bo-
lånebranschen med stora drömmar. Målet var att ge bolånejättarna, de stora
bankerna, en rejäl match.271

Ett tydligare och mindre politisk-ekonomiskt eufemiserande klarspråk hör-

des från den socialdemokratiska regeringens näringsminister, Thomas

Östros, i en intervju i Svenska Dagbladet:

Statlig ägarpolitik är inte bara att förvalta förmögenheten. Det handlar också
om att uppnå syften och mål, hävdar Thomas Östros. Där är SBAB, den statli-
ga uppstickaren på bolånemarknaden, en av hans favoriter. Tanken på att
statliga bolag stimulerar konkurrensen lockar och han öppnar för att bredda
uppdraget. – Jag ser gärna att SBAB fortsätter att fundera på hur man ska ut-
veckla sin roll, säger Thomas Östros. Han har redan gett en signal till SBAB:s
ledning att se över sitt uppdrag, säger han. Om SBAB vill börja konkurrera
med fler banktjänster är det inget Thomas Östros är främmande för. – Det är
mycket intressant.272

I SBABs årsredovisning (2005, s. 2) stod att den statliga ”ägarens uppdrag

till SBAB är att verka för mångfald och konkurrens på den svenska bolåne-

marknaden” och Finansdepartementets krav var att SBABs nya förbättrade

position skulle utgå från innehav av nästan tjugofem procent av marknads-

andelarna i lånesegmentet ”små och medelstora företag” och knappt åtta

procent av privatmarknaden273. På så sätt var det alltså inte exklusivitet (i

bägge betydelser) utan folklighet, enligt nyss nämnda varumärkeslogiska

grundkurs, som var det självklara strategiska valet. Därför, läste jag vidare i

Disruption-boken, var:

Vår lösning […] att utmana bankerna i en fotbollsturnering. Skälen var
många: Fotboll är lika främmande i bankvärlden som det är nära hjärtat för
mannen på gatan. Fotboll är folkets sport. Inga segelbåtar, inga golfklubbor,
bara ett öppet fält och en boll. Det är en lagsport som man vinner och förlorar
tillsammans. Alla har spelat det och alla vet dess regler. Det var en utmaning
som kunde tänkas överraska och skapa intresse. Slutligen, det var ”show, not
tell”.274

271 <http://www.clearchannel.se/upload/PDF/SE/Cases/SBABcase.pdf>, tillgänglig 2007-10-

14; mina kursiveringar.
272 Wahlin 2005; mina kursiveringar.
273 Internt dokument.
274 Dru et al. 2002, s. 164.

240

Konsten att utmana – med staten i ryggen

Fotbollsutmaningen, skrev de svenska producenterna, var den »Stora idé«275

som strategin att lösa uppdraget hade genererat; all den följande »reklamen

är enbart en konsekvens av den« (Dru et al. 2002, s. 164).

Första steget var själva utmaningen, som delgavs i form av ett brev som

SBABs verkställande direktör signerade. Det skickades med bud till de fyra

utvalda »huvudkonkurrenternas« verkställande direktörer på SE-banken

(nuvarande SEB), Handelsbanken, Föreningssparbanken (nuvarande Swed-

bank), och Merita-Nordbanken (nuvarande Nordea). Brevet publicerades

också i annonsform i morgonpressen.

Steg två var att SBAB visade sin seriositet genom att förbereda sig, dvs.

träna sitt fotbollslag genom olika övningar, allmänt peppande och en upp-

läxning om att börja visa lite mer attityd om man verkligen ville slå banker-

na. Det övergripande budskapet var: »Banker, kom igen! 29 april på Stock-

holms Stadion. Om ni törs.«276 Under sådana arrangerade träningspass gjor-

des reklamfilmer som två veckor efter utmaningen började sändas. Dessutom

komponerades en lagsång som spelarna sjöng in i studio, vilket (på bästa

”We are the world”-manér) filmades och gjordes tv-reklam av. Filmen sän-

des några dagar i veckan innan matchdagen.

En sista reklamfilm förbereddes också eftersom inga antaganden av ut-

maningen ännu hade inkommit. I den stod SBAB-laget ensamt på fotbolls-

planen och anklagade bankerna för att vara fegisar.

Men så svarade SE-banken två dagar innan utsatt matchdatum. Allt var på

igen. Hela SBABs personal bussades till den ärevördiga gamla olympiadare-

nan i huvudstaden. Att SBABs huvudkontor var geografisk utlokaliserat till

Karlstad var förstås av stor symbolisk betydelse för varumärkesarbetet och

”utmaningen” av storbankerna i Stockholm.

Kläder, kepsar och flaggor i bolåneinstitutets färger syntes överallt. I

Stockholms city delades fribiljetter ut till evenemanget på Stadion under det

att flygplan med släpreklam korsade luftrummet.

Så var det hela igång:

SBAB-laget kämpade tappert, men förgäves. Slutresultat blev en besvikelse
för det lilla bolåneföretaget. Goliat slog David med 5-1. Men ur ett kommuni-
kationsperspektiv var resultatet storslaget. Nu kunde vi göra en reklamfilm

275 Se t.ex. David Ogilvy (1983, s. 16ff) utveckla sin syn på detta koncept. I Mazzarellas

studie av indisk reklamproduktion diskuteras uppfinningen ”Big Idea” som en lösning på

spänningen mellan storheterna ”kreativitet” och ”rationalitet”, mellan ”kreativ inspiration”

och ”marknadsundersökande” (2003a, s. 106ff). Också Brian Moeran (1996, s. 99-101) disku-

terar förhållandet mellan ”kreativa” idéer och reklamens ”effektivitet”, och menar att japanska

reklamköpare vet att: ”utan en Stor idé kommer deras kampanjer att passera som ett skepp om

natten”.
276 Dru et al. 2002, s. 166.

241

som berättade för folk att den jättelilla utmanaren denna gång hade varit
tvungen att kapitulera inför sin jätte till motståndare, men att utmaningen
skulle fortsätta.277

Två dagar därpå utsändes en 80-sekunders reklamfilm som inledde med att

hälsa tittaren välkommen till Stockholms Stadion och en underbar vårdag278,

följt av bilder från omklädningsrummet där SBAB-tränaren sökte ingjuta

mod i sina spelare och från matchens höjdpunkter, allt beledsagat av en in-

hyrd, autentisk, sportkommentators röst. En reporter på plats intervjuade

slutligen SBABs tränare och dess vd:

Reporter: Innan matchen sade du till laget att koncentrera sig på fotboll inte
bolån.
Tränare: Ja, det stämmer, men problemet är att de är så professionella och
lägger ned stor möda på att hålla vår ränta nere. Att få dem att fokusera på en
fotbollsmatch är inte lätt.
Reporter: Några kommentarer?
Vd: Jag skulle vilja ta tillfället i akt och gratulera banken. De förtjänade att
vinna men de kommer aldrig att slå oss när det handlar om bolån. Du kan lita
på att vi kommer att fortsätta utmana bankerna.279

Kampanjens resultatsiffror redovisade att kännedomen om SBAB hade ökat

med cirka 30 procent och låneansökningarna med 650 procent. Marknadsan-

delen hade dubblerats.

Människor förstod, skrev författarna från TBWA i Stockholm i Disrup-

tion-boken, nu mer om bolån än bankerna tidigare fått dem att tro var möj-

ligt. Detta hjälpte låntagarna att nu kunna spara en hel del pengar »och göra

sig av med banken för gott. För oss är det förmodligen den största vinsten av

alla« (Dru et al. 2002, s. 167).

SBABs verkställande direktör, Christer Malm, fick sista ordet, vilket,

fortsatte de svenska författarna, verkade rimligt eftersom han startat utma-

ningen fyra veckor tidigare. Den senare kommentaren kan i sig tyckas rimlig

och okomplicerad, men bär på den intressanta komplikationen att den plöts-

ligt anspelar på ett slags objektiv verklighet inom vilken beslutet att låta

SBAB-direktören avsluta kampanjen måste anses vara legitimt också i ob-

277 Dru et al. 2002, s. 166; mina kursiveringar. Detta grepp att vända och använda en förlust

eller, mer generellt, något som vid första anblicken kan uppfattas som ofördelaktigt, skulle

kunna kallas att ”Göra en Avis”. Företaget Avis var på 1960-talet den amerikanska biluthyr-

ningens branschtvåa. Med utgångspunkt i denna andraposition myntade reklambyrån DDB en

slogan som på en gång pekade på Avis ambition och ansträngning och branschettan Hertz’

eventuella och för konsumenten negativa förnöjsamhet: We try harder (se Holmgren och

Eriksson 1995).
278 Denna till synes högst naturliga väderuppgift kan med fördel ses i ljuset av vandringsskrö-

nan om den blinde tiggaren i Central Park, återgiven i Kapitel III.
279 Dru et al. 2002, s.167.

242

jektiv mening, dvs. i alla medagerandes och betraktande reklamkonsumen-

ters ögon – och inte enbart bara för den statliga låneinstitutionens och Omni-

com-ägda reklamfirman. Pseudo-händelsen (Boorstin 1961) hade därmed

fått reella (och relationella) effekter. Följande stycke ställer samtidigt an-

strängningen att skapa en sådan föreställning (i ordets dubbla betydelse) i ett

ljus där ingen tvekan kan råda om vem det är som regisserar händelseförlop-

pet som på sikt påverkar den sociala ordningen i bankernas och bolåneinsti-

tutens fält280:

Vi gör reklamfilmer från matchen där vi visar valda inslag från dagen […] För
att det skall kännas ännu mer ”på riktigt” kan vi låta andra företag sponsra
matchen […] Det finns en riktig sportkommentator och en bisittare, som da-
gen till ära kanske råkar vara bolåneexpert. Under matchen kommer man att
se rinkar med SBAB-budskap, höra hejaklacken skrika SBAB-budskap, kan-
ske andra i publiken som säger saker om SBAB i bakgrunden. Alltså får vi en
chans att för fram följande budskap – SBAB, SBAB, SBAB, SBAB, SBAB,
SBAB […] Vi kontrollerar allt som vi vill sända i reklamfilmerna, och vi kan
redan i den varumärkesbyggande reklamen för SBAB berätta om oss och våra
fördelar.281

Försäkringen som TBWA i Stockholm gav SBAB om bägges totala kontroll

över allt det som skulle komma att sändas i reklamfilmerna, tydliggjorde att

strategin att »skapa händelser i det verkliga livet som involverar människor

på gator och torg«, i realiteten kanske inte skiljde sig så mycket från den av

TBWA i Stockholm hävdade traditionella motsatsen inom reklamindustrin,

som »spenderar miljoner med dollar på att framställa en trettio sekunders

reklamfilm som vore det ett konstverk«. Det var utan tvekan TBWAs och

SBABs ledning som satte spelreglerna och som hade det sista ordet om re-

klamfilmernas (m.m.) slutversion (inte gatuvimlets oordnade händelser och

charm). Kort sagt, det var ytterst den globala reklamfirman och landets re-

gering som fullt ut behärskade de skapade händelser i det verkliga livet och

den folklighet som man genom dem sökte hylla. Det var därför också en

mycket hårt regisserad folklighet, en som byrån karakteriserade som kollek-

tiv och representerad i kampanjen genom lagsporten fotboll, vars etos förtä-

tades i sammanfattningen »man vinner och förlorar tillsammans« (Dru et al.

2002, s. 164; min kursivering). Den ställdes mot storbankernas yrkeskår som

antyddes vara exklusiv och associerades med segelbåtar och golfklubbor

(ibid.).

TBWAs sätt att skriva om denna folklighet och dess motsats fick den för-

ra att framstå som om den också var deras egen livsstil; att reklambyråns

(och SBABs) ledning socialt sett t.o.m. tillhörde de breda folklagren och

280 Samt ordningen också i det sociala rummet där inte minst en stor del av medelklassen

numera lever i högt belånade hem ägda av de privata och statliga bankerna.
281 Internt strategidokument; min kursivering.

243

föredrog detta. Samtidigt sade deklarationen att »Vi kontrollerar allt« i pro-

duktionen, något mer.

Mycket talade för att det framhållna kollektiva »tillsammans« fungerade

som en nödvändig chimär och underbyggde och befäste strategin att inta en

eftertraktad position. De inkomster och den volym av övriga aktiva kapital-

arter i varumärkenas fält som TBWA i Stockholms ledande företrädare be-

satt, och de liv jag såg dem leva, gjorde det dock svårt att på något självklart

sätt säga att dessa delade existensbetingelser med mannen och kvinnan på

gatan som ogillar bankmänniskornas livsstilar och istället föredrar att till-

bringa sin fritid på exempelvis Djurgårdens, AIKs eller Hammarbys suppor-

tersektioner på Stockholms Stadion, Råsunda eller Söderstadion (även om

det hände någon gång).

Den ”verklighet” och de verkliga effekter som skapades i och med denna

kampanj skulle kunna utvecklas här med både begreppet ”kommersiell rea-

lism” (Goffman 1987/1976) och ”kapitalistisk realism” (Schudson 1984).

Jag tror dock att metoden bland reklamproducenter att eklektiskt plocka

samman vad som behövs för att »lösa problemet« också kan kallas praktisk

realism. Praktisk realism är produktionen av en ”verklighet” skapad i första

hand för ett syfte för vilket man gör allt som praktiskt behöver göras – om

det så betyder att behöva inta Stockholms Stadion för en fotbollsmatch spe-

lad i det praktiska syftet att kunna filmas, klippas och utsändas i televisio-

nen. Praktisk realism är att iscensätta en ”verklighet” i syfte att påverka en

befintlig objektiv verklighet i riktning mot en önskad förändring. Något som

några sociala agenter genom kommunikationsindustrins metoder av allt att

döma lyckades med och hade ekonomiska medel att realisera.

TBWAs och SBABs samarbete var på flera sätt, ur de agerandes perspektiv,

mycket framgångsrikt. Bland många andra priser belönades TBWA och

SBAB sommaren 2003 med ett guldpris, närmast bestämt ett guldlejon, vid

den årliga internationella reklamtävlingen »Cannes Lions«. I SBABs årsre-

dovisning 2005 var det heller inte utan stolthet som man senare deklarerade:

Under åren 2000-2005 har SBAB utmanat storbankerna genom att erbjuda
förenklade och innovativa lösningar för bolån. Exempelvis infördes enhetspris
för villa, fritidshus och bostadsrätt i samband med att räntepåslaget för bo-
stadsrättslägenheter togs bort under 2003.

Under året som gått har SBAB avskaffat topplånet, vilket innebär att kun-
derna kan erbjudas bolån upp till 95 % av marknadsvärdet till samma låga
pris.

SBAB och reklambyrån TBWA belönades i sammanhanget med full poäng
när 100-wattaren för långsiktig varumärkesvård delades ut i november. Täv-
lingen som arrangeras av Dagens Industri och Sveriges Annonsörer i samarbe-
te med Sveriges Reklamförbund belönar kreativ reklam som ger effekt. Moti-
veringen löd:

244

“Årets vinnare var ett självklart val. Hur ska juryn kunna bortse från en
annonsör som under sex års tid oförtrutet tänjt på gränserna för kommunika-
tion? Varje kampanj har varit oväntad och framgångsrik. Och varje kampanj
har givit högre resultat än den förra. Om man utmanar sina konkurrenter på
fotboll, omvandlar trekantspelare till kontor, idkar hemkörning av bolån per
flakmoppe, låter 200 sandwichmän vanka fram och tillbaka utanför bankkon-
tor, samt lovar att äta upp sin hatt, då har man verkligen förtjänat 100-
wattarens prestigefulla pris för Långsiktig varumärkesvård. Grattis SBAB!”282

I TBWA Worldwides bok Beyond Disruption (Dru et al. 2002) nämnde

TBWA i Stockholm inte med ett ord att dess uppdragsgivare SBAB var stat-

ligt ägd, och att SBAB agerade på direkt uppdrag av den sittande socialde-

mokratiska regeringens utfärdade direktiv. Inte heller nämndes att en av de

så kallade storbanker som SBAB sades utmana, Merita-Nordbanken (Nor-

dea), till stor delen också ägdes av den svenska staten.
283

 Ett av argumenten

för SBAB:s positionering som utmanare var att storbankerna i praktiken

utgjorde en oligopolmarknad som inte var intresserad av att förenkla och

förbilliga för människor att få bolån. Om nu staten under regeringens juris-

diktion var ägare till en av dessa storbanker, vilken dessutom är den största i

Sverige och i Norden, varför kunde inte regeringens önskan att bryta sagda

oligopol drivas också av statens egen storbank? Svar: Därför att Nordeas roll

var en annan, enligt näringsminister Östros (Wahlin 2005):

Bland annat har staten genom Nordea fått igen en del av kostnaderna för
banksaneringen på tidiga 1990-talet.
- Den som tror att lösningen är att sälja Nordea förstår inte mekanismerna. Då
är det någon av jättarna som tar över. Vi får samma situation fast med en an-
nan ägare, säger Thomas Östros.284

För att behålla Nordeas dominerande position förordade den socialdemokra-

tiska regeringen istället en starkt medveten expansionspolitik, om vilken

man bl.a. kan läsa i en memoarbok av Nordeas styrelseordförande under

1990-talet, friherre Jakob Palmstierna (2008). Denna bok rymmer också en

livfull beskrivning av en bankchef och ett ”banking”-sinne som var allt annat

än folkligt – snarare en habitus och livsstil präglad av lång erfarenhet i Wal-

lenbergssfärens bankverksamhet och dessförinnan av uppväxten på slottet

Maltesholm, tiden på Sigtuna internatskola och på Handelhögskolan i Stock-

holm.

Sakförhållandet att SBAB ägdes av den svenska staten undgick dock inte de

som av andra skäl än TBWA var intresserade av bostadsfinansieringsfrågan

282 SBAB Årsredovisning 2005, s. 8; min kursivering.
283 Wahlin 2005.
284 Wahlin 2005.

245

och statens involvering i den. Exempelvis diskuterades i medierna under

2005 den spekulationsvåg som inte skulle få något verkligt avbräck förrän

hösten 2008 och den globala finanskrisen. På Dagens Nyheters ledarsida var

tonen närmast upprörd över SBABs framfart:

Den dagen räntorna stiger – för de gör de förr eller senare – och arbetslöshe-
ten tar fart, kommer tusentals svenskar att tvingas sälja sina hem därför att de
saknar en privatekonomisk buffert. Kanske skulle statliga SBAB informera
om detta i kommande annonser? Det är särskilt illa att bostadsmarknadens
”uppstickare” (som staten löjligt nog kallar sitt bolag) är den som ivrigast häl-
ler bensin på brasan. Det påminner om det olämpliga i att staten själv agerar
som företag i stället för att begränsa sin roll till att fastställa spelreglerna och
se till att de efterlevs. Regeringen har ett tungt ansvar för SBAB:s jakt på nya
låneobjekt.

285

I sin årsredovisning för 2005 (publicerad 2006) bemötte SBAB:s styrelseord-

förande i sin inledande kommentar denna typ av kritik.

Den svenska bolånemarknaden har fortsatt att öka under 2005 […] Den låga
räntan har påverkat både den snabba kreditexpansionen och huspriserna kraf-
tigt […] Denna utveckling har i huvudsak drivits fram av Riksbankens ränte-
politik och inte av de svenska bolåneinstituten i allmänhet eller SBAB i syn-
nerhet. Samtidigt har SBAB ett ansvar för att i detta mycket känsliga läge
göra noggranna kreditprövningar för att skydde både konsument och bolag
mot negativa effekter av en räntehöjning. Ägarens uppdrag till SBAB är att
verka för mångfald och konkurrens på den svenska bolånemarknaden.

Kritiken som i Dagens Nyheter riktades mot det statligt ägda bolaget, var

densamma som drabbade staten och dess institutioner generellt i deras egen-

skap av köpare på reklammarknaden. Statens dubbla roll som dominerande

reklamköpare (och vinnare till mängder av reklamtävlingspriser) och regle-

rare och övervakare av svensk reklammarknad, var besvärlig, för staten, för

reklamproducenterna och inte minst för den vid den aktuella tidpunkten bor-

gerliga politiska oppositionen.

Närmast handlade frågan om ekonomiskt verksamhetsmonopol och poli-

tisk och ideologisk dominans om en legitim politisk kamp som högertanke-

smedjan Timbro menade att staten, genom den socialdemokratiska regering-

en, vanställde med ”de statliga bolagens opinionsbildning” och kampanjer på

”den skattefinansierade idémarknaden” (Malmer och Rankka 2006; Erixon

och Franke 2005).

285 Dagens Nyheter (osignerad) 2005.

246

Politisk och nationell varumärkning

Den svenska staten, landets största företagsägare i början av det nya millen-

niet (Regeringskansliet 2005), började under statsminister Göran Perssons

socialdemokratiska regeringar 1996-2006 att i allt synligare grad använda

reklam och andra kommunikationsformer för att sälja både produkter och

deras underliggande politiska ideologi. Det statliga intresset och tillhanda-

hållandet av spel och dobbel, vodka, alkoholmonopol, bostadslån, aktier286

och television, kommunicerades till medborgarna genom reklam och varu-

märkning av företag och institutioner som Svenska Spel, Vin & Sprit,

Systembolaget, SBAB, Telia och Sveriges Television.

Den svenska statens samlade reklamutgifter 2005 uppgick till 2,1 miljar-

der kronor, vilket gjorde landets största företagsägare till också landets störs-

ta reklamköpare.287 Dessutom blev staten en vinnare av mängder av utmär-

kelser i reklamtävlingar.288 Med det allmänt mer marknadsanpassade sociala

klimatet tillkom kunder hos reklam- och varumärkesproducenterna från

samhällssektorer som tidigare varit betydligt mindre reklambenägna. Där

trängdes nu kommersiella bolag med religiösa samfund, ideella organisatio-

ner, lärosäten och vårdkoncerner; men också med städer, kommuner, regio-

ner och ytterligare en rad klienter från den statliga sektorn: utöver de politis-

ka partierna, också kulturinstitutioner, departement och myndigheter – alla

mer eller mindre ivriga att få »bygga och vårda sitt varumärke«. Eller som

Institutionen för reklam och PR vid Stockholms universitet indirekt beskrev

den ljusa situationen för varumärkenas fält i slutet av 00-talet:

Reklam och PR brukar ofta associeras med kommersiell verksamhet men får
allt större betydelse i politisk opinionsbildning/påverkan, samhällsinforma-
tion, kulturmarknadsföring och organisationskommunikation.289

Till och med på nivån för internationell politik och diplomati började varu-

märkesfältets tjänster att direkt efterfrågas. Landets myndighet för globalise-

ring och offentlig diplomati, Svenska institutet (SI), som på regeringens

uppdrag ska ”verka för att Sverige ska nå internationella mål inom en rad

nyckelområden”290 kunde på försommaren 2005 meddela att:

286 Se Forslund (2008) om bl.a. försäljningen av ”Telia-aktien”.
287 Leijonhufvud 2006; Dalin 2004; Sandström 2004; Helander 2006; Dunér 2007.
288 van den Brink 2004; von Sydow 2006; de Faire 2006e; Jönsson 2006.
289 Från ett så kallat Ämnes- och programblad från Institutionen för reklam och PR

(2009/2010), Stockholms universitet, riktat särskilt till presumtiva studenter och samarbets-

partners; min kursivering.
290 <http://www.si.se/Svenska/Innehall/Om-Svenska-institutet/Uppdrag-och-resultat/>, till-

gänglig 2010-08-28. ”Uppdragen spänner över utrikespolitik, utvecklings- och reformsamar-

bete och utbildningspolitik” (ibid.).

247

I den första globala undersökningen någonsin över hur länder står sig som va-
rumärken har Sverige sensationellt blivit framröstat som det land som har det
främsta och starkaste varumärket.291

Den brittiske varumärkeskonsult som hade kommit fram till detta, Simon

Anholt, var den som vid tidpunkten mest högljutt spred förkunnelsen om den

avgörande betydelsen av det nationella varumärket i den globala konkurren-

sen (Anholt och Hildreth 2004). Med hans lanserade nyhet om Sverige som

världens främsta och starkaste nationsvarumärke, skapades också ett svenskt

intresse för att mer medvetet varumärka nationen. Anholt bjöds snabbt in till

Stockholm.292 Strax därpå var svenska reklam- och varumärkesproducenter i

fullt arbete med den nya positioneringen av varumärket Sverige eller, som

man mer diplomatiskt också kallade det, Sverigebilden. Vid presentationen

2007 av ”en gemensam plattform för varumärket Sverige” förklarade Svens-

ka institutet i ett sexsidigt informationsblad varför det – jämte nationella

symboler som flaggan, kartan och kungahuset – nu också behövdes ett na-

tionellt varumärke:

Precis som andra tillgångar måste ett lands rykte förvaltas. Det blir därför allt
vanligare att nationer utvecklar metoder för detta och betecknar sitt arbete
”Public diplomacy” eller ”Nation branding”, med utgångspunkt i behovet av
att uttrycka sin identitet, göra sig synlig och öka kännedomen om landet.

Målet är att: skapa igenkänning och särskiljning från andra länder; stimulera
intresse och efterfrågan; främja lojalitet och långvariga relationer.

Det finns därför behov av att öka kännedomen om landet, och samlas kring en
mer rättvisande bild, som tydligare reflekterar det samtida Sverige på ett sär-
skiljande och strategiskt sätt.

Uppmärksamhet, förtroende och attraktion är grundläggande beståndsdelar.
Sverigebilden måste bygga på trovärdiga argument och budskap, och på ett
fundament som känns trovärdigt för Sveriges befolkning. Vi utgår därför från
fakta om landet och skapar ett budskap som är fokuserat och enkelt.

291 <http://www.si.se/templates/CommonPage_1663.aspx>, tillgänglig 2007-10-25; se också

Ekdal 2005.
292 Den 8 juni 2005 hölls en halvdagskonferens på hotell Rival i Stockholm. Huvudanföran-

den hölls av bl.a. Svenska institutets generaldirektör, Olle Wästberg, dåvarande utbildnings-

och kulturministern, Leif Pagrotsky, och den nämnde konsulten Simon Anholt. Institutet

skrev i sin inbjudan: ”Simon Anholt betraktas som en av världens ledande specialister på att

skapa varumärkesstrategier för länder, städer och regioner. Han är för närvarande brittiska

regeringens rådgivare i offentlig diplomati och har tidigare varit rådgivare åt ett flertal andra

länder, regioner och städer” (<http://www.si.se/templates/CommonPage.aspx?id=1468>,

tillgänglig 2005-06-06).

248

Plattformen för Sverigebilden är uppdelad mellan 1) en kärna som definierar
vad vi är, vad vi tror på och värderar, och därmed vad vi erbjuder, och 2)
kommunikation, det vill säga alla de kommunikativa element så som budskap
och argument, som ska bidra till att vi uppnår den önskade positionen i om-
världens medvetande.293

Liksom i det varumärkesarbete som jag hade lärt mig på TBWA, fanns också

här den centrala frågan om vilka vi är och vilka vi vill vara, här i termer av

en position i en målgrupps (»omvärldens«) medvetande, men också (om än

mindre uttalat) ett socialt konkurrensfält av relationer mellan positioner – i

detta fall intagna av nationer. Liksom i teorin om det symboliska kapitalet

baserad på den fundamentala betydelsen av kamper om erkännande, talades

också här om behovet av ”ökad kännedom” (igenkännande) om och ”förtro-

ende” (erkännande) för Sverige.

När det gällde just förtroendet för landet, sade Svenska institutet i samma

informationsblad att ”Sverigebilden måste bygga på trovärdiga argument och

budskap [som utgår] från fakta om landet”. För Sverigebilden 2007, slogs

fyra kärnvärden fast som representativa för den svenska nationen: nytänkan-

de, öppenhet, omtänksamhet och äkthet. Senare började dock invändningar

höras, exempelvis etnologen Åke Daun menade att

”Sverigebilden 2.0” kan fungera som reklam, fast vidare representativt för
"det svenska" är den inte. Det som särskiljer det svenska är sådant som inte är
så kul precis. Vi tycker om att vara med sådana som vi själva. Vi vill arbeta
med folk vi förstår oss på, och är vi på middag vill vi sitta vid folk med sam-
ma intressen som vi.294

När invändningar också restes mot påstådda diskrepanser mellan några spe-

cifika delar av framställningen av svensk design, i 2009 års Sverigebild, och

de faktiska förhållandena, svarade Svenska institutets generaldirektör, Olle

Wästberg, frankt: ”Vi sysslar egentligen inte med hur det är, utan hur saker

och ting uppfattas.”295 Detta svar bekräftade min bild av hur också TBWA,

under sina varumärkesdagar med kunder och i diskussioner om byrån själv,

lade betydligt mer betoning på positioneringsperspektivet (»vilka vill vi

vara«) än på fakticitetsaspekten (»vilka är vi«).

293<http://www.sweden.se/upload/promotion_forum/Brand_Sweden/Trycksaker/Plattform%2

0för%20en%20gemensam%20Sverigebild.pdf >, tillgänglig 2007-10-10; mina kursiveringar.
294 Torén Björling 2009.
295 Citatet är från en ljudupptagning gjord vid seminariet Sverigebilden 2009 – Varumärket

Sverige och svenska företag i finanskrisen, som ägde rum den 1 juni 2009 på Svenska institu-

tets adress, Slottsbacken 10, Stockholm (se också Kristoffersson 2009). Glover (2011) skriver

om Svenska institutets verksamhetshistoria 1945-1970. Om nation branding finns numera

mycket skrivet, inte minst i konsulternas egna tidskrifter, t.ex. Place Branding and Public

Diplomacy och Public Diplomacy Magazine. Sociologiskt analyserade fallstudier finns bl.a. i

Aronczyk (kommande).

249

Även TBWA i Stockholm visade under fältarbetet intresse för hur ”det na-

tionella” kunde användas i varumärkningssyfte. En uppmaning och inbjudan

utgick 2003 till ett antal TBWA-kontor i Europa från det koordinerande kon-

toret i London, att delta i ett projekt kallat »Leveraging Nationality«. Syftet

var att varje utvalt kontor i ett land, likt Londonkontoret, skulle borra ned sig

i vad som betecknande dess lands motsvarighet till »Britishness«. Stock-

holmskontoret skulle följaktligen fokusera på »Swedishness«. Resultatet var

tänkt att kunna användas i marknadsföringen av varor och varumärken över

nationsgränser, genom associationer till nationellt ursprung.

Jag kom att ingå i Stockholmskontorets arbetsgrupp för detta, som refe-

rensperson, och kunde bland annat även här, liksom i varumärkesarbetet med

kunden som ville stärka den interna »vi-känslan«, tipsa om litteratur kring

nationalism, skapade traditioner och föreställda gemenskaper (t.ex. Ehn,

Frykman och Löfgren 1993).

I ett brev på engelska från Londonkontoret gavs anvisningar om hur man

kunde gå tillväga. Även här var det inte fråga om att hålla sig till fakta, lik-

som för Svenska institutet var det intrycket som en bild kunde skapa hos

mottagaren som var det centrala. I det syftet uppmuntrades TBWA-kontoren

att exempelvis både ljuga och överdriva (något som jag uppfattade togs med

en stor portion humor på Stockholmskontoret):

Go beyond the stereotypes of the nations traditional associations by exploring
the mythical (Lie!)

Go beyond the stereotypes of the nations traditional associations by consider-
ing even the smallest emerging trends (Exaggerate!)296

Londonkontoret hjälpte i samma brev de olika utvalda nationella kontoren på

traven genom att peka ut några i det förras ögon särskilt intressanta tenden-

ser. För arbetet med »svenskhet« löd dessa:

The Swedish brand abroad has two parts. The part based on reality (Nature
lovers, Purity, Healthy, Shy, Community, Seriousness, “Folkhemmet”) and
the mythical part (Sex lovers, Beautiful, Extroverted, Wacky).

Most of the older famous Swedish export brands (Volvo, SAAB, Ericson,
Electrolux, Absolut) have leveraged aspects of the real national brand. Some
newer famous Swedish export brands (IKEA) although they have leveraged
key parts of the real national brand (“Folkhemmet”) have also started using
more of the mythological side of the national brand (In the UK, IKEA plays
heavily on the myth that the Swedes are very outgoing and expressive).

However, to date, only some of smaller export brands from Sweden have
really leveraged the mythical side of Sweden (e.g. Source – the Vodka
alcopop in the UK, Tiger of Sweden – the Cool clothes brand).

296 Fet stil i original.

250

TBWA believes that for some of the more traditional brands to break out
of the perception that they are boring (Volvo etc), the opportunity is to play
with some of the mythical attributes and values.

When we look at some of the national inside Sweden, we can see that some
of them are already playing with this. (Bjorn Borg plays with the fact that for
some, he is a playboy, Filippa K couples minimalism with sexiness, SBAB
couples honesty and integrity with rebellion/anti establishment)

This is legitimate given that Sweden is undergoing significant (political,
cultural etc) change internally - the old reality is becoming more mythical.
The traditions are being questioned.

And, when you look at popular culture, Swedish brands (artists etc) have
become very exciting amongst those that know across the globe (e.g. In music
- The Cardigans, The Hives, Koop, Royksopp [sic], In advertising/pop video –
Traktor etc etc, Film - Lukas Moodysson's Together).297

Medel avsattes på Stockholmskontoret och en tvåspråkig (svensk-engelsk)

frilansande copywriter inhyrdes och fick ett antal månader på sig att genom-

föra uppdraget. Copywritern hade tidigare arbetat med TBWA i Stockholms

globala adaptionsuppdrag. Jag hann dock lämna TBWA innan arbetet blev

klart.

Storbritannien (Simon Anholt; TBWA London) låg alltså förhållandevis

långt fram i början av det nya millenniet när det gällde att föra samman na-

tion och branding, och Svenska institutet tog sig i mitten av 00-talet an upp-

giften med till synes stor entusiasm. Sju år senare, 2012, fick Svenska insti-

tutet och Visit Sweden – ”ett kommunikationsföretag som arbetar med att

marknadsföra varumärket Sverige”298 – ta emot ett guldägg i kategorin pr för

kampanjen Curators of Sweden:

När Svenska institutet och VisitSweden lanserade Curators of Sweden till-
sammans med kreativa byrån Volontaire, där vanliga svenskar får ta över Sve-
riges officiella twitterkonto @sweden en vecka i taget, var syftet att ge en öp-
pen, äkta, nytänkande och omtänksam bild av det samtida Sverige.

Kampanjen fick på våren 2012 stor uppmärksamhet också i utlandet (som

var avsikten) och omnämndes bland annat i flera amerikanska riksmedier,

vilket enligt medielogiken gav den extra spinn i svenska medier. Det bidrog

sannolikt till att byrån Volontaire, lagom till midsommar, också fick ta emot

tre priser, inklusive ett guldlejon (»Grand Prix«) för samma kampanj i inter-

nationella tävlingen för kreativ reklam, Cannes Lions. Därmed kunde också

ett slags generaliserat symboliskt gåvoutbyte av ömsesidiga erkännanden

iakttas. Såväl det svenska som det internationella varumärkesfältet förärade

kampanjens producenter och uppdragsgivare sitt mest offentliga erkännande.

297 Texten var långt ifrån konventionellt skriven, med skiljetecken och så, och jag har återgivit

den här såsom den anlände till Stockholmskontoret; mina kursiveringar är dock tillagda.
298 <http://partner.visitsweden.com/sv/Startsida/>, tillgänglig 2012-07-17.

251

Reklambyrån lovordade också sin uppdragsgivare: »Det är en jävla bra

kund« (Hazén 2012). Därtill hedrade den svenska näringsministern, som var

närvarande i Cannes under reklamtävlingen (se not 18), kampanjen med sitt

lovord (Thambert 2012).

Förbindelsegångar i maktens fält

I Bourdieus heuristiska modell av det nationella sociala rummet i framskrid-

na kapitalistiska samhällen, placeras maktfältet som rummets översta region

där det spänner från höger (där det ekonomiska kapitalet dominerar) till

vänster (där det kulturella kapitalet dominerar) (Bourdieu 1996b, s. 267;

2000a, s. 193). Broady skriver att Bourdieu använder begreppet maktens fält

”för att fånga in hela systemet av relationer mellan samtliga kapitalarter av

betydenhet, från konstnärligt kapital över juridiskt och politiskt till ekono-

miskt kapital” (1998b, s. 14). Wacquant förklarar med mer gängse samhälls-

vetenskaplig terminologi maktens fält som ett ”[n]ätverk av institutioner vari

de ekonomiska, politiska och kulturella krafter cirkulerar som den härskande

klassen strävar efter att lägga beslag på” (1998, s. 300; se också Wacquant

1993), och Broady kan likaså välja ett mer traditionellt språkbruk när ingen

ska missa vad begreppet ytterst syftar till att fånga in: ”ungefärligen: över-

klassens territorium” (2000, s. 17).

I en mycket teknisk beskrivning ger Bourdieu sin bild av detta, som alltid,

relationellt konstruerade teoretiska rumsbegrepp:

Maktfältet är ett kraftfält, strukturellt bestämt genom tillståndet i styrkeförhål-
landena bland maktformer, eller olika former av kapital. Det är också, och
odelat, ett fält för maktkamper bland innehavarna av olika sorters makt, ett
spelrum inom vilket agenter och institutioner som förfogar över tillräckligt
specifikt kapital (särskilt ekonomiskt och kulturellt) för att kunna ockupera de
dominerande positionerna inom deras respektive fält, konfronterar varandra
och använder strategier ämnade att bevara eller omvandla dessa styrkeförhål-
landen.299

Om vi tänker oss ett sådant maktfält i det svenska sociala rummets översta

del, var det alltså där som TBWA i Stockholms mest betydande svenska

uppdragsgivare i egenskap av statliga kunder var placerade genom sina olika

positioner i det byråkratiska fältet (Bourdieu 1994d; 1995c): Regeringskans-

liet och Socialdepartementet med Alkoholkommittén; Vin & Sprit AB med

Absolut Vodka; Statens Bostadsfinansieringsaktiebolag (SBAB); Statens

299 Bourdieu 1996b, s. 264. Se Göransson (2007) för en tillämpning av Bourdieus maktfältbe-

grepp i en svensk studie; och Hjellbrekke och Kornes (2003) för en undersökning av det

norska maktfältet.

252

järnvägar (SJ); Apoteket; Naturvårdsverket; Riksskatteverket. Även Riks-

banken, som Stockholmskontoret aspirerade på att få arbeta med.

Alla dessa kunder, tillsammans med många fler hel- eller delstatligt finan-

sierade reklamkunder, var belägna någonstans i det byråkratiska fältets sy-

stem av relationer mellan positioner, och stod därmed i en eller annan form i

förbindelse med den dominerande maktform som Bourdieu kallar statskapi-

talet (1995c, s. 90-91)300: en maktform som i stor utsträckning råder över

styrkeförhållandena mellan alla andra dominerande maktformer – kapitalar-

ter – och deras innehavare i Sverige. Särskilt ekonomiskt kapital och kultu-

rellt kapital. Statskapital är således ett slags meta-kapital (ibid.) och den

maktform som den (parti)politiska kampen handlar om: den myndighet och

överhet som särskilt utövas genom lagstiftningsmakten och beskattnings-

makten (men också våldsmakten).

En regering med mobiliserbar riksdagsmajoritet till sitt förfogande kan,

om den finner det lämpligt, påverka t.ex. det kommunikativa kapitalets vär-

de, antingen genom att skapa möjligheter eller införa inskränkningar: t.ex.

beslut om reklamskattens vara eller icke vara, förbud mot könsdiskrimine-

rande reklam, barnreklamens reglering, nya direktiv för kommersiella bud-

skap i det offentliga rummet, eller statens möjlighet att köpa reklam.

Att den svenska reklam- och kommunikationsindustrins relation till de

dominerande agenterna i landets maktfält var av avgörande betydelse för

industrins verksamhet, var tydligt. Både som relativt autonom producent av

symboliska tillgångar och som relativt statsberoende bransch beträffande

lagstiftning och offentliga kunduppdrag.

300 Vid en snabb granskning för att få en uppfattning om de statliga hel- eller delfinansierade

reklamköpen mellan 2003-2007 (bortom enbart totalkostnadssiffrorna som meddelades i

riksmedierna), gick jag till källor som tidningarna Dagens Media, Resumé (inklusive dess

sökbara ”byråregister”) och Dagens Industri; Reklamförbundets Byråboken; och reklamfir-

mors hemsidor. Följande lista ger en (om än ofullständig) bild av vilka bolag, myndigheter,

verk och andra organisationer som dessa år köpte reklam av mer eller mindre igenkända och

erkända reklamproducenter i Sverige: Akademiska Hus, Apoteket, Arbetsförmedlingen, Ban-

verket, Domstolsverket, Energimyndigheten, Folkhälsoinstitutet, Försvarsmakten, Försäk-

ringskassan, Green Cargo, Integrationsverket, Kungliga Operan, Kungliga Dramatiska Tea-

tern, Kungliga Tekniska Högskolan, Lernia, Luftfartsverket, Moderna Museet, Nationalmuse-

um, Naturvårdsverket, Nordea, OMX (Stockholms fondbörs), Posten, Premiepensionsmyndig-

heten, Regeringskansliet/Socialdepartementet (Alkoholkommittén;

Barnsäkerhetsdelegationen; Kommittén mot barnmisshandel; Mobilisering mot narkotika;

FLICKA), Riksbyggen, Riksdagsförvaltningen, Riksförsäkringsverket, Riksgäldskontoret,

(Riks)Skatteverket, Samhall, SAS, SBAB, SIDA, SJ, Skolverket, SSAB, Stockholms universitet,

Svenska Bostäder, Svenska institutet, Svenska Spel, Sveriges Radio, Sveriges Riksbank, Sveri-

ges Television, Systembolaget, Terracom, Telia, Utbildningsradion, Vasakronan, Vattenfall,

Visit Sweden, Öresundskonsortiet.

253

Teoretiskt är det inte särskilt svårt att föreställa sig ”maktens fält”. Men var i

sinnevärlden kan det observeras och undersökas? För enkelhets skull kan

man börja med exempelvis nämnda myndigheten Svenska institutet. När den

nya borgerliga regeringen tillträtt, hösten 2006, påbörjades en översyn av

styrelseformen för mindre myndigheter som SI (SOU 2007-107). År 2008

beslutade regeringen ersätta Svenska institutets styrelse med ett s.k. insyns-

råd som, skrev institutet, ”ska följa SI:s arbete och på medborgarnas uppdrag

ha insyn i det”.301 Medlemmarna i det nya insynsrådet kom från skilda håll i

det svenska »etablissemanget« (för att använda Isaks ord på den samhällselit

som han menade att TBWA i Stockholm hjälpte att föra fram), och hade i

linje med Svenska institutets uppdrag en viss slagsida åt kulturproducenthål-

let. Där fanns bl.a. en i Stockholms reklamvärld känd entreprenöriell etno-

log, en författare och samhällsdebattör, en reklamskolerektor, en riksdagsle-

damot, en konsthallchef, samt den tidigare delägare av TBWA i Stockholm

som också ingick i Sveriges Reklamförbunds styrelse.

En styrelse, eller ett ”råd” av detta slag, där en regering tillsätter en för

syftet ”välavvägd” grupp representanter, kan med fördel ses som exempel på

en förbindelsegång mellan olika typer av dominerande maktformer (kapital)

i ett lands maktfält. Att flera av SI:s rådsmedlemmar kom från kommunika-

tionsindustrin pekade också på regeringens och Svenska institutets särskilda

engagemang i kommunikations- och varumärkningsfrågan.

Den kanske mest uppenbara förbindelsegången i det svenska maktfältet är

annars riksdagen (utskotten m.m.); därefter regeringen (allianser och andra

regeringssamarbeten och tillsättningar). Man kan också tänka sig andra mer

institutionaliserade förbindelsegångar där parter med olika maktresurser

kommer samman, t.ex. mötesfora för arbetsmarknadens parter; styrelser;

kommittéer; remissväsendet302; årliga konferenser som Folk och Försvar;

Almedalsveckan. Alla binder de på ett eller annat sätt samman agerande från

samhällets olika toppdomäner med särskild makt att på ett eller annat sätt

påverka balansen i ”delningen av dominansarbetet” (Bourdieu 1984a, s. 466;

1996b, s. 101; se också Wacquant 1993; 1996). Riksdagsvalets utslag påver-

kar inte minst relationerna i alla sådana maktpolitiska förbindelsegångar,

lobbyer eller, som (tidigare Timbro-chefen och sedermera kulturministern)

Cecilia Stegö Chilò, kallar dem i detta kapitels inledande citat, ”sambands-

länkarna”.

301 Samma skrivning låg på SI:s webbsajt även vid bytet av rådets medlemmar 2011:

<http://www.si.se/Svenska/Innehall/Pressnyheter/Nyheter-2011/Nyheter-2011/Nytt-

insynsrad-for-Svenska-institutet/>, tillgänglig 2011-09-07.
302 Sveriges Kommunikationsbyråer skriver under rubriken Opinionsbildning att man »är

remissinstans för offentliga utredningar inom vårt område […] och ska som sådan föra fram

branschens intressen vid nya lagstiftningsförslag eller andra frågor som utreds inom Myndig-

hetssverige« (<http://komm.se/om-oss/opinionsbildning>, tillgänglig 2012-07-07).

254

På en lägre men kanske inte alltid mindre betydelsefull nivå kan man allt-

så också tänka sig förbindelsegångar i egenskap av institutioner för olika

slags rådgivning och konsultation: pr-firman, lobbyisten, opinionsbildaren,

kommunikationsbyrån, advokatbyrån, redovisningskonsulten, investerings-

banken. Kanske kan toppskiktet i ett helt fält för produktion av den typen av

tjänster ses som en maktfältets förbindelsegång.

Min syn på toppskiktet i varumärkenas fält som en förbindelsegång för

medlemmar ur olika samhällseliter (dominerande kapitalformer) är inspire-

rad av Bourdieus diskussion om de litterära salongernas funktionssätt i ar-

tonhundratalets Paris (2000a, s. 96). Där träffades människor från en rad

olika samhällsområden och sociala strata: konsten, politiken, näringslivet,

religionen, stadens aristokrati och dess bohemer, för att formellt sett diskute-

ra litteratur. I själva verket kom kontakterna som knöts och det sociala kapi-

tal som därmed alstrades i dessa miljöer att få betydelser som den kulturella

smaken ”bara” fungerade som generativ princip för och effekt av. Litterära

preferenser som den ”borgerliga konsten”, den ”sociala konsten” och ”kons-

ten för konstens skull”, var lika mycket politiska och ekonomiska ställnings-

taganden (och resultat av det litterära fältets förmåga ”översätta” politiska

teman i samhället till fältspecifika uttryck). Preferensernas företrädare bland

författarna och konstnärerna kunde dra social och ekonomisk fördel av sina

kontakter bland politiker, handelsmän och andra sociala agenter i samma

smakläger.

På ett sätt som liknar Parissalongernas sociala funktion, menar jag att va-

rumärkenas fält fungerade som en attraktionspunkt för materiella och sym-

boliska resurser att omvandlas åt två håll. Reklamproducenterna behövde

betalande uppdragsgivare för sin materiella överlenad och existens (sitt

vara). Med sitt ackumulerade symboliska kapital kunde de främsta i fältet få

detta genom att utlova förmåga att strategiskt utforma kommunikationspro-

dukter för kunder som skulle generera också de senare symboliska tillgångar.

Detta skulle i sin tur stärka kundernas (men också reklamproducenternas)

positioner i sina respektive konkurrensfält – via erkännande och legitimitet.

Genom ett sådant samarbete kunde alltså parter från en rad olika samhälls-

sektorer komma samman via förbindelsegången och dra fördelar av var-

andras tillgångar och resurser i utformandet av sina intresse- och menings-

fyllda, kommunikativa »partsinlagor« (se nedan). Sålunda kunde dessa agen-

ter illustrera och förkroppsliga det som detta kapitels bägge inledande citat

pekar ut.

Återigen, i den vardagliga verksamheten på reklambyrån tog sig den sociala

verklighet som här analytiskt konstrueras givetvis mer självklara uttryck.

TBWA och andra byråer i liknande position kunde attrahera uppdragsgivare

av ett visst slag från inte minst samhällets övre sociala strata. Jag kunde där-

för direkt observera hur en effekt av detta var att företrädare för institutionel-

255

la agenter från flera fält lätt kom i varandras omedelbara närhet genom sam-

arbetet med reklambyrån, deltagandet i pristävlingar, framträdanden i

branschpressen och annan närvaro vid sammankomster med varumärkesfäl-

tet som knutpunkt: seminarier, frukostmöten, barkvällar och mingel.

Denna mentala och spatiala närhet skapade i första hand kännedom om

(var)andra, men den kunde också utvecklas till något mer, t.ex. samarbeten

eller genom att en kundrepresentant blev ledamot i en tävlingsjury som hade

att bedöma kolleger och konkurrenter. Så skedde exempelvis när Apotekets

marknads- och varumärkesdirektör, Eva Fernvall, utsågs till inte enbart le-

damot av 100-wattarens tävlingsjury, men till juryordförande i tävlingens

konsumentreklamklass hösten 2006 (Rydergren 2006b). I samma SVT-

inslag som nämndes i Kapitel IV, om ”statens storsatsningar på reklam”,

rubricerat ”Staten stilbildande i svensk reklam”, menade Fernvall, med an-

ledning av Apotekets stora reklambudget och framgångar i reklamtävlingar

att: ”Jag tycker inte att det handlar om reklam, jag tycker det handlar om

kommunikation med samhället och medborgarna.”303 Men med tiden, samar-

betet och umgänget med reklambranschens representanter tycktes hennes

dispositioner i detta avseende förändras. Snart uttryckte sig varumärkesdi-

rektören med en för mig mer omisskännlig reklamvärldsvokabulär:

[När Eva Fernvall] intervjuades i Resumé för ett år sedan, trodde hon inte att
hon skulle jobba så mycket med reklam. ”Jag såg inte den delen så tydligt då.
Sedan har vi under året samlat alla marknadsfunktioner till en enhet som jag
leder.” Hon har en marknadsföringsbudget på runt hundra miljoner kronor,
och vill att varje krona ska ge resultat. “Vi är inte vinstmaximerade. Men var-
je reklamkampanj ska visa på marknadseffekt, framför allt i kännedom, men
också i försäljning. Vi är noga med att mäta resultaten, pengarna ska använ-
das smart.” När hon förra året satte sig till rätta i nya arbetsrummet i den om-
byggda korvfabriken på Söder hade Apoteket ett etablerat samarbete med
TBWA.304

Det förekom också att reklamkunder med samma reklambyrå inledde samar-

beten med varandra, eller med andra reklamkunder i produktionsfältet just

via de sociala kontakter som hade producerats där. Detta slags alstrande av

sociala tillgångar var helt avgörande för inte minst reklamproducenterna,

som var i ständigt i behov av kontaktförmedling, alliansbyggande och nya

samarbetspartners.

Ett kundsamarbete i liten skala förekom till exempel indirekt på TBWA

mellan Absolut Vodka och Filippa K, i form av bägges sponsring av den

303 Sveriges Television, Kulturnyheterna, utsänt 2006-05-24.
304 Sundling 2006; mina kursiveringar. I en minienkät på TBWAs interna mejllista frågade jag

mina informanter om deras uppfattning om användningen av ordet »smart«; hur frekvent det

hördes i reklambranschen? De fick tre svarsalternativ: ytterst sällan; dagligen; ideligen. En

majoritet av respondenterna svarade: dagligen.

256

klubb- och eventverksamhet som jag beskrev i bokens inledande vinjett.

Filippa K:s pr- och marknadsföringschef, som var den kundens främsta re-

presentant i kontakterna med TBWA, började några år senare som global pr-

och eventdirektör på Absolut Vodka. Som jag beskrev i bokens inledning

firade Filippa K också 10 år som verksamt klädföretag under 2003. Förutom

visningen i Humlegården med påföljande efterfest, arrangerade TBWA och

Filippa K under hösten också en bildutställning med modemärkets mest upp-

skattade reklambilder under åren. Utställningen, kallad »Our Favourites«,

ägde rum hos en annan av TBWAs uppdragsgivare, pro bono-kunden Wet-

terling Gallery. Det kunde (liksom klubbverksamheten hos Konstakademien)

tillknyta mer konstnärlig prestige till reklambilderna och kanske göra konst-

galleriet känt också för en något annorlunda besöks- och kundkrets.

Inför Wetterling Gallerys utställning av Jasper Johns, den amerikanska

popkonstens kanske största namn jämte Warhol, fick jag i uppgift att sam-

manställa en lista över de viktigaste personerna i Stockholms konstvärld.

Som en kommentar till det faktum att ytterst få personer hade råd att köpa

Johns målningar, var tanken att TBWA skulle producera ”merchandise” – t-

shirts, mineralvatten, klistermärken m.m. – med konstnärens namn på, som

skulle skickas ut med vernissagekorten som ett litet »kit«, samt senare också

säljas på galleriet. Av en centralt placerad personlig kontakt fick jag ett slags

Stockholmskonstens VIP-lista: överst stod Lars O Ericsson, konstkritiker på

Dagens Nyheter, med partner. Någon vecka efter Jasper Johns-vernissagen

noterades med förtjusning på TBWA att utställningen på Wetterling Gallery

listats som nummer två på Ericssons ”Favoritutställningar just nu” i Dagens

Nyheters På stan-bilaga.
305

Den händelsen var något som jag inte kunde låta bli att reflektera över när

jag en månad senare, som involverad i arbetsgruppen kring konstnären

Nathalia Edenmonts kommande utställning på Wetterling Gallery, fick höra

att samme Lars O Ericsson skulle bidra med en essä till den kommande ut-

ställningens katalog. Den exakta vägen till Ericssons medverkan spelar

egentligen ingen roll: galleristen Björn Wetterling var utbildad vid Handel-

högskolan i Göteborg, han hade en stark övertygelse om vikten av att bygga

galleriets varumärke och att göra det via de ansett mest kreativa reklambyrå-

erna i landet (Björling 2004); konstnären Nathalia Edenmont var utbildad

vid Forsbergs reklamskola i Stockholm. Min placering vid tidpunkten – min

huvuduppgift i arbetsgruppen var att skriva copytexten till den nämnda ut-

ställningskatalogen – gjorde det möjligt för mig att se hur TBWA, Wetter-

ling Gallery och Nathalia Edenmont i samarbete uppbådade betydande delar

av sina materiella och symboliska resurser för att göra Edenmonts utställning

305 DN På Stan 2003-09-26.

257

”Still Life” till en verklig konsthändelse. Så blev också fallet.
306

 Från mitt

perspektiv såg Lars O Ericssons medverkan ut som frukten av ett högst

medvetet varumärkesstrategiskt samarbete kring gratiskunden Wetterling

Gallery under året 2003. Ett samarbete som vad gäller branscherkännande

belönades i Guldägget med ett silverägg för Jasper Johns-reklamen i täv-

lingskategorin »Grafisk design«, samt ett diplom i samma priskategori till

”min” arbetsgrupp för Nathalia Edenmont-katalogen.
307

 Ett annat utslag av de sociala relationernas betydelse var ”värvningar”

av olika slag, som när TBWA efter att ha haft det lite trögt i kontakten med

kunden SJs marknadschef, anställde kundbolagets mer receptive varumär-

keschef, Kristoffer, för att bli TBWAs projektledare för samarbetet med

Apoteket och SJ.

Detta var inte särskilt uppseendeväckande i sig, men hela dimensionen av

kontaktskapande och alstrande av socialt kapital som kunde konverteras till

ekonomiskt (och symboliskt) kapital, genom de tillfällen till nya affärspro-

jekt som skapades bland många redan kapitalstarka agenter, var av intresse

för analysen av reklamen som intresserad och normativ »partsinlaga« – dvs.

i undersökandet av vilka dessa parter i huvudsak var, vilka relationer som

existerade mellan dem, som konkurrerande annonsörer och som samarbets-

partners, och hur dessa relationer påverkade och påverkades av reklam- och

varumärkesproducenternas arbete att positionera sig och sina kunder. Allt

detta kunde i slutändan öka chansen att bättre förstå reklam- och varumär-

kesproduktionens funktion i sig självt och i relation till det svenska samhäl-

lets dominans- och ordningsförhållanden, och på så vis vara ett bidrag till

samhällsvetenskapen i allmänhet och maktantropologin i synnerhet.

Att arbeta för statens högra och vänstra hand

I studier av maktens fält, och särskilt det byråkratiska fältet (politiken och

förvaltningen) inom detsamma, noterar Bourdieu hur dominerande principer

306 I Resumé kunde man tre veckor innan vernissagen läsa: “Från att tidigare ha ställt ut stora,

starka popkonstnärer väljer Björn Wetterling i dag att satsa på unga, lovande och kaxiga

konstnärer. Det har gett utdelning. Den 27 november ställer han ut det han själv förutspår som

årets största konsthändelse. – Det här kommer att bli stort. Det är det bästa jag har sett av en

ung konstnär, säger Björn Wetterling. Han syftar på den unga svensk-ukrainska konstnären

Nathalia Edenmont. Hon ställer ut fotoprojektet Still Life på Wetterlings efter att ha avslutat

en utställning på galleri Mors Mössa i Göteborg och även en i London. Still Life kommer

säkerligen att väcka stor uppmärksamhet och bli föremål för många debattsugna såväl inom

djurrättsväsendet som feminister och kanske till och med statsvetare. Och varför inte en och

annan psykolog. Med döda djur i olika kompositioner framkallar hon starka reaktioner”

(Öfverholm 2003).
307 Se boken Belönad svensk reklam 2003 (Sveriges Reklamförbund 2003, s. 112-113; 119).

258

för betraktande och särskiljning i framskridna kapitalistiska samhällen får

effekter också på hur politiska ansvarsområden struktureras av regeringar

och hur det byråkratiska fältet (staten) i stort ordnas och uppfattas. Bourdieu

talar i sammanhanget om hur statens verksamheter kan uppfattas vara knutna

till ”statens högra och vänstra hand” (1999b, s. 183ff; 2000c), på ett sätt som

gör dem möjliga att koppla till politiska ståndpunkter längs en höger-

vänsterskala. När det gäller hur t.ex. ett regeringskansli ordnas i termer av

departement, menar Bourdieu att i statens/regeringens vänsterhand samlas

ofta ”de så kallade penningslukande departementen vilka kan ses som kvar-

levan inom själva statsapparaten av en samhällskamp i det förflutna” (Bour-

dieu 2000c, s. 16). Här finner man särskilt social-, utbildnings-, och kultur-

departementen. I statens högerhand finns först och främst finansdepartemen-

tet med sin extraordinära position i tider då budgetdisciplinen fungerar som

den mest centralt ordnande politisk-ekonomiska principen. Här finner man

också närings-, jordbruks-, och arbetsmarknadsdepartementen. Någonstans

däremellan placeras exempelvis justitie-, och försvarsdepartementen som

förvisso inte kan sägas tillhöra de ”närande” områdena men heller inte på ett

lika omedelbart sätt de ”tärande”.

När de svenska branschorganisationernas företrädare talade om vilket de-

partement som reklamindustrin skulle sortera under – Kulturdepartementet

eller Näringsdepartementet – kunde det därför också ses som ett uttryck för

en politisk förflyttning: från ett departement som säkert kunde ha sina förde-

lar att tillhöra under en politiskt radikal era, till ett departement mer oppor-

tunt att vara del av under en marknadsliberal period.

TBWAs arbete för det statsägda låneinstitutet SBAB, statens spritvaru-

märke Absolut Vodka, samt Socialdepartementet i frågor om alkohol, barn-

misshandel, m.m., gav en bild av hur reklambyrån kunde fungera som en

förbindelselänk mellan statens vänster- och högerhand.

Regeringskansliet insåg tidigt de moraliska problem som fanns inbyggda i

det faktum att Socialdepartementet (vänsterhanden) skulle börja arbeta med

den globala reklambyrå som i många år hade producerat spritreklam för Vin

& Sprit AB (högerhanden).

259

Bild 6. I en film för TBWAs kund Alkoholkommittén (Regeringskansliet och Soci-
aldepartementet), kallad Festmetoden, intervjuar ciceronen Erik Haag en bartender i
en förhållandevis lång scen framför en rad spritflaskor i ansiktshöjd. Flaskorna är av
märket Absolut Vodka, en annan av TBWAs kunder.

Det aktuella svenska reklamkontoret, TBWA i Stockholm, hade exempelvis

producerat gratisboken »Absolut Sommar« flera år i rad, en publikation rik-

tad till målgruppen svenska »unga vuxna« på semester runt om i Sommar-

Sverige. Det vill säga, samma målgrupp som Alkoholkommittén särskilt

skulle vända sig till i några uppmärksammade kampanjer. Absolut Sommar-

boken hade en klar livsstilsapproach och kunde i vissa delar föra tankarna till

en annan TBWA-kund, Michelin, och dess välkända resehandbok: Guide

Michelin. I den förra fanns reportage, noveller och omfattande krogguide.

Man ville ju trots allt driva folk dit där också Absolutvodkan såldes, även

om man noga passade sig för att nämna den. Bilder på den karaktäristiska

flaskan, eller bara ordet ”Absolut” i olika kombinationer, och adressen

www.absolut.com förekom dock flitigt, och eufemiseringar för uppmaningar

till drickande kunde anas när man t.ex. rekommenderade klubbar där festan-

det beskrevs i lockande toner och färger:

Göteborgs mest världsberömda klubb, Nefertiti, håller samma höga nivå år ef-
ter år. I vissa fall har nytillskotten till och med lyckats höja Nefs popularitet
och renommé ännu mer. Som i fallet med Ra, där det varje fredag pumpas
house som gud inte glömde till svårt dedikerad publik. Dessutom finns ju van-
liga Nef, med utegården som extra bonus.308

308 Absolut Sommar 2001, s. 67.

260

Beskrivningen hade lika gärna kunnat gälla den klubbverksamhet som jag

beskrev i den inledande vinjetten, på Kungliga Konstakademiens trappa och

terrass.

I TBWAs varumärkesarbete för Absolut Vodka riktade man sig mot en

målbild kallad »Annika«, till vilken man ville kommunicera via aktiviteter

på klubbar i Stockholm, Göteborg och Malmö. Under sommaren 2003 huse-

rade »klubb 76« bland annat på F12-terrassen, dvs. Konstakademien. I en

inbjudan via mejl309 till klubbens medlemmar läste jag i mitten av den stek-

heta julimånaden:

KLUBB 76, sommar!

LET'S GO SWIMMING I KVÄLL! MARK O'SULLIVAN! FIBES-
CHRISTIAN LIVE!
Whoa! En liten påminnelse om ikväll. Dagens häng bjuder på irländske stock-
holmaren Mark O'Sullivan. Du som kommer ihåg förra årets vilda orgie i dub,
house, rock och acid, vet att det kommer att bli riktigt galet ikväll. Ta på flyt-
västen! […]
Du hajar, det kommer att bli en riktigt grym kväll. Se till att komma i tid. Per
och Janne står i dörren och ser till att du känner dig riktigt välkommen.
Ses snart.

/76

PS: Ikväll dricker vi Let’s Go Vanilia (Absolut Vanilia + rabarbersaft och
lime).

Tack till Filippa K

Absolutreklamen hamnade här i ett diskret postskriptum och hela klubbar-

rangemanget fick också ett slags intygsreklam och erkännandestämpel via ett

tack till Filippa K.

På klubb med staten

Om varje arbetsvecka på TBWA i Stockholm startade med ett »måndagsmö-

te«, slutade många av dem med »fredagsöl«. En ständigt återkommande

punkt på måndagsmötena var kontorschefen Maries inkrävande av »tidrap-

porter«, dvs. varje anställds redovisning av veckans nedlagda tid på olika

kunduppdrag, m.m. Om denna tidsstudiepraktik höll viss disciplinär ordning

på producenterna under veckan, signalerade å andra sidan »fredagsöl« en

gradvis upplösning av arbetsmoralens temporala struktur fram mot veckoslu-

309 Inbjudan utsänd 2003-07-17; mina kursiveringar.

261

tet. I det nyhetsbrev från »CEO« på TBWA Worldwides huvudkontor på

Manhattan, som varje torsdag landade i mejlform hos medarbetarna i Stock-

holm (och de övriga drygt 8 500 på 221 TBWA-byråer i 72 länder), fanns en

indikation om vikten av (och påbudet) att också kunna slappna av från job-

bet. Kanske med en öl, en mer informell klädkod (casual Friday) och lite

»skönt häng« med varandra, kolleger i branschen, vänner och familj. Vd:n

på Madison Avenue skrev: »Varför är torsdag veckans bästa dag? Därför att

det är tillräckligt nära helgen för att börja tänka på den och tillräckligt avläg-

set måndag för att fortfarande le«.

Fredagarnas långsamma övergång från arbetstid till kväll kom ofta som

en befrielse. När jag kunde, anslöt jag mig till de som brukade börja samlas i

»hörnet«. Ölflaskor öppnades och vin kom på borden. Av mina informanter

var det i första hand de utan barn (och egen familj) som deltog i dessa mer

eller mindre improviserade nedvarvningar. Ibland dök någons partner upp,

någon tidigare anställd eller helt enkelt vänner och bekanta – gärna själva

aktiva i någon del av varumärkesfältet.

Eftersom tiden för middag både närmade sig och passerade blev många

hungriga och mängder av chips, ostbågar, salta pinnar och jordnötter konsu-

merades. TBWA stod för allt, såväl alkohol som tilltugg. Nu kom också

musikanläggningen i ateljén än mer väl till pass, när t.ex. Thomas kunde dra

upp volymen under ett par, tre riktigt hårda Metallica-låtar, för att därefter

återgå till lugna Zero 7, Sade eller annan feelgood-musik, typ Stevie Wonder

(som hade en liten renässans på Stockholmsklubbar och i medierna 2003),

och samtalen i hörnet.

En kväll tittade några vänner till en informant från tiden på Berghs upp,

lagom till fredagsölen. Två av dem berättade för mig att de hade varit i Lon-

don på arbetspraktik och fått besöka både Ogilvys, Saatchi & Saatchis och

TBWAs kontor där. Bägge kreatörerna fick strax därefter jobb på den då

kanske hetaste Londonbyrån, Mother. Plötsligt var det dags att dra vidare

och alla gled ner till en väntande stortaxi för färd mot Södermalm. Jag note-

rade att den del av kontoret som vi hade suttit i såg ut som ett mindre slagfält

med chipspåsar, flaskor och ett vinglas på golvet som någon råkat trampa

sönder. En av byråns anställda sade dock att det var okej, »städarna kommer

på lördagar också«.

Festen vi hamnade på uppe på Söder var inget vidare, några av oss fortsat-

te därför istället i en ny taxi till Sveavägen och »76:an«.310 Väl inne på klub-

ben beställdes mer att dricka. Jag minns att jag fick en fråga i baren från en

informant som gjorde mig förvånad i dubbel bemärkelse. Hon frågade hur

många av »tjejerna« på byrån som jag trodde hade silikonbröst. Jag svarade

något och trodde att jag skulle få veta om detta var rätt eller fel, men istället

visade hon sig inte heller veta. Hon menade dock att det pågick ett tisslande

310 Vintertid huserade klubb 76 i en av de fem Hötorgsskraporna.

262

om detta på kontoret. Efter bara någon timme på klubben började jag känna

mig rejält fredagstrött och beslöt att gå hem. Jag tittade mig lite svepande

omkring för att kanske finna någon informant att önska fortsatt trevlig helg

innan jag gick. Då plötsligt såg jag ordet A-b-s-o-l-u-t klart framför mig men

samtidigt som för min inre syn. Var kom det där ifrån, tänkte jag. Jag gjorde

en liknande rörelse igen och vips var ordet, i blå neonskrift, där igen. Då såg

jag att det på översta hyllraden i baren stod ett antal Absolut Vodka-flaskor i

olika smaker. Mellan dem stod också neonblått lysande stavar av något slag.

Nu testade jag att medvetet vrida huvudet fort framför flaskraden med ögo-

nen öppna utan fästa blicken på något särskilt. Det var från de blå stavarna

som det kom, A-b-s-o-l-u-t. Hur fungerar det, tänkte jag, och kom att tänka

på den välkända diskussionen om så kallad subliminal reklam (Key 1973).

Måndagen därpå, på byrån, nämnde jag händelsen med de blå neonstavar-

na för att söka få klarhet i vad det var. Eftersom jag visste att det var statens

vodkamärke som sponsrade klubben och som i sina inbjudningar gjorde re-

klam för nya smaker av Absolut och olika typer av passande drinkar avpas-

sade till smakerna, var det förstås intressant att veta huruvida staten också

ägnade sig åt något som liknade ”subliminal reklam”. Först nämnde jag det

för Rickard. Han visste vad jag talade om och tyckte att det var »häftigt«.

Han menade att det fungerade som en hjälpande puff i »rätt riktning« vid

»point of purchase, när man vill få kunden att ta ett köpbeslut«. Senare

samma dag tittade jag in till den internationella avdelningen, där var bland

andra Carina och Jennifer. Jag berättade också för dem om den märkliga

reklamupplevelsen. Carinas första reaktion var: »Men det är ju vår klubb,

eller snarare Claes och deras.« Hon menade den pr-firma som TBWA anlita-

de för att sköta Absolut Vodkas events. Jag sade att jag undrade om den

typen av reklam egentligen var tillåten, och att det förstås indirekt också

kunde sägas vara den svenska staten som använde sig av den. Jennifer und-

rade hur långt de som gjort detta egentligen hade tänkt. Hade man sett det

som en kul grej? Eller hade man fattat att det här tangerade det som kunde

kallas för just subliminal reklam, typ den där kända historien om den in-

klippta Coca-Cola-filmrutan i filmen om… vad det nu var. Så fick hon ett

infall, som jag uppfattade var lika mycket på skämt som på allvar: »Det är

kanske sån reklam som Alkoholkommittén ska ha!?«

TBWA i hetluften

En del av den reklam som prisbelönades i reklamtävlingar vilka premierade

»kreativitet« karaktäriserades av viljan att överskrida gränser, bryta invanda

föreställningar, utmana konventioner (Disruption) och värderingar för att

fånga människors (även reklamproducerande konkurrenters) uppmärksam-

263

het. Det var genom strategin i kreativ reklam att överskrida gränser och bryta

konventioner som budskapet med större framgång skulle planteras.311

Den här egenskapen hos viss reklam gjorde att de mindre raffinerade for-

merna av konventionsbrytningar samtidigt löpte risk att ådra sig offentlig

kritik. Även om den kreativt premierade reklamen per definition inte tillhör-

de den offentligt mest kritiserade, kunde även rikligt prisbelönad och hävdat

»nyskapande« reklam vara sådan som befunnit sig i den offentliga hetluf-

ten.312

Så var det exempelvis i fallet som låg bakom en av mina nämnda första

kontakter, via nyhetsmedier, med TBWAs Stockholmskontor. Regissören

Johan Renck och TBWA hade producerat en reklamfilm för Regeringskans-

liet och dess nyinrättade informationsorgan, »Alkoholkommittén«. I filmen

förekom vilt festande ungdomar och ryktet spreds snabbt i och genom medi-

erna att dessa ungdomar hade bjudits på alkohol i samband med inspelning-

en. Händelsens medieförlopp beskrevs i efterhand såhär i inledningen av en

artikel om TBWA:

Sveriges Radios P1 den 10 januari 2002, klockan är tolv minuter i fem på ef-
termiddagen. Studioreportern Göran Dahlquist försöker lappa ihop sändning-
en, då Göran Persson uppenbarligen inte finns vid sin telefon som utlovat:
”Jaha, vi har fortfarande inte fått fram statsministerns kommentar till Mona
Sahlins obetalda räkningar... Det ska i stället, ett tag, handla om att det just nu
visas en reklamfilm med festande ungdomar på biografer och TV4. En film
från den statliga Alkoholkommittén där budskapet är att få ungdomar att
dricka mindre alkohol. Men ungdomarna i filmen är själva berusade efter att
ha bjudits på sprit under inspelningen, och det med Alkoholkommitténs goda
minne.” Inslaget i Kvart i fem-ekot bygger på ett reportage från Sveriges Ra-
dio Norrbotten. Det resulterar i ett TT-telegram som ger upphov till uppslagna
artiklar i dagstidningar över hela landet. Kvällspressen vet potentialen i en
story som låter nyhetscheferna bolla med rubrikord som ”skattepengar” och
”fyllefest”. Drevet är igång. Det som har varit den positiva vändning som re-
klambyrån TBWA så desperat behövde, är på väg att förvandlas till en mar-
dröm.313

I en intervju under det att den mediala uppmärksamheten fortfarande pågick,

fick en medarbetare på TBWA tillfälle att förklara:

[En] ansvarig på TBWA [säger] att en firma man anlitat verkligen hade lockat
ungdomar till inspelningen genom att säga att de kommer att bjudas på sprit.
Men när man [TBWA] fick reda på detta innan inspelningen fick firman spar-

311 Larsson (2006, s. 130; 160-161) gör samma reflektion.
312 Den offentligt mest kritiserade reklamen är snarast den där ”gränsöverskridandet” bedöms

vara moraliskt tvivelaktigt och därför anklagas för att vara t.ex. sexistisk eller sexualiserande,

diskriminerande eller uttryck för falsk marknadsföring.
313 Svensson 2003b.

264

ken. – Först nu i efterhand har vi fått veta att de redan hade hunnit kontraktera
några ungdomar för filmen med ett kontrakt där de stod att man skulle vara
tvungen att vara berusad på inspelningen. Det är ju katastrofalt och det står vi
verkligen inte bakom, säger […]. Men […] hävdar också att ingen av ungdo-
marna verkligen var berusade under själva inspelningen. Reklamfilmen från
den statliga Alkoholkommittén går just nu på bio och på TV 4.314

Drygt ett halvår efter händelsen, när jag som nämnt, i rekognoseringssyfte,

besökte Annonsörföreningens prisgala i tävlingen 100-wattaren, klev Alko-

holkommitténs arbetsgrupp från TBWA i Stockholm upp på scenen för att av

konferencieren Fredrik Lindström ta emot förstapriset i kategorin »Samhälls-

information & Opinionsbildande«. När Resumé beskrev två av tävlingens

vinnare betonades just omständigheten att deras kampanjer både hade fått

offentlig uppmärksamhet och blivit beryktade:

I konsumentklassen vann Ica med sina kampanjer i såpa-format gjorda av re-
klambyrån King. Klassen för samhällsinformation vanns av Alkoholkommit-
tén, för två stycken kampanjer som TBWA gjort. Båda dessa vinnare är väl-
kända och omskrivna kampanjer.315

I Reklamförbundets tävling Guldägget, ytterligare ett halvår senare och pris-

galan på Berns/China-teatern som jag bevistade tillsammans med mina in-

formanter från TBWA, fick byrån ytterligare två förstapriser för sina produk-

tioner för Alkoholkommittén.

Stor allmän uppmärksamhet som inkluderar inslag av negativ publicitet,

behövde alltså inte nödvändigtvis betyda att annonsören och reklambyrån

inte samtidigt kunde vinna stort symboliskt erkännande från det egna pro-

duktionsfältets bedömare. Man kan fråga sig om den förra typen av upp-

märksamhet t.o.m. kan vara till nytta. Exempelvis om en krissituation ändå

hanteras av reklambyrån på ett sätt som inger respekt hos kolleger, konkur-

renter och befintliga och presumtiva uppdragsgivare. Något tydde på det.

Resumé beskrev drygt ett år efter mediehändelsen kring Regeringskansliet

och dess alkoholkommittés film, att reklamfirman TBWA hade blivit mycket

populär bland inte minst statliga kunder:

Sedan TBWA vann uppdraget för Alkoholkommittén har kunderna trillat in,
en efter en. I januari 2002 (ungefär samtidigt som fyllefilmsdrevet rasade) be-
stämde sig SJ för att välja TBWA som ny byrå. Sedan följde Apoteket, AP
Fastigheter och 118 118.316

314 Nya dagen (osignerad) 2002.
315 Jansson 2002; min kursivering.
316 Svensson 2003.

265

Inför Guldäggsgalan

Som nämnts befann jag mig på annat håll än på byråkontoret de sista tim-

marna innan mina medarbetare begav sig till Guldäggsgalan och kundmid-

dagen dessförinnan hos Wetterling Gallery. Jag mötte dem istället i Wetter-

lings utställningslokal i Kungsträdgården, där vi bjöds på välkomstdrink

medan representanter för byråns kunder också anlände. Resan dit hade varit

lite gropig för TBWA.

När jag hade börjat på TBWA i januari, fick jag vid det första måndags-

mötet veta att man funderade på att bojkotta Guldäggstävlingen detta år.

Anledningen var att reglerna hade skrivits om och två nya priskategorier

instiftats: ”Samhällsinformation” och, som jag nämnde i anslutning till dis-

kussionen om pro bono-uppdrag, kategorin ”Ideella organisationer”. Dessut-

om fanns oklarheter kring den tidigare men fortfarande relativt nya priskate-

gorin ”Integrerad reklam” där kampanjer bedömdes i sin helhet (och särskilt

digitala lösningar, var i fokus). Det var oklart på TBWA om det betydde att

allt som gjorts inom en kundkampanj (press, tv, radio, internet, osv.) enbart

kunde tävla i en tävlingskategori (om än inte nödvändigtvis Integrerad re-

klam).

Kategorin Ideella organisationer, tyckte den TBWA-delägare som satt i

Reklamförbundets styrelse, var befogad, med argumentet att »behjärtansvär-

da ändamål [pro bono-uppdrag] vinner lättare än kommersiella kampanjer

[och det] uppfattas som inte helt rättvis konkurrens«. Reklamförbundet ville

lyfta fram detta. TBWA-delägaren i Reklamförbundsstyrelsen hade också

varit med och skrivit definitionen till denna tävlingskategori (Ideella organi-

sationer).

En annan av byråns delägare uppskattade att TBWA realistiskt kunde för-

vänta sig cirka fem diplom (i olika valörer) men menade att: »Nomineringar

i sig är ”reklam” för reklamen […] och det skulle kunna ge dålig publicitet

att bli nominerad men inte få pris – vilket skulle kunna motivera att avstå

från att delta.« Delägaren och styrelseledamoten i Reklamförbundet, åter-

igen, menade att: »Ingen annan byrå drabbas på detta sätt. Vi straffas för att

vi behandlat uppdrag som riktig kommunikation, och inte [automatiskt och

oreflekterat] som reklam och reklamfilm.« Den som »straffade« var under-

förstått »branschen« eller, med den tillämpade teorin: konkurrensfältet. Sam-

talet gled över till hur TBWAs situation om man skulle gå förlorande ur

detta upplevda besvärliga läge skulle kunna leda till prat i branschen om att

det var alla de stora statliga uppdragen som gjorde att TBWA inte längre

kunde vara en lika kreativ byrå. Fredrik avslutade mötespunkten med orden:

»Vi jobbar på ändå med förberedelserna för inlämningen […] Och, det får

kosta pengar.«

Vid nästa måndagsmöte tycktes något ha ägt rum. Fredrik meddelade nu

att: »Vi ska vara med i Guldägget. [TBWAs styrelseledamot i Reklamför-

266

bundet] har gjort ett bra lobbyarbete […] Nu är det mer möjligt att tävla i

olika kategorier fast utifrån samma kampanjer.«

Som den förändrade situationen presenterades på mötet blev intrycket att

Reklamstyrelseledamoten sedan förra måndagsmötet mobiliserat nödvändiga

delar av det sammanlagda kapitalinnehav som utgjorde grunden för samma

persons position i fältet, och därmed gav personen erforderlig kraft att en-

sam, eller i allians, påverka spelets regler. I första hand Guldäggstävlingens

regler, vilket i så fall påverkade alla konkurrenter och tävlingsdeltagande.

För det andra TBWAs vinstchanser i landets största reklamtävling. Vidare

visade denna lilla klassificeringsstrid också Reklamförbundets centrala posi-

tion i fältet, samt att strider av detta slag på en och samma gång innebar

konkurrens om positioner och kamp om fältets regelverk. Regler är inte la-

gar, förändringar i regelverk kan, som i exemplet, vara resultat av strategier

möjliggjorda genom att man aktiverat och mobiliserat de slags resurser som

fältets producenter igenkände som värdefulla och som de också tillerkände

värde. Även om följande påstående kan uppfattas som väl långtgående är det

användbart för förståelsen av Reklamförbundets, den aktuella styrelseleda-

motens och TBWA i Stockholms agerande: ”Dominant är den som besitter

en position inom strukturen vilken är sådan att strukturen agerar för dess

räkning” (Bourdieu, 2005b, s. 195.)

När nomineringarna offentliggjordes någon vecka innan Guldäggsgalan

den 2 april, löd en rubrik i tävlingstrycket Guldäggsmagasinet: »TBWA har

flest nomineringar«:

Riksdagens nationella handlingsplan för alkoholskador har fått en bra start.
Tillsammans med Alkoholkommittén drar TBWA längsta strået i kategorierna
Integrerad reklam och Samhällsinformation. TBWA är också delad etta (till-
sammans med 7 byråer!) för BRIS-boken i klassen Ideella organisationer.

De övriga av TBWAs nomineringar gällde arbeten för kunderna SBAB,

Riksskatteverket och Wetterling Gallery. Det såg alltså bra ut.

Som nämnts vann TBWA guldägget i klassen Samhällsinformation för

Alkoholkommitténs räkning. Juryns motivering löd:

Äntligen en kampanj där överheten lämnat alla pekpinnar hemma och valt ett
språk som talar till fulla ungdomar på fulla ungdomars vis.317

Fotografen Isaks uttryck (i Kap. III), »etablissemanget«, löd med Reklam-

förbundets tävlingsjurys språkbruk istället: »överheten«. En så dominerande

kund som staten visade genom sina ibland något eufemiserande tilltalsnamn

att inte alla var tillfreds med konkurrenssituationen. Exempelvis benämning-

en »Alkoholkommittén«, som var TBWAs föreslagna avsändarnamn, skulle

317 Guldäggsmagasinet 2003b; min kursivering.

267

andas seriositet samtidigt som det var en beslöjande omskrivning för Reger-

ingskansliet (och Socialdepartementet). Men i följande citat där Jennifer

intervjuas efter att TBWA vunnit sitt guldägg, syns att när det gällde synen

på kommunikationen i sig, gjorde man på åtminstone TBWA ingen skillnad

på uppdrag för statliga eller privata kunder.

– Ideella organisationer tycker jag motiverar en egen kategori, men jag förstår
inte riktigt varför samhällsinformation skulle skilja sig från kommersiell re-
klam.318

För att understryka att detta inte var en unik syn för TBWA, eller Sverige,

kan följande uttalande av en representant för en av världens största reklam-

köpare, Unilever, vara belysande:

Ta en nära titt på statlig reklam. Staten har under många år varit en av de
största annonsörerna i Storbritannien […] Jaja, säger kritikerna, men det är ju
inte reklam. Vilket nonsens. Självklart är samhällsreklam, public service-
reklam om alkohol och bilkörning, sociala försäkringar, aids eller vilken of-
fentlig information som helst, reklam, och dessutom ofta den bästa rekla-
men.

319

Samtidigt var frågan om den statliga reklamen en delikat uppgift att hantera

för Sveriges Reklamförbund. Två på varandra följande verkställande direktö-

rer hos förbundet, Anna Serner och Pia Grahn Brikell, gav uttryck för sam-

ma grundhållning men lite olika betoningar vad gällde statens och myndig-

heters reklam.

Serner pläderade i en krönika i Dagens Nyheter, skriven strax efter hennes

vd-tid och efter den borgerliga valsegern 2006, för statens stora reklam- och

varumärkesinvesteringar och i polemik mot borgerliga och framför allt mo-

derata politikers önskan att stoppa åtminstone viss typ av statligt finansierad

reklam:

Inför valet drev vissa moderater en fråga som de nu kanske ska fundera över.
Det var att stoppa alla statliga verk och bolag från att göra reklam, det ansågs
vara att kasta bort skattebetalarnas pengar. För en annan fråga som borgare
överlag drivit hårt är utförsäljningen av de statliga bolagen. Det intressanta är
att flera av de statliga bolagen satsat på att investera i sina varumärken genom
just reklam. När nu utförsäljningen börjar kan man se vad varumärkesinve-
steringen resulterat i […] Ett bra exempel är Vin & Sprit som är värderat till
cirka 50 miljarder […] Omsättningen i moderbolaget har på tio år ökat från
3,34 miljarder 1995 till 5,64 miljarder 2005 och resultatet har gått från 661
miljoner till 1,5 miljarder. 50 miljarder kan därför, i motsats till vad [vd

318 Guldäggsmagasinet 2003a.
319 Sir Michael Perry, ordförande i Unilever (World Federation of Advertisers 2002, s. 36;

mina kursiveringar).

268

Bengt] Baron anser, kunna tyckas vara en väldigt hög värdering. 33 gånger
årets resultat […] Av de immateriella tillgångarna står Absolut för drygt 80
procent. Både faktiskt och värderingsmässigt. Absolut är en vodka som vid ett
blindtest ingen kan urskilja från annan vodka. Hela värdet av Absolut är alltså
ett resultat av olika sorters marknadsföring som byggt varumärket. Vissa de-
lar har synts som klassisk reklam (inte i Sverige dock på grund av alkohollag-
stiftningen), andra delar i form av numera klassiska samarbeten med toppmo-
deller i Jukkasjärvi och konstsamarbeten med till exempel Andy Warhol […]
Den retoriska frågan blir då förstås varför det är så fel enligt moderaterna att
även statliga bolag vårdar och bygger sina varumärken när vinsten är så up-
penbar?320

Sveriges Reklamförbund var med sin nya vd, Pia Grahn Brikell (tidigare

bl.a. journalist på Dagens Industri och Resumé), som sagt av samma åsikt

som sin tidigare vd:n Anna Serner. I ett dokument publicerat på förbundets

hemsida, betitlat Reklambranschens önskelista till den nya regeringen, löd

punkt sju av tio förtecknade önskningar på följande vis:

Begränsa inte de statliga företagens möjlighet att använda reklam (också stat-
liga monopol såsom Systembolaget och Apoteket ska ha rätt att göra re-
klam).321

I en intervju i Sveriges Television som utsändes ett knappt halvår innan den

borgerliga Alliansen valseger (och som nämnts ovan), utvecklade nya vd:n

Pia Grahn Brikell frågan. Programinslaget (”Staten stilbildande i svensk

reklam”) berättade inledningsvis att

Staten storsatsar på reklam. Drygt två miljarder kronor förra året. Och något
otippat har staten blivit närmast en föregångare för den alternativa gerillare-
klamen. Trendkänsla eller ett sätt att få reklamen att kännas så reklamig […] I
ett reklamtrött samhälle måste reklambranschen hitta nya metoder att nå opi-
nionen. Internationellt har den så kallade gerillareklamen blivit allt populära-
re. I Sverige är det staten som är stilbildande. SJ säljer tågbiljetter med bud-
skapsklippta åkrar, Alkoholkommittén uppmanar oss att festa lagom och statli-
ga lånebolaget SBAB utmanar sina konkurrenter i en verklig fotbollsmatch.322

Två av mina informanter från TBWA intervjuades kort i inslaget:

Alternativ reklam, det kan ju vara att man tar ett okonventionellt grepp, även
om man använder de vanliga [reklam]kanalerna […] Det är helt enkelt reklam
som inte upplevs som vanlig reklam.323

320 Serner 2007; mina kursiveringar.
321 <http://www.reklam.se/page/16/16/364>, tillgänglig 2007-08-13.
322 Sveriges Television, Kulturnyheterna, utsänt 2006-05-24; mina betoningar.
323 Sveriges Television, Kulturnyheterna, utsänt 2006-05-24.

269

Reklamförbundets vd, Grahn Brikell, utvecklade därefter sin syn på statlig

reklam och den dimension som kanske gör sådan reklam fascinerande ur

såväl ett politiskt som ett fältteoretiskt perspektiv och som problematiserade

den statliga reklamen lite mer än vad föregångaren på vd-posten, Anna Ser-

ner, hade gjort:

Statlig reklam just nu går på högtryck. De [statliga annonsörerna] får plötsligt
gå ut till konsumenterna och berättar vad de står för och vad de bra på, och det
är därför reklamtrycket ökar så mycket. De lever i en konkurrensutsatt mark-
nad. […] När staten kommer och gör reklam, tror jag att konsumenter kanske
ryggar tillbaka och tycker ”kom inte här och säg vad jag ska tycka”. Men gör
man det på ett underhållande eller oväntat sätt, så jag tror jag att konsumen-
terna tycker att det är lite mer spännande […] Jag tycker att statliga bolag,
precis som privata bolag, har rätt att berätta om sin existens och berätta varför
de är bra och vad de kan erbjuda konsumenterna, helt klart. Men däremot så
tycker jag att det är intressant att diskutera statens roll som reklamköpare. De
[statliga myndigheter, företag, institutioner, m.m.] investerar ju väldigt mycket
pengar i reklam, och samtidigt så vill de vara med och bestämma och göra
lagar mot reklam; så deras syn på reklam är lite dubbel, tycker jag.324

Reklamförbundets vd pekade på en känslig punkt men gjorde det samtidigt

väldigt nedtonat sätt. Att bita den hand som föder kan vara en farlig strategi.

Som vi ska se (nedan) kommer Grahn Brikells efterföljare på Reklamför-

bundets vd-post, Björn Rietz, istället att gå ut i en fullskalig flirt med när-

ingsministern i jakt på nya uppdrag, branschmässig uppmärksamhet och

erkännande. Men dessförinnan ska jag gå tillbaka till frågan om reklamen

som en ”spegel av samhället”, för att säga något om reklamens funktion att

inte minst för de dominerande reklamköparnas räkning söka påverka den

sociala ordningen i den ena eller andra riktningen. Detta är något som berör

relationen mellan symbolisk produktion och materiella, sociala förändringar,

via de två korresponderande objektivitetsordningar som enligt teorin bildar

en ”dubbel” social verklighet.

Reklam som partsinlaga för en ny verklighet

Föreställningen om reklamen som verklighetstrogen avspegling av samhäl-

lets sociala förhållanden och som tidsdokument för framtida återskapanden

av gångna tider (Kap. I), kan göras till en testbar hypotes. Om det vore så att

reklamen mer eller mindre direkt avspeglade samhället, skulle exempelvis

sådana faktiska samhällsförändringar som vi med säkerhet vet har inträffat

och som haft särskild social betydelse – säg stora politiska och ekonomiska

324 Reklamförbundets vd, Pia Grahn Brikell, i Sveriges Television, Kulturnyheterna, utsänt

2006-05-24.

270

förändringar med effekter på den sociostrukturella ordningen – också vara

synliga i reklamens bild- och språkvärld under den aktuella perioden, eller

åtminstone strax därefter. Experiment av sådant slag kan till exempel

genomföras för att verifiera eller falsifiera speglingshypotesen genom studi-

um av reklamprodukters innehåll under en avgränsad tidsperiod.

En sådan undersökning har Marchand (1985) gjort, som i cirka 180 000

reklamannonser ur amerikanska tidningar och magasin från tiden före, under

och efter 1930-taldepressionen, letat närmast förgäves efter tecken på de

umbäranden många invånare i det amerikanska samhället genomgick under

den aktuella tidpunkten:

År för år, från 1929 års börskrasch och bortom 1930-talets mitt förblev rekla-
mens teman och motiv anmärkningsvärt fasta. Annonsernas sociala innehåll
förändrades långt mindre än layout- och illustrationsstilar; i själva verket var
de attityder och värderingar som framfördes i reklamen exceptionellt uthålli-
ga.325

Uppgiften för Marchand blev istället att kartlägga exakt vad i samhället re-

klamen i så fall speglade. Det var tydligt att inte hela det amerikanska sam-

hället speglades. Marchand menar att hur han än vred och vände på frågan

uppstod nya problem. Om det inte var en spegel i vanlig mening var det kan-

ske en narrspegel. Kunde hypotesen då verifieras genom att vissa företeelser

förstorades och andra förminskades och förvrängdes? Nej, konstaterar Marc-

hand. ”Lustiga husets” speglar förvränger förvisso de objekt de reflekterar

men de förvränger å andra sidan allt som kommer i deras ”synfält”, medan

reklamens spegel inte enbart förvränger, den gör urval också. Vissa sociala

verkligheter förekom knappt alls i Marchands material, till exempel fabriks-

arbetare eller arbetarfamiljer och deras hem. Detta verifierade å andra sidan

hypoteser om amerikansk reklam som tidigare hade formulerats, från svenskt

forskningshåll:

Om reklam i några fall skulle ge oss en bild av det ekonomiska livet i Förenta
Staterna, skulle denna bild vara skev: de arbetande klasserna skulle inte visas
och verkliga förhållanden inom industrin skulle inte beröras. Vi skulle inte få
veta något om ekonomiska kriser […].326

Istället framstod annonserna som ett slags önskebilder efter ett klassmärkt liv

i exklusiva miljöer, vilka enligt Marchand dessutom liknade reklamkreatö-

rernas egna världar (1985, s. xvii). Eftersom de senare, enligt författaren, vid

den undersökta tidpunkten företrädde den ekonomiska och kulturella eliten i

Amerika, blev huvudfrågan istället hur reklamproducenterna under den stora

325 Marchand 1985, s. xv-xvi.
326 Andrén et al. 1978, s. 118.

271

depressionen faktisk konstruerade och gestaltade den amerikanska drömmen

i den moderna reklamform som med Schudson (1984) alltså kallats kapitalis-

tisk realism.

En av de svenska forskare och författare som 1978 formulerade hypotesen

ovan om amerikansk reklam, Gunnar Andrén, utförde också, tillsammans

med Kjell Nowak, en studie som föregick Marchands och som granskade ett

annonsmaterial i populärpress från efterkrigstidens Sverige, åren 1950-1975

(Nowak och Andrén 1981). Som jag visade i början av Kapitel I, utgick ock-

så Nowak och Andrén från återspeglingshypotesen, om vilken man skrev:

”Tanken att reklamen är en spegel av det omgivande samhället har framförts

många gånger och i skilda sammanhang” (1981, s. 12ff).

Författarna frågar sig hur sambandet ser ut mellan å ena sidan reklamens

innehåll, å andra sidan materiella och idémässiga förändringar i det omgi-

vande samhället: exempelvis urbanisering, industrialisering, sociala reformer

(inklusive ”du”-reformen), kvinnors ökade inträde på arbetsmarknaden och

en växande andel äldre människor med stigande disponibla resurser för kon-

sumtion. I exempelvis det senare fallet fann man en veritabel symbolisk ut-

plåning av gamla människor i annonserna (ibid., s. 85). Men, menar förfat-

tarna, om man här alltså inte kan styrka reklaminnehållets samband med

bekräftade materiella förändringar, kan en annan förklaring finnas: ”Om

reklamen återspeglar det rådande kulturklimatet skulle detta förhållande tyda

på att gamla människor i oförändrad grad intar en undanskymd och under-

ordnad plats i det allmänna medvetandet” (ibid.; min kursivering).

På samma sätt, föreslår Nowak och Andrén, kan det negativa sambandet

mellan faktiskt förvärvsarbetande kvinnor och återspeglingar av detta i re-

klamen, förklaras med ”ett i många avseenden oförändrat kulturklimat vad

gäller synen på kvinnors förhållande till hemmet och familjen respektive

förvärvsarbete” (ibid.). När det gäller jämlikhet visade annonserna en ten-

dens att i minskande grad beakta sociala skillnader, vilket enligt spegelhypo-

tesen skulle kunna tyda på att en faktisk social utjämning skett under perio-

den. Författarna menar dock att denna skett i ett tidigare historiskt skede, och

att en annan rimligare förklaring är att den största förändringen som skett

under tidsperioden är den intensiva och utbredda jämlikhetsdebatten (dit

”du”-reformen också hörde). Det blev helt enkelt mindre opportunt att fram-

ställa sociala skillnader, men det betydde inte att de därmed hade minskat

eller försvunnit.

En tes som Nowak och Andrén för fram är att förändringar i samhällets

kulturella (symboliska) idé- och föreställningssfär, vilka inte kan förklaras

genom motsvarande materiella förändringar, istället kan ”tjäna till att dölja

icke-förändringar eller ge sken av att förändringar är på väg” (ibid., s. 88;

min kursivering). Hur det än är med den saken visar undersökningen att kor-

respondensen mellan den tvåfaldiga verklighetens sociala strukturer (”första

ordningens objektivitet”) och mentala strukturer (”andra ordningens objekti-

272

vitet”) inte måste existera genom en tidsmässigt omedelbar överensstämmel-

se. Förändringar kan ske först inom de materiella förhållandena eller i idé-

världen och en fördröjning av förändringen på den motsatta nivån kanske

snarare är vad man ska förvänta sig.

Liksom Marchand (1985) kommer Nowak och Andrén (1981) till slutsat-

sen att oavsett om enskilda reklamkampanjer är av det konserverande eller

förändrande slaget har reklamen i sig, som institution, ”en samhällsbevaran-

de snarare än förändrande tendens” (Nowak och Andrén 1981, s. 22-23).

Av sociologiska skäl, menar författarna vidare, ”kan reklamen i ringa grad

förväntas ta fasta på idéer som skulle föranleda förändringar i den rådande

samhällsordningen” och fortsätter:

Reklamens uppdragsgivare är en visserligen svåravgränsad men i viktiga av-
seenden homogen grupp: det är personer i högre sociala strata (som alltså har
en materiell och social situation att bevara), deras yrkesroll är nära identifie-
rad med det ekonomiska systemet (dvs. marknadsekonomin) och kan därige-
nom som grupp antas ha en samhällssyn som snarare är konservativ än radi-
kal.327

”Det vetenskapliga tänkandet är placerat i tid och rum” (Broady 1991, 18),

och det har gått några år sedan Nowak och Andréns studie, som dessutom

var en innehållsanalys av reklamannonser inte en etnografisk studie av re-

klamproducenter. Jag är ändå med mina erfarenheter från svensk reklam-

marknad villig att gå med på grundriktningen i deras sociologiska antagande

i stycket ovan, men med några tillägg. Tilläggen hänger både samman och är

vitala för argumentet att det sociala fält som utgörs av producenter av re-

klam, varumärken och »marknadskommunikation«, generellt, och särskilt

toppskiktet i detta fält, kan och bör förstås genom sin funktion också som en

förbindelsegång mellan uppdragsgivare ur en rad dominerande samhälls-

grupper från ett vidare, nationellt maktfält. Med ett sådant perspektiv blir

förståelsen för de samlade aktiviteterna inom varumärkenas fält möjliga för

samhällsforskningen att förstå också för deras vidare politiska och kulturella

implikationer.

För det första kan grupper i ”högre sociala strata” med konservativ sam-

hällssyn visst ha intresse av förändring och vara nog så benägna att påverka

den ”rådande samhällsordningen” om denna exempelvis anses hotad av vad

som uppfattas som politisk radikalism av ”fel” slag. Ett exempel på sådan

”konservativ” mobilisering var den Svenska Arbetsgivareföreningens instif-

tande av tankesmedjan Timbro, 1978, och reklamkampanjen 1979 – Sätt fart

på Sverige – med slogans och reklamfraser som ”Satsa på dig själv” (Zetter-

berg 1987). Dessa konservativa intressen tog stor hjälp av den normativa

kommunikation som pr-konsulter då kunde bistå med. Svenska Arbetsgiva-

327 Nowak och Andrén 1981, s. 22-23.

273

reföreningens informationsdirektör mellan 1970-1990, och tillika tanke-

smedjan Timbros styrelseordförande mellan 1978-1998, Sture Eskilsson,

skriver i sin detaljrika memoarbok Från folkhem till nytt klassamhälle – ett

högerspöke berättar (2005):

Flertalet informationsprodukter för SAF under två decennier frambragtes av
kommunikationsföretaget Kreab, nu Sveriges största i sin bransch. Det starta-
des ungefär samtidigt som jag fick hand om informationsverksamheten på
SAF. Den första kontakten var med en av grundarna, Per-Magnus [Peje]
Emilsson, då ordförande i Fria moderata studentförbundet.328

För det andra hindrar inte den hypotetiska slutsatsen att homogena grupper

högt upp samhällshierarkin generellt är mer konservativa än förändringsbe-

nägna, att kamper om erkännande och dominans kan pågå såväl inom som

mellan dessa grupper.

För det tredje, och som min bakgrundsteckning i Kapitel II syftade till att

visa, har ”marknadsekonomin” och ”det ekonomiska systemet” förändrats

under decennierna sedan 1980-talet. Under 2000-talets första decennium

skedde konkurrensstrider inom och mellan samhällsdominerande grupper i

än högre utsträckning via intensifierad lobbying och pr samt påkostade posi-

tioneringar av diverse organisationers varumärken. Vi såg en ökning av stra-

tegiska reklamkampanjer för såväl privata och kommersiella som statliga,

politiska, kulturella, ideella och religiösa intressen.329

328 Eskilsson 2005, s. 132. Pr-byrån Kreab har ända sedan starten haft ett nära samarbete med

politiken och särskilt Moderaterna. Tidigare partiledaren och statsministern Carl Bildt, blev

firmans styrelseordförande 2004. Fyra år senare hade Kreab öppnat kontor i två centrala

politiska städer, Washington och Bryssel. Bland annat detta gjorde att Omnicom fick upp

ögonen för Kreab. I anslutning till att Omnicom Group gick in som delägare i Kreab – som

därmed kom att bli representerat i 25 länder – kallade Resumé Kreab ”Sveriges största pr-

byrå” (Rydergren 2009). Byrån hade därmed visat sig kunna fungera som en god förbindelse-

gång (eller ”sambandslänk”, för att tala med ordföranden i pr-byråernas intresseorganisation,

PRECIS, [Stegö Chilò 2004, s. 7.]) mellan politikens, ekonomins och den normativa kommu-

nikationens produktionsfält.
329 I de trosbaserade organisationernas fall var denna förändring kanske mest oväntad. Låt mig

därför ge några illustrerande exempel på varumärkestänkande från religionens fält i Sverige: I

pingströrelsens medlemstidning berättades att termen pingst nu var ett varumärke, och som

sådant också skyddat: ”Hur starkt det varumärket blir handlar om vad vi ger det för innehåll.

Historiskt sett och i ett internationellt perspektiv är varumärket [pingst] mycket starkt” (Nils-

son 2003). En debattartikel signerad Kristdemokraternas vice partiordförande (med flera) slog

i sin tur fast att: ”Kristdemokraternas varumärke [alltid har] varit en familjepolitik som sätter

barnens och föräldrarnas önskemål och behov i centrum” (Larsson et al. 2004). Och biskopen

i Strängnäs, Jonas Jonsson, förklarade att Svenska kyrkan ”alltid haft sina ’ups and downs’,

men vårt varumärke är starkt” (Vinterhed 2004). Se fler tidstypiska exempel på varumärkes-

tänkandets utbredning i Galli 2005; 2008.

274

Efterhand som jag under och efter fältarbetet kom att tala med fler och fler

reklamproducenter, och dessutom bättre lärde känna senare tids internatio-

nella reklamforskning, förstod jag att även om bilden av reklamen som neu-

tral eller bevarande samhällsspegel hade fått fäste i delar av reklamvärlden,

och i övriga samhället (och att också bilden av reklamen som ”narrspegel”

numera också kompletterade bilden330), kunde synen på reklamen inifrån

fältet självt, idag också vara mer oförblommerat hoppfull om den betydligt

aktivare förändringskraften i det ”speglande” mediet:

Reklamen speglar ju så mycket av värderingar, tidsanda, trender, hur männi-
skor tänker, värderar, agerar. Inte bara speglar förresten. Reklamen påverkar,
griper in, skapar trender och opinion, den är en maktfaktor.331

I anslutning till detta hörde jag också reklamproducenter tala och skriva om

reklamen också som en »partsinlaga« snarare än en spegel.

I ett tv-program menade t.ex. en tidigare medarbetare på TBWA att i re-

klam

är det ju någonstans underförstått att det är en partsinlaga man möter. Det är
inte som en journalistisk text ska vara, att det är en mer objektiv verklighet.
Det är en partsinlaga. Det är någons egen uppfattning, egen bild av hur det är.
Och det är klart att man måste granska det kritiskt för det är ju inte säkert att
det stämmer överens med ens egen uppfattning.332

Det lät som en betydligt rimligare förklaring av reklamens utformning och

av dess utformare, och betydde att man nu medgav att ett mycket mer aktivt

intresse låg bakom reklamen och att fler än enbart enkla hantverkare, ”spe-

gelmakare” var inblandade i dess produktion. Självklart de olika typerna av

annonsörer, men också reklamens »strateger« och »kreatörer«.

Om »partsinlaga« var en bättre metafor än »spegel« genom att den rakt ut

sade att reklambudskapet är formulerat utifrån en särskild position i det soci-

ala rummet och ett specifikt intresse knutet till denna punkt, blev frågan

samtidigt vilken denna position och detta intresse var, i det enskilda fallet

men också statistiskt, och från vilken eller vilka positioner de konkurrerande

parterna formulerade sina inlagor.

Som framgår av exempelvis de nämnda studierna av Marchand (1985)

och Nowak och Andrén (1981) uppfattas uppdragsgivare och reklamprodu-

center under de aktuella perioderna (1920-1939 i USA; och 1950-1975 i

Sverige) ha utgjort relativt homogena grupper ur respektive samhällens hög-

330 Pollay 1986; Marchand 1985, s. xvii; Olsson 2000. Se också en kritik av Pollay (198) och

de reklamens kritiker som söker ”krossa reklamspegeln” i Holbrook 1987.
331 Wigstrand 1999, s. 3; mina kursiveringar.
332 Programmet hette ”Orden: Hur skriver man en säljande text?”, utsändes i SVT 1 2005-04-

10.

275

re sociala strata och ekonomiska och kulturella eliter. Det betydde i så fall att

den ena partsinlagan förvisso konkurrerade med en annan parts uppfattning,

men att reklambudskap som partsinlagor i så fall samtidigt var ännu mindre

representativa för hela samhället, och snarare mer betecknande för dess pro-

duktionsfält som förbindelsegång för agenter från ”högre sociala strata”,

kanske t.o.m. den dominerande klassen.

En reklamproducent som tydligt för fram tanken om partsinlagan är reklam-

mannen Lars Boisen, välkänd i den svenska branschen och med över tre

decenniers erfarenhet att reflektera över. Från sin position som en av landets

numera högst avlönade reklammakare333 berättar Boisen (2003) hur han ser

på saken mot bakgrund av sin väg in i den svenska reklamvärlden. Som

besviken informationschef i ett statligt ämbetsverk och med ordet ”manipu-

lation” som egen sammanfattning av denna erfarenhet, kom författaren i

början 1970-talet till reklamens värld, för att bli copywriter:

Jag förstod att reklam inte handlade om att ge en ”balanserad bild”, snarare en
partsinlaga. Men reklamen stred å andra sidan med öppet visir och blanka va-
pen. Alla visste att det var reklam. Alla kunde sila de historier reklamen berät-
tade genom skepsisens kloka filter. Alla kunde väga den ena partsinlagan mot
den andra. Alla visste att de varumärken reklamen stred för möttes i fri kon-
kurrens. Var inte detta bra mycket hederligare än den manipulation på hög
nivå jag hittills blivit åsyna vittne till och själv förväntats syssla med på skat-
tebetalarnas bekostnad? [...] För mig blev det en befrielse att komma in i re-
klambranschen. [...] Naturligtvis var reklamen partisk. Men det var ju inget att
förfasa sig över, tyckte jag, så länge reklamen var sann. För det stod ju vilken
konkurrent som helst fritt att göra precis samma sak och berätta sin sanning
[...].334

Här finns den underton av reklamen som en demokratisk inrättning som jag

pekat på tidigare, och det tycks närmast självklart för författaren att kostna-

den för annonsplats eller reklamtid samt reklambyråproduktion är möjlig för

»vilken konkurrent som helst« att betala, för att »berätta sin sanning«. Som

subjektiv partsinlaga i denna demokratiska ordning har livet i reklamvärlden

också lärt Boisen om

den roll reklamen kan spela för företag och organisationer i förändring. Om
den starka förändringsmotor reklamen kan utgöra för hela samhället. Om den
murbräcka den kan fungera som, när man behöver riva ner för att bygga upp.
Om de behov den kan väcka. Om de värderingar den kan skapa, exploatera
och sprida. […] Vi kanske borde diskutera reklamens betydelse för dem den
berör; medarbetare, konsumenter, producenter, företagsledare, politiker, med-

333 Enligt tidningen Resumés publicering av branschens toppinkomster (»Löneligan«) 2003-

02-06 (osignerad).
334 Boisen 2003, s. 4.

276

borgare. Inte bara som hatobjekt men som omdanare och katalysator för ut-
veckling.335

Citatet är fascinerande i sin frispråkighet. Ett uttryck för en i fältet djupt

engagerad och ”nedsänkt” spelares starka doxiska övertygelse om spelets

nödvändighet (illusio). Det är inget mindre än ett erkännande och en egenre-

klam för den produkt som reklam- och kommunikationsproducenterna, åter-

igen, ytterst säljer, nämligen makt att påverka perceptioner, värderingar och

beteenden i syfte att inte enbart bevara, men också förändra samhället – till

avsändarnas fördel. Följande ord av Larsson (2005) om experter på lobbying

och opinionsbildning, kan gälla för varumärkenas fält i sin helt – inte minst

den opinionsbildande reklam som TBWA producerade för Riksskatteverket,

Regeringskansliet, Naturvårdsverket, m.fl.:

Dessa experter på kommunikation i vid mening har på några få decennier
formerat en industri, näringsgren och yrkeskår, som en del av den PR- och in-
formationsbransch som etablerat sig i landet efter andra världskriget […]. De
bistår näringsliv, intresseorganisationer, institutioner och partier med att skapa
opinioner och påverkar därmed samhällets politiska skeende och beslutsfat-
tande. Uppgiften är, med deras egna ord, att ”påverka människors åsikter, atti-
tyder och beteenden” […] Grundstrategin är att konstruera en ny verklighet
som bättre överensstämmer med påverkanssyftena […].336

För att konstruera en ny verklighet behövs en aktiv och praktisk realism. Om

»spegel« är en passiv metafor för kommersiellt producerad påverkan, är

»partsinlaga« en desto aktivare. Partsinlaga blir i detta fall också ett annat

ord för mening. Avsändaren som aktiv part i en social verklighet känneteck-

nad av intressekonflikt, vill med sin normativa kommunikation föra fram sin

syn, sitt perspektiv på saken i syfte att göra sin mening gällande, på sikt

kanske dominerande, igenkänd och erkänd, legitim.

Statskapitalets möjligheter

Utbredningen av också det politiska intresset för varumärkning blev, som

sagt, tydlig under det Socialdemokratiska partiets regeringstid under Göran

Perssons ledning. Ett uppenbart exempel var SBABs beskrivna ompositione-

ring som utmanare av storbankerna. Också de så kallade Nya Moderaternas

och den borgerliga Alliansens reklamkampanjer och pr-insatser i valrörelsen

2006 (där Folkpartiets reklam producerades av TBWA i Stockholm) visade

prov på hur partikanslierna var beredda att tillämpa marknadskommunika-

tionens konstgrepp och tekniker (Forstorp och Palmer 2006). Socialdemo-

335 Boisen 2003, s. 5; mina kursiveringar.
336 Larsson 2005, s. 9; 11; mina kursiveringar.

277

kraternas och reklambyrån Acnes formulerade framtidsvision och slogan –

Alla ska med – under tidigt 00-tal får en ekonomihistorisk bedömare att

mena att: ”Gränserna mellan partivärlden och reklamvärlden löstes upp”

(Andersson 2009, s. 21). Nya Moderaternas appropriering av exakt samma

slogan och bildidé till valet 2006 (bild 7), tycks bekräfta den uppfattningen

(Unsgaard 2006). Med en politisk talhandling som sloganen ”Alla ska med”,

verkade den sociala ordningens befintliga och ökande klasskillnader (vilka

periodvis diskuterades intensivt i dagsmedierna under 00-talet337) kunna ges

ett temporärt moratorium. Exemplet visar det slags kamp om klassificeringar

som förekommer inom maktens fält, mellan och inom olika maktformer och

som samtidigt är en del av en kamp mellan klasser (och klassfraktioner), här

manifesterad genom den politiska kampen mellan Socialdemokraterna och

Nya Moderaterna, och den större striden om vilket parti som i reklamen –

och i realiteten – ska kunna göra anspråk på att med legitimitet företräda en

nationell grupp klassificerad som ”arbetare”.

Bild 7. Socialdemokraternas valaffisch och Nya Moderaternas valaffisch.

337 Ett exempel från det aktuella året 2003, var ett reportage i Dagens Nyheter rubricerat ”Ett

delat folk… en delad stad”, som inleddes: ”Klassresan är åter ett hett diskussionsämne. Men

det behöver inte bara handla om en inre och kulturell resa. En fotvandring inom bara några

hundra meter visar Stockholm som en av världens mest segregerade städer” (Ahlborn 2003).

Fotvandringen man företog gick bl.a. mellan Blackeberg och Norra respektive Södra Ängby –

där två av studiens informanter bodde (se Kap. II).

278

Tankesmedjan Timbro publicerade flera kritiska rapporter om utvecklingen

under Göran Perssons regeringar när staten gjorde alltmer synlig reklam

(Erixon och Franke 2005; Malmer och Rankka 2006). Vid den nya borgerli-

ga Alliansregeringens makttillträde, hösten 2006, tillsattes också omgående

en offentlig utredning som bland annat fick i uppgift att undersöka statligt

bekostad opinionsbildande verksamhet (SOU 2007:107). En av flera verk-

samheter som där skulle granskas var just Regeringskansliets och Socialde-

partementets informationssatsning Alkoholkommittén. Något år senare pre-

senterade i sin tur Arbetarrörelsens Tankesmedja en rapport med titeln Mak-

ten över debatten. Rapport om partiernas opinionsbildande resurser (Wen-

neberg 2009) om nödvändigheten för de politiska partierna att redovisa sina

privata bidragsgivare. En rubrik i rapporten var särskilt talande för vad man

var ute efter: ”Borgerlighetens opinionsbildande nätverk”. Klart var att två

politiska sfärer här stred mot varandra om och genom diverse opinionsbil-

dande kanaler, däribland reklam – mobiliserande de kapitalresurser de för

tillfället förfogade över. I just dessa två svenska politiska sfärers fall kunde

man tala om två dominerande politiska maktformer i landet – ”blått kapital”

respektive ”rött kapital” – som länge hade kämpat mot varandra om den

verkligt dominerande nationella maktformen – statskapitalet.

Det är i sådan konkurrens om materiell och symbolisk dominans som fler

samhällseliter under de senaste decennierna insett att strategisk lobbying, pr,

reklam och varumärkeskommunikation är potenta former för påverkan och

förändring eller bevarande av den rådande samhällssituationen med dess

sociala över- och underordningar. Kort sagt, dess dominansförhållanden.

Ett inslag i Sverige som kan tyckas märkligt är att det samtidigt som re-

klamtjänster köps som aldrig förr och politiska partier befolkas av människor

som ledigt rör sig mellan pr-byrån och partiet (Sundling 2003; de Faire

2006d; Linton och Ramqvist 2006; Tyllström 2009; Ekdal 2011), också finns

en tydlig negativ hållning bland politiker och andra makthavare när de of-

fentligt utfrågas om sin syn på reklam.

Att reklam och reklamproducenter länge varit ifrågasatta är inget unikt för

Sverige, men det är ett särskilt intressant faktum att det historiskt avvaktande

eller öppet kritiska förhållandet till reklaminstitutionen och dess utövare, inte

enbart synts som en attityd hos ”vanligt folk”. I Sverige visar sig denna of-

fentligt tillkännagivna förtroendebrist (i branschpressen talas t.o.m. om ”re-

klamhat”338) ändå upp inom samhällets eliter och inte minst bland politiker, i

deras offentliga hållning i reklamfrågan.339 Ett exempel nära i tiden var den

338 Almer 2009; Cavling 2008.
339 Frågan utgjorde huvudtemat i en film producerad våren 2008 av branschtidningen Resumé,

kallad På besök i Reklam-Sverige. Filmen utgick särskilt från debatter under 00-talet om

sexualiserande reklam och om aggressiv marknadsföring av onyttig mat (”skräpmat”) gent-

emot barn, samt hoten om lagstiftning som detta hade föranlett.

279

förvåning som delar av reklamvärlden (som till största del föredrar borgerli-

ga partier, enligt en undersökning i branschpressen340) gav uttryck för inför

den nya borgerliga regeringens hållning. Med en borgerlig och dessutom

moderatledd regering hade man sannolikt mest förväntat sig erkännande och

stöd från politiskt håll i form av konkreta incitament för att dra till sig kun-

der:

Just nu, i krisens 2009, borde det vara enklare än någonsin att övertyga. För i
samma stund som reklaminvesteringarna bromsas, följer en rad allvarliga
konsekvenser. Smörjmedlet sinar i en tid då hela ekonomin skriker efter kon-
sumtion […] Men utan någon kraft som slår ett slag för reklamen, kommer
reklamindustrin aldrig att vinna något erkännande. Då får vi även fortsätt-
ningsvis acceptera att allmänheten och politikerna enkom betraktar reklamen
som något skadligt och ondskefullt. Till och med finansminister Anders Borg
har med all önskvärd tydlighet förklarat att han inte ser de positiva aspekterna
med reklam. När han för Dagens Media i somras slog fast att han inte tänker
ta bort reklamskatten gav han följande förvirrade motivering: ”Det får vara en
senare överväganden [sic]. Om vi nu står med en konjunkturdämpning så har
vi starka skäl att stimulera människor att vara i arbete. Huruvida vi behöver
mer eller mindre reklam i Sverige? Jag har inte upplevt att vi har en brist på
reklam.”341

Intresseorganisationen Sveriges Annonsörer bemötte i en annonskampanj i

dagspressen och på internet våren 2008 politikernas negativa inställning.

Inledningen satte direkt ljuset på landets lagstiftande församling:

Tänk så underbart: En värld helt utan reklam […] Det höjs en del kritiska rös-
ter mot reklam. Att det vore skönt att slippa den. 33 procent av våra riksdags-
politiker är t.ex. ganska eller mycket negativa till reklam. Och vem vet, kan-
ske har de rätt. Kanske skulle Sverige vara en mycket bättre plats om all re-
klam förpassades till första bästa soptipp […].342

Tidigare, under 00-talets inledning, hade ministrar i den socialdemokratiska

regeringen vid ett flertal tillfällen höjt ett varningsfinger mot branschen.

Såväl statsminister Göran Persson som jämställdhetsminister Mona Sahlin

och barn- och familjeminister (sedermera socialminister) Berit Andnor343

340 ”Tre av fyra som arbetar med reklam och marknadsföring och som svarat på Resumés

nätenkät skulle rösta borgerligt om det var val i dag” (Resumé [osignerad] 2005).
341 Svedjetun 2009b; min kursivering.
342 <http://andersericson.blogspot.com/2008/04/tnk-s-underbart-en-vrld-helt-utan.html>,

2008-04-08.
343 Andnor initierade det så kallade Flicka-projektet, som ställde makthavare i medierna till

svars i reklamkampanjer för objektifiering av unga kvinnor. Kampanjen blev politiskt kontro-

versiell och anmäldes till Konstitutionsutskottet av Moderaterna (Lindholm 2005b). Flicka-

kampanjen blev samtidigt – liksom så många andra statliga kampanjer under den socialdemo-

kratiska regeringen i 2000-talets början – rikligt belönad i reklamtävlingar.

280

engagerade sig i frågan om ”sexualiseringen av det offentliga rummet”. Man

tillsatte också en utredning vars slutbetänkande bar rubriken Könsdiskrimi-

nerande reklam. Kränkande utformning av kommersiella meddelanden.344

Detta fick samma bransch som fick så rikligt med uppdrag för statliga före-

tag och myndigheter att känna sig kluven inför denna kunds dubbla roller på

reklamfältet som samtidig dominant spelare och spelets ”domare”:

Staten är en tung reklamköpare. Trots att Göran Persson & Co lägger hundra-
tals miljoner på marknadskommunikation har staten ett komplicerat förhållan-
de till reklam. […] När det gäller andra är staten kritisk och återhållsam. Att
hota med lagstiftningen är lika enkelt som självklart. När det gäller statens re-
klam för sig själv är det precis det motsatta agerandet. Statliga monopolföre-
taget Apoteket anfaller just nu allmänheten med en rejäl dos marknadskom-
munikation. Uppdraget är att värna monopolet. Apoteket vill ta Folkhälsoinsti-
tutets roll och har engagerat TBWA och Westander Pr. De två senare gör ett
bra jobb. Reklamen är innovativ och smart, pr-tricken välfungerande. En fråga
hänger sig dock kvar: Är detta verkligen statens uppgift? […] Den kommersi-
ella yttrandefriheten står inte högt i kurs i Perssons regering. Det kapitalistis-
ka systemets grundsten att varor som är lagliga och säljs överallt också borde
ha rätt att berätta om sin existens offentligt, verkar i Perssons regering vara
skriven i sand. Såvida det inte handlar om att få ut information och budskap
som överensstämmer med regeringens agenda. Att alltid, när något inte är per-
fekt i ett samhälle, skylla på reklamen är den enklaste formen av politisk po-
pulism.345

De ”problematiska” aspekterna av ”reklamfrågan” som yttrade sig som med-

borgares brist på förtroende för reklamproducenter, oron inom yrkeskåren

för det uteblivna allmänna erkännandet, hotet om statlig reglering av verk-

samheten, samt politikers allmänt negativa eller svala intresse för vad bran-

schen uppfattade som affärshinder – måste emellertid ses mot bakgrund av

de kraftigt ökade reklaminvesteringarna i landet under de senaste decenni-

erna.

Icke desto mindre var det en realitet att den nya borgerliga regeringen vil-

le bromsa det resursflöde (skattepengar) som under Görans Perssons reger-

ingar gått från staten till reklamvärlden. Dessutom inträffade finanskrisen

hösten 2008. Därför, och i anslutning till att Sveriges Reklamförbund på

försommaren 2009 bytte namn till Sveriges Kommunikationsbyråer, fick

förbundets nytillträdde vd, Björn Rietz, anledning att mellan raderna i ett

öppet brev uppmana den borgerliga regeringen att på ett liknande sätt som

den socialdemokratiska regeringen underlätta för kommunikationsbranschen.

Efter sin kritiserade missbedömning att kalla reklamen för en konstart, fick

Rietz nu möjlighet att rikta ett friarbrev direkt till Näringsdepartementet (och

344 SOU 2008:5.
345 Cavling 2005; mina kursiveringar.

281

inte Kulturdepartementet) och dessutom direkt till dess chef, näringsminister

Maud Olofsson:

Kära Maud,

Det är med största glädje jag kan berätta att Sverige har begåvats med en ny
industri. Redan förra året omsatte den drygt sextio miljarder kronor
(60.000.000.000). Vi kallar den kommunikationsindustrin och det intressan-
taste med den är att det är en industri som är växande – och att man utomlands
ofta beskriver oss som banbrytande, och i viss utsträckning, även ledande.
Samt att den befolkas av individer med högre genomsnittlig utbildningsnivå
än inom de flesta andra industrier. Människor med en ambition att förändra,
förflytta och berika.

Som du förstår talar jag om den samlade kommunikationsindustri som ut-
görs av reklambyråer, digitala produktionsbyråer, PR-byråer, direct marke-
ting-byråer, designbyråer, action marketing-byråer, eventbyråer och mediaby-
råer.

Vi utgör Sveriges kommunikationsbyråer och vi arbetar idag tvärs över
gränserna, såväl de disciplinära som de nationella.

Vi skapar annonser och reklamfilmer som flyttar varor ner i shoppingvag-
nar. Webbkampanjer, hemsidor och pr-aktiviteter som öppnar nya dörrar där
gamla stängts.

Vi bygger event där människor möts och skapar affärsnyttiga projekt, vi
ger företag stark identitet i form av strategisk design.

Vi analyserar marknader, potentialer och bedömer risker och möjligheter.
Vi gör våra uppdragsgivare, inom landet och utanför, livskraftiga genom

att bygga broar mellan dem och alla de miljoner människor som är deras kun-
der, som är beroende av att varor och tjänster skapas, distribueras och säljs.

Vi är tiotusentals svenskar, kvinnor som män, med en sak gemensam: vi
bidrar alla till att det finns ett intresse för de varor och tjänster som produceras
och distribueras inom vårt vackra land, inte sällan även utanför gränserna. Vi
gör det med ansvar och omdöme.

Självklart har det varit svåra tider även för oss, men vår relativa litenhet i
förhållande till övrig industri har den goda sidan att vi är snabbfotade som en
hungrig hare när den första snön faller. Vi flyttar oss dit vi behöver vara, vi
anpassar vår dräkt efter betingelserna. Det är kanske sådan industri som Sve-
rige behöver i en värld som förändrar sig allt fortare, allt mer oförmodat.

Eller vad tror du?
Vi står till ditt, näringslivets och samhällets förfogande […].346

Hoten om lagstiftning från den socialdemokratiska regeringen mot viss typ

av reklam hade branschen bemött med bland annat instiftandet av en »Re-

klamombudsman«, samt dessförinnan lanseringen av det diskursiva nyordet

»kommersiell yttrandefrihet« – en frihet grundad i marknadstänkandets före-

ställning om en ”fri marknad” med statligt beskydd, men utan statlig inter-

346 Helsidesannons i Dagens Nyheter 2009-11-04.

282

vention, och en term marknadsförd också av Internationella Handelskamma-

ren (ICC):

Kommersiell yttrandefrihet i samband med försäljning av alla lagliga produk-
ter är en fundamental princip för den fria marknaden. Denna frihet har närt
konkurrens mellan företag och lett till uppenbara fördelar för konsumenter.
När företag konkurrerar ges konsumenter fler valmöjligheter, mer information
på vilken dessa val kan baseras samt bättre priser.347

En likartad juridisk-politisk argumentationslinje använde det statsråd, Ny-

amko Sabuni, som mottog, men avvisade, förslagen i den av den tidigare

regeringen tillsatta utredningen av könsdiskriminerande reklam. En debattar-

tikel av ministern, publicerad i Dagens Industri (valet av tidning är intressant

med tanke på vilket problem frågan från början handlade om), sammanfatta-

des i sin ingress:

En lag som förbjuder könsdiskriminerande reklam skulle knappast få avsedd
effekt. De inskränkningar i yttrandefriheten som en sådan lag skulle kräva är
inte försvarbara ur demokratiperspektiv. Utgångspunkten är i stället att när-
ingslivets självsanering måste bli effektivare när insikten ökar om att en förle-
gad kvinnosyn och sexism väcker anstöt, skriver jämställdhetsminister Nyam-
ko Sabuni.348

Här hade hotet mot den av ICC menade fundamentala princip om kommersi-

ell yttrandefrihet för den fria marknaden, ur ministerns perspektiv blivit till

en icke försvarbar inskränkning i den demokratiska yttrandefriheten. Demo-

krati och marknad vandrade här mycket nära varandra och på ett sätt som

också belyser närheten mellan varumärkenas fält och det byråkratiska fältet.

Tillsammans med många andra presenterades Sabuni i Resumé inför valet

2006 som pr-konsult, och en av de många ”[k]ommunikatörerna som vill in i

politiken” (de Faire 2006d). Liksom ett antal andra konsultkolleger kunde

Sabuni efter den borgerliga valsegern följa någon av ”sambandslänkarna”

(Stegö Chilò 2004, s. 7) mellan varumärkenas fält, Folkpartiet och Reger-

ingskansliet.

Betydelsen av reklam, varumärkning, pr och lobbyism i politiken gick

2006 inte att ta miste på. Den nytillträdda borgerliga regeringen tillsatte ge-

nast den nämnda kommitté som inom ramen för en översyn av statsförvalt-

ningen särskilt skulle utreda av myndigheters ökade opinionsbildning genom

reklam, m.m. I kommitténs direktiv stod: ”Det behövs tydligare gränser för

vad som bör vara myndighetsuppgifter och vad som bör vara förbehållet den

politiska opinionsbildningen eller marknadsekonomin (Finansdepartementet

2006). Riksdagsledamöterna Tobias Krantz (fp) och Henrik von Sydow (m)

347 International Chamber of Commerce 2006.
348 Sabuni 2008.

283

hade liksom tankesmedjan Timbros vd, Maria Rankka, varit särskilt aktiva

kritiker i denna fråga under den av Göran Persson ledda socialdemokratiska

regeringens sista år. I en debattartikel två år innan maktskiftet 2006, skrev

Krantz:

Den socialdemokratiska enpartistatens anspråk och omfång växer. Allt fler
statliga myndigheter riskerar att förvandlas till socialdemokratiska propagan-
dacentraler […] Skatteverket har under tre år genomfört en omfattande PR-
kampanj riktad mot ungdomar […] Det officiella syftet med kampanjen har
varit att påverka unga människors inställning till svartjobb. Inriktningen har
emellertid varit tydlig för den som har sett verkets TV-reklam. I realiteten har
kampanjen varit ett försvar för den socialdemokratiska högskattestaten […]
Genom sina kampanjer har både Naturvårdsverket och Skatteverket i prakti-
ken blivit en del av den socialdemokratiska propagandaapparaten. Flera av de
värderingar som har torgförts under kampanjerna har varit färgade av en spe-
ciell politisk ideologi […] En undersökningskommission måste snarast tillsät-
tas. Kommissionens syfte ska vara att kritiskt granska omfattningen av de stat-
liga myndigheternas politiska opinionsbildning. Kunskapen om detta sam-
hällsfenomen måste öka. Kommissionen bör också ha till uppgift att noggrant
utreda ett införande av tydliga regler som anger ramarna för statliga myndig-
heters information och opinionsbildning. Den politiska myndighetspropagan-
dan måste stoppas.349

De opinionsbildande kampanjer som Krantz nämnde för Skatteverket och för

Naturvårdverket hade TBWA i Stockholm varit inblandade i att producera.

Vad Krantz efterlyste, var också vad som skedde, inte ”undersökningskom-

mission” men väl en kommitté tillsattes direkt efter den borgerliga Alliansens

makttillträde. Genom det nämnda kommittédirektivet att det ” behövs tydli-

gare gränser för vad som bör vara myndighetsuppgifter och vad som bör

vara förbehållet den politiska opinionsbildningen eller marknadsekonomin”,

visade den nya regeringen att den med statskapitalets hjälp (kommittétill-

sättning; offentlig utredning; eventuell lagstiftning) ville säkra en viss insti-

tutionell ordning mellan särskilt två maktformer: det politiska kapitalet och

det ekonomiska kapitalet. Inom den politiska opinionsbildningen kunde inte

minst kampen mellan blått kapital och rött kapital fortgå; och inom mark-

nadsekonomin andra typer av konkurrens. Det var ett försök. Men just kapi-

talarters konverteringsmöjligheter (exemplifierat genom inte minst uttrycken

”rött” respektive ”blått” politisk kapital) gör sannolikt sådana ordningssäk-

rande försök utsiktslösa på sikt. Åtminstone om den politiska ordningen

regelbundet kan konkurrears om i val, och skrivas om. Den politisk-

ekonomiska ordning som den borgerliga regeringen här var ute efter att upp-

nå skulle samtidigt sannolikt bli svår att upprätthålla. Diskursiva neologis-

mer som ”den kommersiella yttrandefriheten” som delar av varumärkesfältet

349 Krantz 2004; mina kursiveringar.

284

och den ekonomiska maktens fält pläderade för, samt den starkare efterfrå-

gan på öppenhet kring ekonomiska bidragsgivare till de politiska partierna

(och inte minst deras kampanjkassor) är tecken på det.

Det undgick samtidigt få politiskt intresserade att det nya Regeringskans-

liet kom att befolkas av ovanligt många professionella kommunikatörer. Jag

har redan nämnt Per Schlingmanns resa från pr-konsult till Moderaternas

kommunikationschef och därifrån till positionen som partisekreterare och

vidare till att bli hela Alliansregeringens särskilda statssekreterare med an-

svar för Regeringskansliets kommunikation. Från den senare positionen in-

bjöd han också reklam- och kommunikationsindustrin till samtal rörande

dess roll för landets framtida exportmöjligheter och tillväxt (Ström 2011;

van den Brink 2011).350 Schlingmann var ett i en rad namn som mellan 2006-

2012 tog plats i Regeringskansliet under längre eller kortare perioder, och

vilka alla hade ett förflutet i varumärkenas fält som kommunikatörer av olika

slag: t.ex. Cecilia Stegö Chilò, Maria Borelius, Nyamko Sabuni, Ulrica

Schenström, Sven Otto Littorin, Carl Bildt.

Den socialdemokratiska regeringens massiva köp av reklamtjänster och

dess kritik av vad den såg som avarter i reklamen, tillsammans med den bor-

gerliga kritiken mot just den statligt finansierade kommunikationen och opi-

nionsbildningen och den egna rekryteringen av pr-konsulter – var alla inslag

som vittnade om den ökade politiska betydelse som produktionen av norma-

tiv kommunikation i varumärkesfältet nu mer eller mindre öppet tillerkän-

des. Efter den borgerliga segern i riksdagsvalet 2006 behövde ingen längre

tvivla:

Carl Bildt har visat att politiker i Sverige kan vandra obehindrat från statsmi-
nisterpost till jobb på pr-byrå (Kreab) och åter till en ministerpost. Få tyckte
manövern var märklig. Trots [allt] är Carl Bildt moderat. Moderaten Per
Schlingmann har visat att pr-konsulter kan bli partisekreterare. Statsminister
Göran Persson har visat att socialdemokrater av rang kan landa på pr-månen.
Han är inte ensam. Dagens Medias granskning visar att 16 av den tidigare re-
geringens kommunikatörer redan har fått uppdrag i pr-branschen. Minst lika
många pr-konsulter har bänkat sig som politiskt tillsatta i den borgerliga re-
geringen.351

Många politiker, över en stor del av den så kallade höger-vänsterskalan,

verkade således starkt benägna att utnyttja kommunikationsindustrins kun-

skaper och tjänster (och jobbtillfällen), även om de fanns många som offent-

ligt gärna fortsatte att kritisera åtminstone en viss typ av reklam och kom-

mersiell kommunikation.

350 När detta skrivs har Per Schlingmann åter gått till en ny position, nu som Moderaternas

”chefsstrateg” (Byttner 2012b).
351 Brink 2007. Se också Tyllström 2009.

285

Hur såg då inställningen till politisk och kommersiell reklam och kom-

munikation ut i målgruppen ”väljare”? Den som politikerna konkurrerade

om och som tidigare hade varit politikernas huvudsakliga arbetsgivare innan

pr-industrin blivit en så attraktiv bransch för politiker i början och slutet av

sina karriärer, samt emellan olika regeringar. En rapport gjord av Sveriges

Annonsörer och Novus som publicerades sommaren 2012 kunde ge en anty-

dan. Den utgjorde en första uppföljning av en tidigare studie gjord 2005, och

hade som målgrupp ”Allmänheten, kvinnor och män 16-69 år”. Studien

byggde på 1022 intervjuer genomförda via webben.

Sveriges Annonsörers vd inledde rapporten med några ord:

Det har gått sju år sedan den förra [studien]. Och det är lika bra att tala klar-
språk: Svenska folket har under den tiden blivit klart mindre positivt inställda
till reklam. Samtidigt förstår de flesta att reklam är viktigt ur både ett sam-
hällsekonomiskt och ett företagsekonomiskt perspektiv.352

En artikel längre fram i rapporten var författad av en journalist som vanligen

syntes i Resumé, här kommenterades studiens resultat:

Den övergripande frågan i den här Novusundersökningen, utförd på uppdrag
av Sveriges Annonsörer, är hur svenskar i allmänhet uppfattar det faktum att
de omges av reklambudskap.

Och det odiskutabla svaret är: De flesta har en negativ inställning till re-
klam, medan de som är uttalat positiva är i klar minoritet.

Den dominerande uppfattningen kommer inte som någon överraskning för
den som följer den allmänna debatten kring reklam. Men undersökningen vi-
sar också att den svala inställningen har förstärkts rejält sedan en likande un-
dersökning gjordes av Sveriges Annonsörer för några år sedan.353

För att bemöta den ökade negativa inställningen till reklam, gick Sveriges

Annonsörer omgående under sommaren 2012 ut i rikstäckande dagspress

med en kampanj kallad ”Drömresan”, där ett centralt budskap var att rekla-

men är en förutsättning för demokrati och yttrandefrihet och att motsatsen

stavas Nordkorea:

Just nu har du som tröttnat på reklam chansen att vinna en resa till Nordkorea,
världens enda land som är helt fritt från reklam. Självklart beror inte läget där
enbart på det. Det är mycket mer komplicerat än så. Men det är faktiskt en av
världens få reklamfria platser. Och vi tror att det är nyttigt att visa dig som
tvivlar på reklamens roll i samhället, hur en värld utan den kan se ut.

Reklamen är nämligen mycket viktigare än många tror. Den är en förut-
sättning för demokrati och yttrandefrihet, likväl som ett verktyg för att skapa

352 Sveriges Annonsörer och Novus 2012, s. 3; min kursivering.
353 Sveriges Annonsörer och Novus 2012, s. 4; min kursivering.

286

jobb och välstånd. Näringslivet är samhällets motor och reklamen är smörj-
medlet som håller den i gång.354

Här användes återigen demokratiargumentet för att försvara reklamen och

jämfördes med en helt annan politisk och social ordning. Kampanjen lanse-

rades även på en egen webbsida; nyheten spreds snabbt i sociala medier och

kritiken, bland annat i kommentarfälten på den aktuella kampanjsajten, lät

inte vänta på sig. En person skrev:

Ynkliga 18 % av den svenska befolkningen är positivt inställda till reklam –
och den här kampanjen kommer tacksamt nog att minska de siffrorna ytterli-
gare.355

För att förstå inställningen till reklam och det svaga förtroendet för reklam-

producenter bland människor som inte producerar eller köper reklamtjänster,

har vi att närma oss ett betydligt mer löst sammansatt och skiftande konsum-

tionsfält av mottagare av reklambudskap och varumärkeskommunikation;

individer och grupper som på ett eller annat sätt, och av olika anledningar,

gör eller bidrar till dagliga analyser av reklam genom att fälla olika typer av

positiva och negativa omdömen om den. Det kan ske genom negativa kon-

sumtionsval eller bojkotter, i debattinlägg, opinionsundersökningar, rappor-

ter, lagförslag, via konsumentorganisationer, ”Reklam, nej tack!”-skyltar,

telefonspärrar356 eller genom direkta interventionsaktioner mot offentlig re-

klam. Det kan också vara som anmälningar till något av reklamvärldens

egeninstiftande självregleringsorgan.357

Min erfarenhet är att negativa omdömen om reklamen av detta slag sällan

når de instanser som inom produktionsfältet erkänner och hallstämplar re-

klamprodukter och deras producenter. Varumärkenas fält äger i den mening-

en relativ autonomi visavi omvärlden, även om, igen, fältet på samma gång

är relativt beroende av densamma för att få uppdragsgivare och för det om-

givande samhällets förmåga att lagstifta om vitala delar av det interna kon-

kurrensspelet.

Lagstiftning utgör ett ständigt hot om och när exempelvis de egeninstifta-

de, buffertliknande, självregleringsorganen misslyckas med att hålla politiker

och allmänhet övertygade om sin förmåga att etiskt reglera produktionen av

den kommersiella och normativa kommunikationen.

354 <http://www.annons.se/dromresan>, tillgänglig 2012-07-10.
355 <http://www.annons.se/dromresan>, tillgänglig 2012-07-10.
356 Exempelvis det så kallade NIX-registret där man kan spärra telefonnummer mot telefon-

marknadsföring.
357 Till exempel tidigare ERK (Näringslivets etiska råd mot könsdiskriminerande reklam),

numera RO (Reklamombudsmannen); se Dahlberg 2007; 2010.

287

Under Socialdemokraternas regeringstid 2002-2006 hotade som nämnt

jämställdhetsminister Mona Sahlin att ta till lagstiftningsinstrumentet om

inte branschen skärpte sin självreglering kring könsdiskriminerande och

sexualiserande reklam (Jansson 2004; Eriksson 2004). Jämställdhetsminis-

tern visade därmed att ”staten är innehavare av monopolet inte enbart på

legitimt fysiskt våld, men likaväl på legitimt symboliskt våld” (Bourdieu och

Wacquant 1992, s. 112). Det senare extraordinärt exemplifierat i statens

egenskap av samtidig lagstiftare och domare av konkurrensspelet i reklam-

världen och en av spelets mest dominerande spelare (som kund och som

reklamprisvinnare). Socialdepartementet vidtog egna åtgärder och genom-

förde en brett uppmärksammad och prisbelönad annonskampanj kallad

FLICKA, om synen och användningen av kvinnor i medielandskapet, riktad

direkt till mediemakthavare (något som en moderat riksdagsledamot anmäl-

de till Konstitutionsutskottet [Lindholm 2004b]; se not 343). Rättprofessor

Eva-Maria Svensson, vid Göteborgs universitet, fick också i uppdrag av

regeringen att utreda möjligheten att lagstifta mot könsdiskriminerande re-

klam.

När den utredningen (SOU 2008:5) var klar hade dock regeringsmakten i

landet övergått till den borgerliga Alliansen. Den nya jämställdhetsministern

valde som sagt att inte följa upp utredningens lagstiftningsförslag. För detta

beslut prisades ministern av Sveriges Annonsörer, som tilldelade statsrådet

Stora Annonsörpriset 2010, med motiveringen:

Integrations- och jämställdhetsminister Nyamko Sabuni tilldelas Stora Annon-
sörpriset 2010 för att hon förhindrade en begränsande lagstiftning kring re-
klam. Istället ges möjlighet för branschen att själva ta sitt etiska ansvar i form
av instiftandet av Reklamombudsmannen.358

I och med att ministern accepterade att motta utmärkelsen, kunde ett symbo-

liskt gåvoutbyte tyckas fullbordas. Mot bakgrund av integrations- och jäm-

ställdhetsministerns (och flera av hennes kolleger i Regeringskansliets) yr-

kesbakgrund som kommunikationskonsult, framstod det ömsesidiga utbytet

av erkännanden dessutom som närmast logiskt. För att undvika sådana spe-

kulationer om regeringens sätt att använda sitt statskapital, hade ministern

kunnat avböja att motta priset/gåvan.359 Samtidigt betydde beslutet att inte

följa utredningens lagstiftningsförlag att det övergripande självbestämman-

det, autonomin, över det kommunikativa kapitalets värde hade garanterats

varumärkenas fält för ytterligare en tid eller, som ministern uttryckte det

med politisk och närmast fackmässig auktoritet: ”Det effektivaste sättet att

358 Fjällborg 2010.
359 Enligt Regeringskansliets rättssekretariat finns inga särskilda riktlinjer för vare sig motta-

gande eller avböjande av exempelvis organisationers och särintressens utmärkelser och priser

riktade till statsråd.

288

komma åt sexistisk reklam är genom att branschen själv tar sitt ansvar”

(Fjällborg 2010).

Coda: TBWA krackelerar

Under hösten 2003 hade jag varit på kontoret vid Odenplan så pass länge att

min gradvisa habituering vid betingelserna på TBWA började göra mig

känslig för inte enbart för de synkrona omständigheterna, men också de dia-

krona. Händelser bakåt i tiden sökte jag förstå genom de återgivningar som

informanter gav och det slags inseende som fotografier och andra historiska

dokument kunde elicitera. Men mina dispositioner gav mig nu också en viss

känsla, en föraning om vad som möjligen också kunde förväntas, framåt i

tiden. Det gjorde att jag kom att formulera en del av mina frågor i samtal och

intervjuer med minas informanter i just denna riktning.

Tidigare, en dag i maj 2003, kallade Markus, som ansvarig för TBWAs pr-

aktiviteter till ett samtal i »hörnet«. Markus och Rickard hade börjat skissa

på vad man kallade en »debattdag«. Det skulle bli en stor debatt som skulle

äga rum någon gång i november samma år. Man ville diskutera två saker:

»Hur man tjänar pengar genom ”Stor idé”« (se ovan); samt frågan »Vart går

reklamen?«. »Är det så«, sade Markus, »att reklamen går mot mer business,

eller går den mot mer kultur?«

Markus och Rickards pr-idé bakom diskussionsämnena, som de förstås

tyckte var intressanta i sig, var att hela evenemanget skulle bidra till bilden

av TBWA i Stockholm. Som det stod i pr-planen:

TBWA skall bli den mest omskrivna reklambyrån i affärs- och branschpress.
Varje kund vi ringer upp ska känna till oss. Vi ska äga positionen att inte göra
reklam, utan att nå fram. Vi skall bli en part i debatten om reklam & mark-
nadsföring.

Utöver Markus, Rickard och jag var Jennifer, Björn och Stefan med under

samtalet. (Pilen låg lätt uttråkad vid fönstret på en kudde på ett av de breda

och nu i vårvärmen avstängda elementen.) Stefan gillade idén med debattda-

gen: »Vad smarta de är på TBWA som gör det här, så kommer folk att tänka

[…] Vi borde också marknadsföra hela idén som en produkt; alltså lägga

”debattdagen” hos en kreatör här… Formge inbjudningar, affischer, osv.«

En idé hos Markus och Rickard som avvek från pr-planen var emellertid

att kanske komma in i andra medier än affärs- och branschpress: »Man mås-

te bestämma sig för var man vill komma […] ekonomisidorna eller kultursi-

dorna, eller bäggedera?«, som Rickard sade.

289

Samtalet tog nu fart och gick i en rad olika riktningar, gäster att bjuda in

föreslogs, liksom lämpliga lokus som debattdagen skulle kunna hållas i. På

något vis kom vi också in på den stora reklam- och varumärkeskritiska de-

batt som hade tagit fart i USA, Sverige och många delar av världen efter

massdemonstrationerna vid WTO:s möte i Seattle 1999 (se not 14) och med

publiceringen av boken No Logo (Klein 2004/1999). Flera av oss höll med

om mycket av kritiken i debatten. Några menade också, föga oväntat, att det

samtidigt fanns väldigt olika typer av reklam och varumärken. Mest illa åt-

gångna av ”antiglobaliseringssrörelsen” (som den kallades i medierna) var

de stora globala konsumtionsvarumärkena: exempelvis Nike, McDonald’s,

Starbucks. Hur skulle man på TBWA i Stockholm förhålla sig om en »stor

”otäcking” till kommersiell kund skulle dyka upp?«, frågade någon. Jenni-

fers svar kom blixtsnabbt: »Då skulle jag sluta här.«

Av olika skäl blev debattdagen aldrig av, men flera saker som hade avhand-

lats under samtalet kom jag att bära med dig i bakhuvudet, särskilt Jennifers

fast förmedlade ståndpunkt.

Efter sommaren, närmare bestämt någon vecka in i september månad,

började jag höra talas om ett eventuellt stort kunduppdrag som samtidigt

omtalades som det »hemliga uppdraget«. Jag fick en känsla av att informa-

tion hade läckt ut någonstans ifrån och med en vidhäftad brasklapp att ”inte

säga något”, vilket betydde att alla snart visste – men ändå inte. Hursomhelst

verkade den alstra en hel del energi bland informanterna.

En morgon satt jag vid mitt bord i plannerrummet. Därinne satt också Jes-

sika och Rickard och samtalade. I strömmen av folk som gick fram och till-

baka mellan internationella avdelningen och ateljén, av musik som hördes

från ateljén (Beyonces Crazy in Love, tycktes kunna sträcka ut sommarkäns-

lan något) och det ständiga plingljudet när någon fick ett nytt inkommande

mejl i sin Mac-dator, hörde jag ordet ”McDonald’s” från Jessikas och Rick-

ards samtal. Kunde det vara det »hemliga uppdraget«?

En vecka senare satt jag med Rickard, Mirjam och Fanny runt plasma-

tv:n i lobbyn och tittade på hamburgerkedjans nya reklamfilm producerad av

TBWAs Pariskontor och med McDonald’s nya slogan: I’m Lovin it (på eng-

elska och på franska) som skulle ersätta den föregående sloganen, långköra-

ren som i Sverige hade adapterats till Livet har sina goda stunder. Rickard

bara skrattade. Fanny trodde att »vi«, dvs. internationella avdelningen på

Stockholmskontoret kanske skulle göra en adaption av filmen. Jessika åkte

strax därpå till Paris över dagen för samtal med TBWA-byrån där som gjor-

de McDonald’s globala »kreativa« reklamarbete. Hemligheten var nu röjd,

men vid måndagsmötet någon vecka senare meddelade ledningen att

»McDonald’s är skjutet på«. Senare fick jag veta att det hade varit TBWAs

nya Europachef som ville att Stockholmskontoret skulle ta sig an McDo-

nald’s som »reguljär kund«, dvs. inte som adaptionsuppdrag. Bakom den

290

tanken fanns förhoppningar och till viss del krav inom TBWA Worldwide

och Omnicom Group om ekonomisk tillväxt för Stockholmskontoret. Det

blev många turer mellan flera byråer i Norden i Omnicoms tre globala nät-

verk (TBWA, DDB, BBDO) om McDonald’s-uppdraget. Slutligen gick det

till DDB i Stockholm.360

Senare under hösten, när diskussionerna tog fart om förhållandet mellan

kreatörer och strateger på TBWA och i vilken inriktning byrån skulle gå i

framtiden – diskussioner som kulminerade under konferensen i Katrineholm

– började jag fundera över huruvida det var möjligt och ens sannolikt att det

globala TBWA Worldwide-nätverket och huvudägaren Omnicom, skulle

kunna komma in och söka styra mer på kontoret i Stockholm. Till exempel

”tvinga” den att mer aktivt börja producera reklam för någon av de globala

kunderna (och inte enbart göra adaptioner). I en intervju som jag gjorde med

Joakim kom vi in på förhållandet att det fanns en spänning på byrån mellan

de som ville komma »framåt och bygga på höjden, och de som ville behålla

TBWA i Stockholms särmärke och engagemang«. Höjden, avsåg i detta fall

inte kreativitet, utan att växa och bli en betydligt större reklambyrå, med

t.ex. fler anställda, vilket skulle innebära att indela dessa i divisioner och

därmed oundvikligen skapa en mer hierarkisk byråstruktur. Istället var det att

vilja »behålla TBWA i Stockholms särmärke och engagemang« som avsåg

de som förespråkade ett fortsatt »platt« och »starkt kreativt« TBWA. Jag

frågade Joakim om vad som skulle kunna hända om t.ex. Fredrik avancerade

till ett nytt toppjobb inom nätverket, kanske på europanivå, och Omnicom

eller TBWA Worldwide valde att skicka en ny chef till Stockholm med upp-

drag att göra byrån mer profitinriktad, mer konventionell. »Nej«, sade Joa-

kim, »så fungerar det inte. Det är ingen risk. Men jag håller med, det finns en

konflikt mellan ”höjden” och ”bredden”.«

I en annan intervju vid samma tidpunkt, med en av produktionsledarna

som var rätt kritisk till Fredriks sätt att sköta byrån, användes ett ord som jag

kopplade till samtalet med Joakim om höjd och bredd. Produktionsledaren

karaktäriserade vd:n som »en riktig klättrare«.

Ungefär likadan uppfattade jag situationen när jag sista gången besökte

TBWA för en julfest i december 2003. Då hade byrån precis flyttat in i sina

nya lokaler i ”Drottning Kristinas Lusthus” i Kungsträdgården.

Två år senare läste jag rubriken TBWA krackelerar i Resumé (de Faire

2006c). Den hade i sin tur föregåtts av en strid ström brådskande skrivelser

360 Flera år senare fick jag möjlighet att besöka TBWAs systerbyrå DDB Stockholm i sam-

band med att jag genomförde en etnografisk studie i miniformat för byrån och McDonald’s

(Galli 2009).

291

från branschpressen om hur läget på TBWA gradvis förvärrades och medar-

betares avhopp avlöste varandra. Resumé skrev:

2005 var TBWA:s år. Resumés reporter Maria Lindholm [2005] sammanfat-
tade reklamåret genom att konstatera att nätverket TBWA vann allt. Nu ser
2006 ut att bli slutet för den prisbelönta reklambyrån i Sverige.361

Tidningen beskrev därpå ett skeende som sades ha börjat ett halvår tidigare.

Det handlade om i första hand kreatörernas missnöje med sin arbetssituation

på TBWA i Stockholm. En av dem förklarade:

Vi spelade in en videofilm där vi berättar vad vi tycker var fel med verksam-
heten. Bland annat handlade det om att vi ville arbeta mer lokalt och inte så
internationellt. Något som länge har varit en konflikt internt på byrån.362

För den som kände till den fundamentala skillnaden på TBWA mellan att

arbeta med lokala kreativa uppdrag och globala adaptionsuppdrag, indikera-

de detta att något väsentligt hade förändrats sedan 2003. Vd Fredrik hade

sedan en tid överlämnat verkställande direktörskapet till Oscar och Markus

för att själv bli TBWAs Norden-chef. Nu var han på väg tillbaka till Stock-

holmskontoret, vilket väckte bl.a. kreatörernas missnöje.

Personal motsatte sig att […] började arbeta operativt i byrån som av flera av
medarbetarna anses vara för ekonomiskt orienterad. – Han hade kunnat jobba
vart som helst, han är inte särskilt intresserad av reklam och är bara intresse-
rad av att kränga, säger en av medarbetarna.363

Av detta att döma drog de mest aktiva kreatörerna i detta myteri således

tillbaka sitt tidigare erkännande av sin förra vd vars värdighet fick sig en

rejäl törn (och offentligt dessutom). Polariteterna och spänningen mellan det

lokala och det globala, kreatörer och strateger, kommunikativt kapital och

ekonomiskt kapital verkade alla aktiveras i detta skede som till slut satte

stopp för den nyss så framgångsrika byrån.

Kreatörerna kunde med sitt agerande söka behålla sin värdighet och sitt

varamärke som kreativt erkända producenter. Fredrik däremot tycktes kam-

pen ofrånkomligt dra mot kraftfältets ekonomiska och mest heteronoma pol

där pengar, enligt fältets logik, tillmäts lite för mycket (öppen) betydelse på

bekostnad av de värden som kan skänka reklamverksamheten värdighet och

mening.

När jag läste om all denna turbulens och tänkte på vilken påfrestning den

måste ha utövat på gamla vänskaper, mindes jag det unga självsäkra TBWA

361 de Faire 2006c.
362 de Faire 2006c.
363 de Faire 2006c.

292

vars ställningstagande och positionering den gången bland annat hade pro-

ducerat en vinnande »bajsslogan« för tidningen Nöjesguiden (Dükler och

Madestrand 2000). Huruvida påståendet nedan säger hela sanningen kan

diskuteras, men attityden, hållningen, habitus hos några i gruppen tycktes

ändå relativt intakt 2006. Den som kännetecknade en sann »kreatörssjäl«

snarare än en simpel »försäljare« – om än av aldrig så sköna symboliska

varor: »Vi är kompromisslösa […] Vi gör hellre bra grejer för kunder vi tror

på och gillar, än säljer oss för pengar.«

293

294

Konklusion

Reklam speglar inte samhället. Reklam ”speglar” den värld som skapar den,

dvs. reklamvärlden. Det är människorna i detta mikrokosmos vars föreställ-

ningar och idéer om samhället som reklamen primärt reflekterar – men först

efter att prismatiskt ha brutits genom ett fält.

Detta har varit ett övergripande påstående som den här boken har argu-

menterat för.

En tidig slutsats i undersökningen var att varaktig framgång i reklamvärl-

den optimeras när den är tvåfaldig, dvs. när den är ekonomisk i vanlig me-

ning och när den är symbolisk, i form av status, renommé, värdighet och

erkännande. Två typer av succé i reklamvärlden som hänger samman, men

som inte nödvändigtvis behöver följa på varandra. Den andra framgångsty-

pen – erkännande – har varit undersökningens gåta att lösa.

Utgångspunkter

Problemet – reklamproducenters erkännande – har beskrivits från tre håll

vilka alla är avgörande för svenska reklamproducenters verksamhet.

Det första erkännandet är det som kommer av att vara anlitad och betrodd

av kunder och uppdragsgivare. Det andra erkännandet förtjänas via allmän-

hetens förtroende. Slutligen det erkännande som sannolikt ligger närmast

den enskilda reklamproducenten och som enbart fältets mer framstående

medlemmar kan tilldela sina kolleger och konkurrenter.

Det slags erkännande som följer av att vara anlitad och betrodd av kunder

och uppdragsgivare har i studien beskrivits som massivt, genom det förhål-

landet att reklambranschen genomgått en kraftig expansion med reklaminve-

steringar som ökat med över 300 procent under åren mellan 1988-2008. Från

20 till 65 miljarder kronor, att jämföras med exempelvis landets samlade

försvarsutgifter 2012 på ca 45 miljarder konor, eller den offentliga utbild-

ningens och forskningens budget samma år på runt 55 miljarder kronor.

Den svenska allmänhetens erkännande av reklamproducenterna och deras

skapelser har däremot varit betydligt svagare under 2000-talets inledande

decennium. Undersökningar av allmänhetens förtroende för ”reklamperso-

ner” 2000 och 2002; synen på reklamyrkets status 2009; riksdagsledamöter-

295

nas inställning till reklamen 2010; samt allmänhetens attityd till reklamen

2012 – har alla visat på ett lågt förtroende för reklamproducenter och en

sammantaget skeptisk hållning bland allmänheten visavi reklammakarnas

produkter.

Det slags erkännande som är möjligt för reklamproducenter att erhålla i

sin egen värld, i reklamvärlden, är av förklarliga skäl av en annan karaktär.

Uppgiften för mig har varit att förklara hur fältets erkännande- och belö-

ningssystem fungerar och vilka egenskaper, existensformer och betydelser

det har för reklamproducenter.

Genom studiens empiriska objekt, den transnationella reklamfirman

TBWAs Stockholmskontor, har jag undersökt hur en lokal byrå strävade

efter framgång och erkännande i det svenska hörnet av den internationella

kommunikationsindustrin. TBWA vid Odenplan var i besittning av en avse-

värd ekonomisk uppbackning från sin amerikanska huvudägare, men behöv-

de också för att nå varaktig framgång i Sverige och Norden bli bekräftad och

auktoriserad på egna meriter av sina lokala kolleger och konkurrenter.

Huvudfrågan – hur produceras erkännande i Stockholms reklamvärld – har

angripits ur tre infallsvinklar: genom de grundläggande betingelserna för

produktionen av varaktig ekonomisk och symbolisk framgång; hur och från

vilken position reklamproducenterna klassificerar och värderar innehållet i

sin symbolproduktion; samt på vilket sätt reklamproduktion och reklampro-

dukter kan användas som insatser i konkurrensen om legitima sätt att klassi-

ficera och därmed också i kampen mellan sociala grupper, klasser och klass-

fraktioner. Huvudfrågan har brutits ned till tre delfrågor som motsvarar de

tre infallsvinklarna, och som besvarades i Kapitel III-V.

Avgörande för valet av teori, och syftet att bidra till diskussionen om hur

social ordning genereras och legitimeras, var särskilt Bourdieus tes att det

existerar en förbindelse mellan sociala strukturer och mentala strukturer. Det

gör det nödvändigt att undersöka sociala världar genom en ”dubbel läsning”

av en tvåfaldig verklighet där både maktförhållanden och meningsrelationer

utgör objektiva ordningar som utövar ömsesidigt inflytande på varandra och

såväl producerar som upprätthåller och förändrar betingelserna för en och

samma världs sammantagna sociala ordning. Vidare, Bourdieus betoning av

klassifikationssystemens betydelse för möjligheten att kunna dominera på ett

legitimt sätt. Därtill inskärpningen att undersöka de strider om klassifice-

ringar och meningsrelationer som förmår göra rådande dominansförhållan-

den legitima eller inte. Reklam och varumärkning, lyder en slutsats i studien,

utgör eftertraktade (och kritiserade) instrument i just denna typ av klassifice-

ringsstrider. På en mer intuitiv nivå har jag attraherats av de grundläggande

antagandena i Bourdieus forskningsprogram: att den sociala verkligheten är

relationellt beskaffad och måste undersökas så, och att ett grundläggande

296

förhållande i samma värld är människors stridande och strävan efter erkän-

nande och värdighet.

I bokens Inledning och i Kapitel I – Från återspeglingsteori till prisma-

tisk brytning genom ett fält – utvecklades de delar av det bourdieuska forsk-

ningsprogrammet som studien gjort särskilt bruk av. Exempelvis det centrala

maktbegreppet symboliskt kapital, som i den aktuella teorin ringar in det

existentiella förhållandet att i en grupp kunna vara allt ifrån missaktad och

osynliggjord till hyllad, ansedd och erkänd. Jag beskrev också hur jag genom

att betona igenkännande och erkännande inom den vedertagna definitionen

av symboliskt kapital, sällade mig till dem som vill understryka en särskild

aspekt av Bourdieus antropologi, i ett försök att revidera en vanligt före-

kommande, förenklande och något missvisande förståelse av hans handlings-

teori och därmed också den generella teorin om fältens och praktikernas

ekonomi. Istället för en ensidig tro på en vilja till makt, som antropologiskt

grundantagande, är Bourdieus antropologi genomträngd av nämnda insikt

om betydelsen av den sociala kraften i människors vilja till erkännande.

Andra begrepp som gicks igenom var illusio, doxa, habitus, principer för

betraktande och särskiljning, samt fält.

Ett internationellt fält med egen ekonomisk logik

I Kapitel II – Från Omnicom till Odenplan: en inplacering och presentation

– gjordes först en historisk och geografisk inflygning mot den samtid och det

Stockholm där den empiriska undersökningen tog sin början och där reklam-

byrån TBWA i Stockholm residerade.

Kapitlet inleddes med en politisk-ekonomisk beskrivning som tog sin bör-

jan vid övergången från 1970-tal till 1980-tal. En konklusion av denna fram-

ställning var att det är möjligt att uppfatta ett samband mellan den interna-

tionella våg av avregleringar och privatiseringar som tog fart vid denna tid

och början på den succé och utbredning som konceptet varumärkning haft

sedan dess. Om avregleringar av monopol och näringsgrenar, privatiseringar

och utförsäljningar av statliga bolag och verksamheter i många fall betydde

ökad konkurrens och ”mer marknad”, betydde det samtidigt större mark-

nadsföringsbehov, dvs. ”mer reklam”. Varumärkning, lanserades som den

nya ”välståndsskaparen” i denna postindustriella era i mitten 1980-talet.

Jag skildrade vidare hur avregleringar av marknader i Europa och USA

också möjliggjorde en våg av kommersiella uppköp och samgåenden av

bolag i syfte att skaffa fler och större marknadsandelar. Det gällde också

reklamindustrin. Den världsledande kommunikationskoncernen under större

delen 00-talet, Omnicom Group, skapades genom ett sådant samgående mel-

lan tre amerikanska byrånätverk. Senare köpte Omnicom byrånätverket

TBWA Worldwide, vars då kanske mest kända och framgångsrika reklam-

297

samarbete var det med den svenska staten, och omvandlingen av monopol-

bolaget Vin & Sprits produkt Absolut Rent Brännvin till varumärket Absolut

Vodka.

Översikten av Omnicom Groups många olika verksamheter och bolag –

inte minst raden av firmor inom olika grenar av pr-disciplinen (se not 94) –

utmynnade i slutsatsen att med ett empiriskt objekt som denna globala kom-

munikationskoncern och dess samarbetsallianser inom vitala samhällssekto-

rer, blir relationerna mellan stat, marknad och politik inom varumärkenas

fält och maktens fält (på nationell och internationell nivå) observerbara.

Väl i den svenska huvudstaden togs läsaren med på en husesyn runt TBWA i

Stockholms kontor. Detta lade en etnografisk grund för bokens fortsatta ana-

lys. Under rundvandringen tecknades reklambyråns sociala sammansättning

i form av de olika positionerna på byrån och relationerna dem emellan. Det

skedde främst via en beskrivning av vilka yrkesgrupper som verkade på kon-

toret, deras arbetsuppgifter och i vilken social relation de stod till varandra i

termer av över- och underordning. Några relativt harmlösa men ändå bety-

delsefulla klassificeringar som två yrkesgrupper tillskrev varandra – »admi-

nistratörer« respektive »kreaturen« – skulle visa sig peka på en mer djupgå-

ende strukturell polaritet på reklambyrån och i den vidare reklamvärlden. Jag

skissade här också kort några informanters livsbanor och betonade olika

betydelsefulla inslag i deras sociala ursprung, utbildningar och livsstilar; det

senare genom att peka på boendeformer, bostadsorter samt innehav av kon-

sumtions- och statusobjekt som bilar och fritidshus.

En beskrivning av Stockholmskontorets relation till huvudkontoret i New

York, visade också att det fanns en viktig skillnad mellan lokala och globala

kunduppdrag – de senare kallade informanterna »adaptionsuppdrag« – som

hade betydelse för byråns chanser att nå framgång i Sverige (och internatio-

nellt) som en erkänt »kreativ« reklambyrå. Ty firmans uppsatta mål löd: »Vi

ska inom 3 år vara det erkänt mest innovativa företaget inom reklam &

kommunikation i Sverige.«

Ordinarie copywriters och art directors på TBWA i Stockholm arbetade

aldrig med de globala adaptionsuppdragen. Dessa genererade nämligen inte

vinster i de svenska reklamtävlingarna. Särskilt inte i de tävlingar som pre-

mierade »kreativitet«, vilket var det som skulle ge Stockholmsbyrån med

sina i några fall redan välkända svenska »kreatörer«, det slags symboliska

erkännande som både de själva och huvudägaren på Madison Avenue efter-

strävade. Varken en enskild kreatör på TBWA i Stockholm eller byrån i sin

helhet kunde bli känd, än mindre erkänd, i den svenska reklamvärlden via

arbete med enbart adaptioner. Adaptionsuppdragen hade emellertid skapat en

betydande intäktsbas och därmed möjlighet för Stockholmskontoret att alls

producera den typ av kommunikation som premierades vid reklamvärldens

»kreativa tävlingar«. Den hade möjliggjort byråns initiala »kreativa« inve-

298

steringar genom t.ex. »pro bono«-produktioner, dvs. gratisarbeten för t.ex.

ideella organisationer eller kulturinstitutioner. Slutsatsen var att de globala

uppdragen bildade något av den internationella reklamindustrins oglamorösa

basproduktion, som möjliggjorde för lokala producenter att knåpa samman

mer »kreativ« och »nyskapande« reklam vilken kunde bli premierad, genere-

ra symboliskt kapital och erkännande. Detta kunde i sin tur efterhand elevera

några producenter till prestigefulla lokala (och i vissa fall globala) positioner

som varumärkesfältets mest välbetalda och belönade kulturheroer, med epi-

tet som »guru; legend; guldkreatör; stjärnkreatör«.

För de byråer som verkligen tävlade om erkännande ingick pro bono-

uppdragen i en kompletterande ekonomisk logik till den gängse ekonomiska

pris- och utbyteslogiken. Den förra bildade i väsentliga delar en symbolisk

ekonomi av erkännanden mellan konkurrerande reklamproducenter som

tidsmässigt kunde skjuta upp både deras symboliska och ekonomiska vinster

– och på det sättet göra reklamproduktionen, i detta stycke, likartad den mer

legitima kulturproduktionen i sin egenskap av mer långsiktigt företag, där

vinsten är resultat av inte minst en djup tidsmässig investering. En tid som

också kostar pengar. Med konkurrensförutsättningar som dessa var det inte

svårt att förstå att TBWA i Stockholm hade stor hjälp av sina utländska stor-

ägare och ekonomiska beskyddare, TBWA Worldwide och Omnicom

Group.

En djupstruktur och princip för betraktande och

särskiljning

Syftet med Kapitel III – Kommunikativt kapital och fältet för dess produk-

tion – var att besvara studiens första delfråga: Vilka interna och externa,

sociala och mentala strukturer påverkar särskilt reklamfirmans produktion

inriktad mot erkännande och framgång?

Jag började med att beskriva forskningsläget bland en handfull reklamby-

råetnografier när det gällde frågan om reklamvärldens sociala strukturer.

Slutsatsen var att en majoritet av författarna uppfattade en djupgående struk-

turell uppdelning mellan två grupper som benämndes lite olika, men som jag

så konsekvent som möjligt sökt tala om som »kreatörer« och »strateger«.

Samma slutsats sade också att ingen av författarna till reklambyråetnografi-

erna på allvar försökte förklara vad denna påstådda djupa strukturella upp-

delning grundades på och vad som fick den att reproduceras och uppfattas

som legitim.

I en kort redogörelse började jag med att undersöka den beskrivna sociala

polariteten genom dess historiska uttryck. Jag visade att debatten om konst

och esteticering versus kommers och säljande kan spåras långt tillbaka i den

299

svenska reklamvärldens historia och att »den kreativa revolutionen« inom

reklamen på 1960-talet (i USA och Sverige) haft en betydande formativ ef-

fekt för inte minst fältets tradering av sin historia och därför på producenter-

nas perception av både den och reklamen i samtiden. Den historiska klassifi-

ceringen av olika yrkestitlar inom reklamen gav en ingång till förståelse av

den historiska relationen mellan fältets ”konstnärer” och ”försäljare”.

 Resten av Kapitel III byggde på analyser och resultat från en konferens-

dag med hela reklambyrån i Katrineholm på temat »Kreativitet på gränsen

till magi«. Deltagarobservationer under denna dag genererade empiri av

sådant slag att många bitar av mina övriga observationer och insikter föll på

plats. Vad som för min del skedde i Katrineholm var att byråns dominerande

sociala positioner, mentala representationer och diskursen kring de ordnings-

skapande ordparen »kreativitet« vs. »effektivitet« och »kreatör« vs. »stra-

teg« kom fram på ett kondenserat sätt och med en tydlighet och koherens

som omvandlade en intuition till en insikt för mig.

Med hjälp av detta kunde jag konstruera en modell av den bakomliggande

och djupa sociala och mentala struktur på byrån som förmådde förklara

mycket av interaktionen där och, förstod jag, i fältet. Det var nämligen två

inbjudna gäster på konferensen som hade visat att de problem och förhållan-

den som diskuterades på TBWA, inte var unika för just den byrån, utan be-

rörde många andra i reklamvärlden.

En taxonomi fick illustrera hur diskursens ordning informerades av en

generativ princip för betraktande och särskiljning som i sig var grundad i den

sociala relationen mellan kreatörer och strateger eller, om man så vill, mellan

uttryck för värden mer förknippade med kulturella intressen, respektive ut-

tryck för värden mer förknippade med ekonomiska intressen. Att upprätta

två kategorier av klassificerade och klassificerande termer, titlar, uttryck och

institutioner, blev ett sätt för mig att förstå informanternas förkroppsligade

och invanda förståelse av sin värld. Resultatet var en modell med en social

struktur och en mental struktur, två objektiva ordningar i en tvåfaldig verk-

lighet. Modellen visade en tydlig korrespondens mellan social struktur och

mental struktur, vilket tycktes bekräftade både Bourdieus och Durkheims

och Mauss idé om förbindelsen mellan sociala positioner (klass) och kollek-

tiva representationer (klassifikationssystem).

Med flertal exempel visade jag sedan hur en del av det som skedde i re-

klambyråns vardag gick att förklara och förstå utifrån modellen. Informan-

terna tycktes i betydande utsträckning orientera sig i reklambyråvärlden och

varumärkenas fält utifrån vad som liknande modellen. Emellertid var jag

noga med att påpeka att modellen inte var menad att skrivas in i informan-

ternas huvuden. Deras agens gick inte att förstå i termer av att de skulle ha

något slags karta, inte ens en internaliserad logisk struktur, som de exekve-

rade sina handlingar utifrån. Istället betonades den förkroppsligade vanan

och det på erfarenheten baserade sinnet för ”reklamens regler” som mycket

300

tydde på att de besatt; deras sinne, genom både förnuft och känsla, för spe-

lets regelbundenheter och deras sätt att orientera och uppföra sig inom sam-

ma sociala spels regulariteter.

Eftersom indikationen var så stark på att dessa förhållanden var lika

mycket externa som interna, att de existerade på byrån därför att byrån exi-

sterade i ett fält, gick min vidare analys också utanför byrån för att söka veri-

fieringar på att jag var på rätt väg. Resultatet var tydliga spår av samma mo-

dells struktur på flera håll i reklamvärlden (och utanför den). Den syntes i

Arbetsförmedlingens yrkesklassificeringar och i reklamskolornas, reklam-

tävlingarnas, branschorganisationernas interna och relationella förhållanden.

Hela vägen upp till den samhällsnivå där branschföreträdare diskuterade

vilket politiskt departement som reklamindustrin egentligen borde sortera

under kunde modellens grundstruktur informera tanken: »kulturdepartemen-

tet eller näringsdepartementet?«

Det identifierade kommunikativa kapitalet definierades och dess olika

existensformer beskrevs. Jag gav så ett illustrerande exempel på hur jag

kommit ”kreativitetens väsen” på spåren under ett möte där strategi och

kreativ kommunikation inom ett varumärkesbyggande för en kund, hade

genererat en särskild reaktion i deltagargruppen. »Kreativitet« i reklamvärl-

den, föreslog jag, var sådan energi som den själv alstrade och som medlem-

marna i den därför också hade de rätta dispositionerna att varsebli och värde-

ra.

Med en ökad förståelse för konkurrensen om det kommunikativa kapitalet

och hur det var sammansatt av framför allt sådana värden som i fältet erkän-

des som »kreativa« respektive »strategiska« tillgångar och egenskaper, kun-

de jag också börja konstruera den fördelning av detta fältspecifika kapital

som skapade en korsställd struktur med en hierarki och en polaritet på

TBWA i Stockholm. Inom denna struktur kunde jag placera in de olika indi-

viderna och yrkesgrupperna på byrån (och i fältet). Med en grafisk bild visa-

des den spatiala fördelningen av det kommunikativa kapitalet mellan fyra

poler: stora respektive små innehav; symbolisk respektive ekonomisk vikt-

ning. Till min hjälp använde jag källor som cv:ar, enkäter, samtal, intervjuer

och TBWAs hemsida. Utifrån dessa kunde jag sammanställa och jämföra

informanternas utbildning, utbildningsnivå, branscherfarenhet, kunduppdrag,

juryuppdrag, tävlingspriser, branschpressomnämnanden, m.m., dvs. sådant

som fältet igenkände som värdefulla tillgångar och egenskaper och som det

självt också tillerkände värde.

Den mest relevanta faktorn för att förstå särskiljningen mellan kreatörer

och strateger var utbildning, som visade sig vara det mest diskriminerande

omständigheten bland det övriga i komparationen och således nödvändig för

att kunna karaktärisera grupperna. Strategerna (projektledare, planners, verk-

ställande direktör) hade genomgått utbildningar med huvudsaklig inriktning

mot marknadsföring och ekonomi. Kreatörerna hade i sin tur utbildats i äm-

301

nen och förmågor mer associerade med kulturell produktion: konstnärlig

ledning (art direction), författande (copywriting), konstnärlig gestaltning

(formgivning, design). Skillnaderna mellan dessa grupper som också bildade

byråns (och fältets) toppskikt, kunde nu på ett fullödigare sätt än i husesynen

tidigare beskrivas genom mönster i deras sociala och geografiska ursprung

och hur de vid tidpunkten levde sina liv i och utanför fältet. Kort sagt, deras

sociala praktik och livsstil.

Slutsatsen var att vi här hade att göra med en social ordning kännetecknad

som två konkurrerande (men också komplementära) hierarkier.

Nyckelsymbolen varumärke

Kapitel IV – Varumärket en social inskription – ett varamärke – syftade till

att besvara delfråga två: Hur blir komponenten erkännande synlig genom

reklamproducenternas sätt klassificera och värdera i sin symbolproduktion?

Här inledde jag också med en beskrivning av forskningsläget i de nämnda

reklambyråetnografierna. Majoriteten menade att ”varumärket” och ”varu-

märkning” var helt centralt för reklamproduktionen. Några av antropologer-

na uppmärksammade också det extensiva klassificerandet, särskilt i momen-

tet varumärkning, och ägnade mycket energi åt att likna varumärkning vid

totemism och förklara den senare via Lévi-Strauss strukturalism. Det var helt

i sin ordning, enligt mig. Dock saknades något väsentligt.

Av någon anledning ägnade inte antropologerna särskilt mycket intresse

åt att koppla det observerade klassificeringsarbetet i deras empiri till de fak-

tiska informanter som de studerade och som utförde klassificeringarna – dvs.

klassificerarna själva. Utrustad med Bourdieus metodologiska relationism

blev det naturligt för mig att koppla varumärkesbyggandets klassificeringar

till deras upphovsmakare och de sociala förhållanden som fick dem att klas-

sificera på det sätt som de gjorde.

Min utveckling av varumärkestemat var således att lyfta fram de signifi-

kanta inslagen av klassificering av varor, varumärken och mänskliga varelser

och att tydligare och starkare koppla klassificeringen till den klassificerade

position från vilken den utfördes. För klassificerandet, löd argumentet, har

sociala och därför också politiska implikationer. I klassificeringarna och

delar av varumärkesterminologin identifierade jag hur verksamma principer

för att betrakta, särskilja och indela den sociala världen, både medvetet och

omedvetet, tillämpades för att värdera och klassificera varor, varumärken

och deras ”rätt” korresponderande, objektivt existerande, grupper av männi-

skor.

Jag beskrev min gradvisa invigning i varumärkesarbetet på TBWA och

delar av den terminologi som jag behövde lära mig och förstå för att kunna

fungera i den arbetsgrupp i vilken jag först placerades. Ju mer jag förstod om

302

arbetet med kundernas varumärke desto mer förstod jag av TBWAs egen

strategi att positionera sig i Stockholms reklamvärld – och hur viktigt detta

var.

 En ständigt återkommande och central fråga i varumärkesbyggandet var:

»vilka är vi; vilka vill vi vara«. I kapitlet beskrev jag hur arbetet med en viss

byråkund gav mig inblickar i hur just den kunden sökte positionera sin orga-

nisation och sitt varumärke genom att tala om sin identitet och personlighet

och klassificera sig som: »vardagshjälte… inte lyx… vi vill inte bli förknip-

pade med slöseri och ödslande av resurser, tvärtom… vi är hjälten i varda-

gen… vi är inte lyx för få.« Här fanns indikationer på hur en social termino-

logi baserad på skillnader och implicita hierarkier (vardag/lyx) uppträdde i

varumärkningen.

En stor del av Kapitel IV ägnades åt att fördjupa analysen av varumärkes-

byggandet i termer av klassificering och positionering och hela detta företags

sociala och politiska implikationer. Mitt teoretiska riktmärke från Bourdieu

löd: ingenting klassificerar någon mer än sättet som han eller hon klassifice-

rar på, av det skälet att klassificeringar är ståndpunkter, perspektiv anlagda

från en specifik punkt, det vill säga från en bestämd position i det sociala

rummet eller, med ett annat ord, klasstrukturen.

Etnografiska beskrivningar och deltagarobservationer gjorda vid så kalla-

de varumärkesworkshops med byråns uppdragsgivare, förklarade arbetet

med att konstruera »visioner, missioner, målbilder, kärnvärden och associa-

tioner«, som skulle ligga till grund för kundernas positionering av sina va-

rumärken och organisationer. Ständigt utifrån den nämnda grundfrågan:

»vilka är vi; vilka vill vi vara«. På en rad olika sätt sökte reklambyråns pro-

ducenter i dessa övningar locka detta sociala »vara« ur deltagarna. Samtidigt

var den sociala styrningen tydlig. Det var mina informanter som aktivt före-

skrev kunderna de förutsättningar som allt detta existentiella lodande skedde

inom.

Bland mycket annat gav sessionerna mig tillfälle att observera interaktio-

nen mellan byråns och kundens representanter. Vilka affiniteter och olikhe-

ter som verkade finnas och från vilken social position som raden av klassifi-

ceringar och värderingar av olika ting och företeelser, mer eller mindre värda

att kopplas till varumärket, utfördes.

När jag gick riktigt nära varumärkesbyggandets detaljer, blev det synligt

att sättet som producenterna (och kunderna) klassificerade på i varumärkes-

övningarna, också klassificerade dem själva. I ett relationellt socialt rum

fanns inga klassificerande omdömen eller värderingar av varumärkesbyg-

gande element som inte i samma stund som de uttalades kunde behäftas med

social mening och positionsbestämning visavi andra sociala betydelser och

positioner. En hel social värld av varor, varumärken och livsstilar kunde

byggas upp med utgångspunkt i uppfattade skillnader och avstånd mellan

socialt betydelsebärande (klassificerade och klassificerande) distinktions-

303

tecken. Tecken som tillskrevs till synes triviala ting (djur, bilar, tidningar,

osv.) genom klassificeringar av dem som antingen värdiga eller ovärdiga att

associeras till »vårt varumärke«; dvs. till »vilka vi vill vara«.

Kundernas »målgrupper« konstruerades utifrån grova sociala kategorier

som särskilda undersökningsföretag producerade och som i ena änden av ett

socialt kontinuum kunde klassificeras som »Förmögna 40-talister med ”in-

sikt och utsikt”« och i den andra änden »Arbetarungdom och invandrare«

eller »Veckopress och kokmalet«. I terminologin kring målgrupper förekom

också direkta uttryck för individers och gruppers sociala styrka och makt i

termer av exempelvis »köpkraft« eller »priskänslighet«. Här fanns också

varumärkesklasser som motsvarade sociala klasser: t.ex. »premiumklassen«

(för »köpstarka«), »smart-buy-klassen« (för trendig men inte lika köpstark

medelklass) och »lågprisklassen« (för de »priskänsliga«), och från lågpris-

klass till låg social klass var steget inte långt.

En social hierarki kröp med andra ord fram ur varumärkesterminologin

och pekade på bakomliggande aktiva principer för betraktande och särskilj-

ning, sätt att se på och indela en värld för varor och tjänster och deras – för

producenterna, annonsörerna och konsumenterna – ”rätt” och ”naturligt”

korresponderande mänskliga varelser, klassificerade som »målgrupper« och

»segment«.

Som en konsekvens av mitt deltagarobserverande under »varumärkesda-

gar« och »varumärkesworkshops« formulerade jag först spontant en hypotes

baserad på det återkommande: »vilka är vi; vilka vill vi vara«. Det skedde

under en övning då deltagarna, en grupp mellanchefer hos en av TBWAs

kunder, satt vid ett bord valde det djur som bäst associerade till deras varu-

märke (val av totem, om man vill). Var det inte lika mycket ett ”varamärke”

som ett varumärke som producerades, frågade jag mig?

Med hjälp av den termen och de frågor den fick mig att formulera (genom

främst habitusteorin) gick jag vidare med att undersöka TBWA i Stockholm

och dess egenmärkning och positioneringsstrategi bland Stockholms division

av »elitbyråer« och varumärkesfältets rum av möjligheter. Varamärke, kunde

konstrueras till ett analytiskt verktyg för att bättre förstå det slags existentiel-

la arbete som »djup strategisk varumärkning« visade sig innebära. Att an-

vända varamärke, förklarade jag, som en teoretisk utbyggnad av en specifik

habitus i möte med en social verklighet – reklamvärlden – och för att studera

en reklamfirmas positioneringsambitioner, betydde att parallellt med byråns

målmedvetna strategi också ägna uppmärksamhet åt mer omedvetna strate-

gier i termer av förkroppsligade vanor och kunskaper som kom till uttryck

genom informanternas (klassificerbara) klassificeringar, deras praktiker och

produkter.

TBWAs pr-plan gav därefter avstamp för en diskussion om byråns egna

varumärkning, positionering och ett, enligt flera informanter, misslyckat

304

försök att nå publicitet via Dagens Nyheters kultursida. Artikeln i nämnda

tidning ledde min analys in mot byråns fysiska rum igen, dvs. habitatet på

Odengatan 79. Jag fokuserade på olika uttryck för smak som uttryck för

social ställning och distinktion. Inredningen granskades, likaså matvanor och

reklammakarnas omsorg om sina kroppar. En slutsats av det senare, var att

firmans intresse av sina medarbetares kroppars välbefinnande hade klara

kopplingar till byråns framgångsstrategi. Jag beskrev hur min förståelse sak-

ta hade vuxit för hur medarbetarnas kroppar kunde förstås som platser för

inristning av fältets nödvändigheter, och att sådana symboliska inskriptioner

efterhand som de förkroppsligades till attityder, hållningar, till hexis anpas-

sad för ett särskilt socialt fälts marknad medvetet kunde externaliseras av

firman och presenteras (på t.ex. hemsidan) i såväl personalpolitiska som

kommersiella syften. Detta blev i analysen TBWAs varamärke. Reklamby-

råns apparition och kollektiva hållning (hexis) var en värdefull kommunika-

tiv resurs att vårda. För »allt kommunicerar«, hade informanterna lärt mig.

Kapitlet avslutades med en diskussion om just talesättet »allt kommunice-

rar«; hur det inpräglades via reklamskolan, i branschpressen och på andra

sätt. De två orden beskrevs representera en nyckelinsikt i fältet, som pekade

på stora möjligheter och betydande faror. När det gällde artikeln i DN Kultur

t.ex., tyckte informanter att det hade blivit fel, man hade utmålats som något

annat än det man ville ha kommunicerat till omvärlden. Vad som i reklam-

producenternas ögon stod på spel i och med en sådan artikel var, kort sagt,

TBWA i Stockholms rykte. Detta symboliska kapital, i den dubbla betydel-

sen av igenkännande och erkännande, var helt avgörande för den position

man eftersträvade och den typ av byrå man ville erkännas vara.

Makt att göra sin mening gällande

Kapitel V – Varumärkenas fält och maktfältet – ägnades följaktligen åt del-

fråga tre: Vilka uttryck tar sig strävan efter erkännande i relationen mellan

reklamfirman och dess kunder, och hur kan denna relation bidra till förståel-

sen av kommunikationsindustrins samhälleliga position och dess funktion

för bevarande eller förändring av social ordning?

Jag inledde kapitlet med en diskussion om hur reklambyråer och upp-

dragsgivare hittar varandra. Bortom mer rationellt hävdade skäl att välja den

eller den kunden eller byrån för samarbete framhölls känslobaserade beve-

kelsegrunder för attraktioner mellan reklamproducenter och annonsörer

(»rätt personkemi«; »gå på magkänsla«). Detta utvecklades i teoretiska ter-

mer av likhet, närhet, gemenskap – affinitet av olika slag, mellan de ageran-

de. Jag talade om detta i termer av habitusgemenskap och habitusaffinitet.

I statliga bolåneinstitutet SBABs fall syntes affiniteten mellan den kunden

och den globala reklamfirmans byrå i Stockholm som en ”positionsgemen-

305

skap”. Jag försökte förstå den urvalsprocess som låg bakom samarbetet i

termer av en logik, där kunder och byråer med närmast homologa strukturel-

la positioner i skilda fält, tycktes kunna attrahera varandra enligt principen

”lika barn leka bäst”.

Parallellt med denna upptäckt fann jag också tecken på ett ideal i den

svenska reklamvärden som kunde sägas vara inspirerat av temat i sagan om

den fula ankungen, där det förment oestetiska under sagans gång transforme-

ras till det sköna. Med samma logik kunde något initialt dåligt i reklamma-

karnas händer göras till ett ”guldägg”, dvs. den lilla spelaren kunde bli den

stora; den svaga bli den starka, osv. Reklamens »trollkarlar« (som informan-

ter hade kallat det) kunde med sin närmast »magiska« förmåga uppfatta och

locka fram det som låg latent hos kunden och ge det en kreativ injektion som

kunde få det slumrande att blomma ut och fullbordas.

Slutsatserna kring affinitet och fula ankungen-idealet följdes upp med en

beskrivning av en kampanj som TBWA gjorde för statliga bolåneinstitutet

SBAB. Analysen av kampanjen som hade blivit en succé, visade hur en kund

med betydande ekonomiska resurser (makt), med hjälp av reklam och varu-

märkning kunde göra sin mening erkänd och gällande. Resultatet av samar-

betet var att en pseudohändelse (en kampanj runt en stort uppslagen fot-

bollsmatch) hade skapat verkliga effekter och att TBWA och det statliga

bolåneinstitutet på det sättet hade stört ordningen i storbankernas bolåneoli-

gopol och betydligt förbättrat SBABs position. Både TBWA och SBAB

vann en rad utmärkelser och erkännande för sitt samarbete, och jag föreslog

begreppet praktisk realism för sättet att iscensätta en ”verklighet” i syfte att

påverka en befintlig objektiv verklighet i riktning mot en önskad förändring.

Något som inte minst statliga agenter genom kommunikationsindustrins

metoder av allt att döma lyckades med, och hade ekonomiska medel att rea-

lisera.

Den svenska statens samlade reklamutgifter 2005 uppgick till 2,1 miljar-

der kronor, vilket gjorde landets (då) största företagsägare till också landets

största reklamköpare – och tillsammans med sina reklambyråer en vinnare

av mängder av reklampriser (och erkännanden).

Begreppet maktens fält introducerades. Det var i det svenska maktfältet

som TBWA i Stockholms mest betydande svenska uppdragsgivare, de statli-

ga kunderna, var placerade genom sina olika positioner i det byråkratiska

fältet: Riksskatteverket, Regeringskansliet, Vin & Sprit AB, SBAB, Apote-

ket, Naturvårdsverket. I en eller annan form stod dessa, och alla andra of-

fentligt ägda reklamköpare i varumärkenas fält, i förbindelse med den domi-

nerande nationella maktform som Bourdieu kallar statskapital. En maktform

som i stor utsträckning råder över styrkeförhållandena mellan alla andra

dominerande maktformer (kapitalarter) och deras innehavare i exempelvis

Sverige. Detta meta-kapital (statskapital) är den maktform som den politiska

kampen handlar om, dvs. den nationella myndighet och överhet som särskilt

306

utövas genom lagstiftningsmakten och beskattningsmakten (men också

våldsmakten). Med dessa verktyg kunde också reklamvärldens spelregler

och bestämningen av det kommunikativa kapitalets värde lätt ändras om en

regering och riksdagsmajoritet fann det lämpligt.

Jag menade att ett sätt att förklara vilken position och funktion varumär-

kenas fält fyllde för bevarande eller förändring av social ordning (så långt

som den kunde påverkas av spelare i maktens fält), var att se åtminstone

fältets toppskikt av »elitbyråer« som förbindelsegångar i det svenska makt-

fältet. Genom denna funktion kunde branschtoppen (förutom att söka produ-

cera symboliska tillgångar för sina kunder i form av reklam, varumärken, pr,

osv.) få uppdragsgivare från en rad olika dominerande samhällssektorer att

stråla samman, samarbeten att uppstå, information att utbytas, och socialt

kapital att genereras.

Att ha staten som reklamkund kunde också ta sig motsägelsefulla uttryck

som kunde analyseras med Bourdieus idé om ”statens högra och vänstra

hand”. TBWA hade uppdrag för kunder som sorterade under departement

som var socialt klassificerade och ordnade så att de kunde sägas höra hemma

i statens såväl högra som vänstra hand. Svenska reklambranschföreträdares

nämnda diskussion om branschens departementstillhörighet (”kultur” eller

”näring”) kunde kopplas till denna klassifikation och den sociala ordning

som den implicerade (och som i varumärkenas fält omvandlades till »den

eviga frågan om kreativitet vs effekt«).

Vidare beskrevs hur det stora inslaget av statliga kunder inom svensk re-

klam diskuterades över tid av Reklamförbundets olika verkställande direktö-

rer. De var alla positiva i grunden men någon menade också att det var en

rätt märklig situation med en så dominant reklamkund som också både hade

möjlighet och (åtminstone under de socialdemokratiska regeringarna) så ofta

hotade med lagstiftning mot viss typ av icke uppskattad reklam. Dessa dis-

kussioner och de inlägg som de olika politiska partiernas representanter stod

för belyste tillsammans vilken betydande position och funktion som inneha-

vare och aspiranter av statskapitalet tillerkände reklamen och den normativa

kommunikationen.

Jag beskrev hur den massiva statliga reklamen under 00-talets socialde-

mokratiska regeringar tycktes väcka nästan lika massiv irritation inom den

borgerliga oppositionen och tankesmederna på den politiska högerflanken.

Många av de uppdrag som TBWA hade stått bakom – Alkoholkommittén,

SBAB, Riksskatteverket, Apoteket, Naturvårdsverket – hamnade på ett eller

annat sätt i skottgluggen för kritiken av reklamens användning som opini-

onsbildning inom det byråkratiska fältet.

Både den socialdemokratiska regeringen och Alliansregeringen tillsatte

statliga offentliga utredningar med uppdrag att undersöka möjligheterna att

begränsa olika delar reklamens uttrycksformer. På så sätt sökte man påverka

den sociala och politiska ordningen med hjälp av statskapitalets befogenhe-

307

ter. Från sitt håll gjorde samtidigt Sveriges Kommunikationsbyråer (tidigare

Sveriges Reklamförbund) vad den kunde för att väcka intresse och sälja sina

tjänster direkt till den borgerliga näringsministern. Alliansregeringen kom

också mot slutet av det nya millenniets första decennium att på allvar intres-

sera sig för den svenska reklamindustrin som en nyckelbransch i regeringens

satsning på ”kulturella och kreativa näringar”.

 I detta skede i boken gick jag tillbaka till spegelmetaforen (och uttrycket

”reklamen är en spegel av samhället”) som hade avhandlats i början av första

kapitlet. Jag presenterade två undersökningar (en amerikansk från 1985 och

en svensk från 1981) som hade tagit talet om reklamens speglande av sam-

hället och gjort det till en testbar hypotes. Bägge undersökningar kunde falsi-

fiera hypotesen, och bägge menade också att reklamen producerades av

människor inom samhällets ”ekonomiska och kulturella elit” respektive

”högre sociala strata”, men att dessa inte hade intresse av att förändra sam-

hället genom reklamen.

Här var jag tvungen att göra några viktiga och helt avgörande tillägg som

hade med händelseutvecklingen sedan de tidigare studierna att göra och med

det teoretiska perspektiv som jag tillämpade. I min studie var det klart att

grupper, klasser och klassfraktioner i ”högre sociala strata” använde sig av

reklam, pr, lobbying, opinionsbildning och varumärkning för att konkurrera

sinsemellan, men också internt. Inte minst inom den ”politiska klassen”. Jag

tog också Svenska Arbetsgivareföreningens tidigare pr-kampanjer som ex-

empel och instiftandet av tankesmedjan Timbro – som jag också visade var

aktiv under 00-talets borgerliga kritik av den statligt finansierade opinions-

bildningen. Min undersökning visade att under 00-talet hade många fler ty-

per av intressen inom det svenska maktfältet sökt sig till varumärkenas fält

för att få strategisk hjälp med att bättra på sin offentliga image och samhälle-

liga legitimitet: från näringslivet i maktfältets högra regioner, över politikens

och byråkratins domän till kulturproduktionen med sina institutioner, myn-

digheter och lärosäten.

Jag uppmärksammade också en nyare metafor i reklamvärlden än spegel,

nämligen »partsinlagan«. I ett avsnitt beskrevs hur detta begrepp användes

av reklamproducenter för att beskriva vad reklam var och borde uppfattas

vara. Jag menade att denna mer aktiva term också bättre beskrev den verkli-

ga verksamheten i reklamvärlden: att genom olika typer av konstruktioner

söka göra sin mening gällande, erkänd och legitim. Tron på reklamen och

partsinlagan hos en branschföreträdare visades vara så stark att han tycktes

mena att ett helt nytt samhälle kunde byggas genom reklamen. Med en annan

kommunikationsforskares ord beskrev jag denna syn i termer av vilja att

konstruera en ny verklighet som bättre stämmer överens med påverkanssyf-

tena. Dvs. något liknande det jag tidigare hade talat om i termer av praktisk

realism.

308

När den socialdemokratiska regeringens tillsatta utredning om könsdis-

kriminerande reklam var klar, landande den på den nya borgerliga regering-

ens bord. Med denna regering hade en ny generation ministrar klivit in i

Regeringskansliet, i vilken ett flertal hade ett nära förflutet som pr-konsulter

och professionella kommunikatörer. (Mona Sahlin talade om den nya Rein-

feldt-regeringen som ”pr-konsten upphöjd till statsskick”.) Ett av de nya

statsråden, jämställdhetsminister Nyamko Sabuni, valde att inte beakta ut-

redningens förslag mot könsdiskriminerande reklam. På det sättet kunde

statskapitalet också användas. Beslutet betydde indirekt att varumärkesfältets

autonomi att kontrollera värdet på sitt fältspecifika kommunikativa kapital,

kunde bibehållas ett tag till.

Avslutningsvis beskrev jag hur TBWA i Stockholm kollapsade 2006 efter

en intern kontrovers där de sociala strukturer och mentala strukturer som jag

hade uppmärksammat, spelades ut igen och denna gång visade sin mer de-

struktiva än komplementära sida.

Dessa var de principer och logiker, slutsatser och svar som jag kunde

konstruera för att förklara och förstå hur erkännande produceras i Stock-

holms reklamvärld – en helt avgörande social tillgång för att med varaktighet

och värdighet i denna mindre sociala ordning (mikrokosmos) kunna utföra

arbetet med att på olika sätt »störa« ordningen i det omgivande sociala

rummet.

Kunskapsbegränsningar och framtida möjligheter

Forskarens placering innebär alltid möjligheter och begränsningar. Möjlighe-

terna i denna studie har jag sökt redogör för på dessa sidor.

En begränsning kunde sägas vara att jag just tillbringade så lång tid på en

och samma reklambyrå. Vad som på det sättet erhölls i djup, gick kanske

samtidigt förlorat i bredd. Jag har på olika sätt sökt att kompensera för det

senare under studiens gång, men det är klart, hade jag från början placerat

mig på flera byråer hade utsikten varit en annan (och sannolikt också insik-

terna).

En sak som jag ofta har önskat, och som är ett problem när en undersök-

ning sker i människors arbetsliv, är att jag någon gång hade kunnat sitta som

en fluga på väggen hemma hos mina informanter under deras middagssam-

tal, eller kunnat ta del av deras jobbgrubblerier under söndagspromenaden.

Jag är övertygad om att det vid sådana tillfällen avhandlades saker om livet

och arbetet på TBWA som aldrig nådde dit, och som hade kunnat påverka

och förbättra min förståelse av ett och annat.

Forskningsfördelarna med valet att vara öppen med reklambyråns namn

redogjorde jag för i bokens inledning. Hade valet blivit att anonymisera by-

rån, hade det säkert betytt att ännu mer byråinternt material hade använts.

309

Men det ska också sägas att fältarbetet på byrån ibland innebar att inte

många samtal av forskningsmässig betydelse kom till stånd under en dag, av

den enkla anledningen att mina informanter hade fullt upp med viktigare

saker.

Ingenting förhindrar dock att nästa undersökning görs annorlunda. Att

placeringen kanske blir vid någon av de ledande branschorganisationerna.

Eller varför inte vid en eller flera av fältets skolor. Jag ser ett antal trådar,

spår och frågor i studien (några är också nämnda i texten) som är värda att

följa upp. För varumärkenas fält förtjänar att utforskas vidare. Dess inflytan-

de i framtiden kommer sannolikt inte att minska, och kanske kommer fältet

så småningom att i större utsträckning också befolkas av producenter från

fler politiska inriktningar och på så sätt göra detta redan politiska forum än

mer politiserat, men på ett för medborgarna, skattebetalarna och väljarna mer

tydligt sätt. På pr-byråerna är den politiska rekryteringen redan gamla nyhe-

ter, dock är denna del av fältet betydligt mer sluten och förborgad än re-

klambyråerna när det gäller vilka politiska, kommersiella och andra uppdrag

man har.

Mot slutförandet av denna undersökning har jag mer och mer kommit att

se den som en protostudie för undersökningar av fler ”kulturella och kreativa

näringar”. Det torde finnas intressanta strukturella och funktionella homolo-

gier, men också skillnader, värda att få mer kunskap om, och på så sätt också

sätta den generativa maktantropologin i stadigt och varaktigt arbete. Här har

en liten provkarta givits på vad man kan göra med den: från mikro till makro

och från makt till mening.

310

311

Bilaga. Metoder och material

Etnografisk observation

Huvudmetoden för insamlande av empiriskt material under fältarbetet var

deltagande observation. Det betydde att i så hög grad som möjligt delta i den

dagliga verksamheten på TBWA i Stockholm och samtidigt utföra iakttagel-

ser av vad producenterna och informanterna gjorde, sade och sade att de

gjorde; dels för att göra sig meningsfulla inför varandra, kunder, kolleger,

konkurrenter (och andra intressenter, som journalister och forskare), dels för

att göra sig åtlydda i syfte att genomföra sina planer och nå sina mål. Övriga

dominerande datainsamlingsmetoder var dagliga samtal, intervjuer, doku-

mentstudier.

När det gällde deltagarobservationer var förutsättningarna de att jag från

första dagen tilldelades olika slags uppgifter på byrån. Bland dessa var ex-

empelvis att som socialantropolog assistera med teoretiska kunskaper i det

strategiska arbetet med kunders varumärken och kommunikation. Det betyd-

de också möjlighet att utföra praktiska deltagarobservationer vid exempelvis

»varumärkesworkshops« med kunder då jag med kundernas medgivande

deltog som TBWAs »researchassistent«. Vid andra tillfällen kunde jag följa

med på studiebesök till kunders olika produktionsanläggningar eller till träf-

far med byråns samarbetspartner och underleverantörer – vanligen andra

bolag i fältet: till exempel webbyrå, designbyrå, radioproduktionsbolag. En

annan tilldelad uppgift jag fick var att ansvara för TBWAs ansökan och an-

bud till Sveriges riksbank (Riksbanken) vid dess upphandling av kommuni-

kationstjänster. Jag fick också uppdraget att skriva copywritetext till en kata-

log för konstnären Nathalia Edenmonts utställning hos pro bono-kunden

Wetterling Gallery. Som ”kulturexpert” kom jag att ingå i en arbetsgrupp

som på nordeuropakoordinerande TBWA i Londons uppdrag sammanställde

det svenska bidraget till en studie kallad Leveraging Nationality – över

framgångsrika varumärkningsprojekt där nationalitet och ursprung användes

som strategisk hävstång. Översättning av kampanjtexter och talmanus från

svenska till engelska ingick också i de slags tjänster jag själv kunde erbjuda

firman, jag fick sådana uppdrag inför exempelvis den årliga internationella

reklamtävlingen Cannes Lions och till TBWA Worldwides årskongress i

Kalifornien. Därutöver fick jag tillfälle att i olika sammanhang och på olika

312

sätt bistå i utförande och bedömning av »research«, strategi och kommunika-

tionsidéer.

Den tilldelade uppgiften att ansvara för reklamfirmans ansökan om Riks-

bankens upphandling gav både god träning i och överblick över TBWAs sätt

att officiellt och teoretiskt beskriva sin verksamhet och med det göra egenre-

klam för sitt varumärke. Andra uppdrag och det faktum att dagligen vara

närvarande och lära känna medarbetarna och deras vardag möjliggjorde att

ett ömsesidigt förtroende utvecklades mellan mig och informanterna. Dess-

utom en ömsesidig förståelse för den ovanliga och temporärt konstruerade

sociala relationen mellan positionerna ”deltagarobserverande antropolog”

och ”reklamproducerande informant”, samt de maktförhållanden som struk-

turerade interaktionen dem emellan.

Analysordning

Hur bringade jag då reda i det jag som kunde iaktta genom direkta observa-

tioner, parallellt eller vid sidan av tilldelade arbetsuppgifter, och under ett

knappt års vistelse på firman? I analytiskt syfte delade jag under fältarbetet

upp och såg på det jag observerade i fem grova kategorier, där jag utgick

från en indelning som jag hade lärt mig redan under min grundutbildning.364

Denna utvecklade jag något genom Bourdieus förfining av Mauss

(1997/1924) gåvoteori genom införandet av tidsaspekten i förståelsen av

socialt utbyte och praktik (Bourdieu 1977, s. 3-9; 1990c, s. 98-111) (se sär-

skilt min analys av så kallade pro bono-uppdrag), samt med den självreflexi-

va dimension som är ofrånkomlig i samhällsforskning – särskilt vid observa-

tioner utförda genom samtidigt deltagande i det observerade skeendet.

Den första kategorin var observationer av ickespråkliga, kroppsliga prak-

tiker (ageranden, beteenden, handlingar). Det vill säga beteenden i vilka

olika kroppsliga tekniker var särskilt framträdande. Det kunde röra sig om

hur någon använde kroppen under en kundpresentation, hur en hälsningsce-

remoni i firmans entré utfördes, hur fötter lades upp på ett soffbord (och

vems de var), klädsel eller hur ansikten interagerade genom minspel och

andra expressiva uttryck. Hit räknade jag också val av klädsstil, frisyr, sport-

aktiviteter m.m. som uttryck för habitus som smak grundad i socialt klassifi-

cerbara sätt att klassificera, samt hållningar och gester som uttryck för habi-

tus, formad till synliga förkroppsliganden (hexis).

Den andra kategorin gällde observationer av spatiala och temporala socia-

la praktiker (osv., enligt första kategorin). Det vill säga dels hur det fysiska

rummet både medvetet genom planering och genomförande, och omedvetet,

genom vanor, normer och förgivettaganden strukturerades för de sociala

364 Se Frankfort-Nachmias och Nachmias 1996, s. 207-210.

313

aktiviteter som där var tänkta att äga rum. Jag iakttog hur det strukturerade

fysiska rummet i sin tur strukturerade praktikerna (ageranden, handlingar,

beteenden) genom exempelvis de symboliska trösklar och gränslinjer, men

också inviter, som de kommunikativt kunde fungera som. Vidare såg jag på

hur bestämningar (eller frånvaro av sådana) av tidsrymder av olika slag, och

strategiskt användande av tid, strukturerade informanternas verksamhet: till

exempel kontorstider och återkommande markörer som »måndagsmöte«,

»fredagsöl«, »pitchsäsong«; antal möten och mötenas längd, vad som gjor-

des direkt och vad som sköts upp, hur deadlines påverkade arbetet (och soci-

ala relationer), återkommande eller plötsliga förändringar i arbetsrytm (»ar-

betstoppar«, semestertider), tid för rekreation (kroppslig träning, till exem-

pel) och det intressanta förhållandet mellan arbetsrytm och musikval i termer

av tempo (”bpm”) i exempelvis »kreatörsateljén«.

Den tredje kategorin omfattade observationer av språkliga praktiker (osv.,

enligt första kategorin). Det vill säga iakttagelser av innehållet i det infor-

manter sade och skrev. Här ingick dokumentstudier. Dels i betydelsen att

man talade eller skrev om just det man talade eller skrev om, och inte något

annat. Dels i betydelsen vilken mening det som avhandlades hade, både se-

mantiskt och i termer av social relevans. Denna observationskategori inklu-

derade föreställningar (representationer) och övertygelser som informerade

det som informanter talade och skrev om och det som de inte talade eller

skrev om – inte för att det nödvändigtvis skulle vara tabu, men för att det var

självskrivet, doxiskt (t.ex. att en förbättrad position för ett varumärke gra-

fiskt alltid beskrevs i spatialt rikting ”uppåt” och åt ”höger”; se Kap. IV)

Uttalade klassificeringar – neutrala eller värderande – av olika slag räknade

jag hit, det kunde vara av yrkesgrupperna på byrån och i fältet, målgrupper

att kommunicera med, varumärken och varor inom all slags konsumtion

även kulturell sådan i form av kläder, musik, litteratur och mat.

I min fjärde kategori föll observationer av utomspråkliga praktiker (osv.,

enligt första kategorin) som hade med språkliga utsagor att göra, men där

sättet, formen, stilen när man sade eller skrev något också gav viktig infor-

mation. Om samtal fördes på hög eller låg volym, i allvarlig, skämtsam eller

kanske ironisk ton, hur kroppen användes under själva talandet (och lyss-

nandet), om man avbröt varandra och vem som i så fall avbröt vem eller

tvärtom, vem som lät vem tala till punkt, om det förekom dialekter, jargong-

språk. Här rymdes också observationer av formaspekter i författade doku-

ment (reklamtexter, strategidokument, mejlkonversationer).

Den sista och femte kategorin inrymde slutligen självreflexiva observa-

tioner. Det vill säga observationer i form av objektiveringar av erfarenheter

gjorda genom deltagande och observation i syfte att få grepp om relationen

mellan antropolog och objekt mot bakgrund av de personliga och professio-

nella aspekter av antropologen som jag har beskrivit i avsnittet Metodologisk

relationism och reflexivitet (Kap. I). Praktiskt betydde denna självreflexivitet

314

att utöva vaksamhet över hur antropologen som objektiverande subjekt var-

seblev, värderade och praktiserade sina erfarenheter och observationer. Det

gällde hur forskningsobjektet efterhand konstruerades genom just denna

antropologs metod att på just sitt sätt filtrera och förstärka information, och

att klassificera och analysera material på sätt som den vetenskapliga träning-

en inskärpt i honom som dispositioner.

Givetvis utövas social praktik sällan i så renodlade former som dessa ana-

lytiskt konstruerade kategorier antyder, och inte heller kunde allt vid varje

händelse registreras i form av anteckningar förda i realtid. Ibland var jag av

olika anledningar mer aktiv som deltagare, ibland mer tillbakadragen och

kapabel att fokusera på observation och registrering. Som övergripande stra-

tegi sökte jag emellertid alltid att med tillgängliga medel och tekniker (pap-

per, penna, minne – ljudinspelningar gjorde jag framför allt vid enskilda

samtal och intervjuer) registrera så mycket som möjligt. Dessutom samlade

jag faktiskt (existerande) material i form av utdelade textdokument, reklam-

material, visitkort, whiteboard-anteckningar, klotterlappar och, om platsen

var offentlig, kvitton, tändsticksaskar och dylikt – allt till stöd för minnet.

Denna registrering och dokumentation utgjorde förutsättningen för att kunna

klassificera materialet i efterhand utifrån kategorierna ovan och för att vidare

analysera (med stöd av de tillämpade teoretiska begreppen).

För att förstå och förklara den sociala interaktionen mellan de agerande

behövde jag först avgöra hur specifika situationer skulle kategoriseras för att

bestämma deras relevans för den generella bilden av vad som pågick på fir-

man och min teoretiska konstruktion av detsamma. Inslagen av språkliga,

utomspråkliga, ickeverbala, spatiala och temporala praktiker kunde visa sig

vara tillfälliga och enbart ha relevans för hur den specifika situationen kom

att definieras och struktureras av agenterna. Men interaktionen kunde också

visa sig vara omöjlig att förstå utan de förklarande strukturer som strukture-

rade interaktionens form (Bourdieu 2000a, s. 269). Med tiden kunde jag allt

snabbare avgöra om en social situation, till exempel ett möte mellan mina

informanter och några för mig nya personer, följde de sociala mönster jag

började se tydligare genom konstruktionen, min modell av informanternas

placering i firmans (och fältets) hierarkiska system av relationer mellan posi-

tioner. Jag kunde därmed se om situationen var relevant att närmare ge akt

på; eller om mötet kunde klassificeras som en mer eller mindre tillfällig in-

teraktionssituation utan större relevans för mina forskningsfrågor.

På detta sätt utfördes mina initiala och fortsatta observationer och bedöm-

ningar av praktiker, situationer och interaktioner. Det skedde på kontoret och

på andra platser dit fältarbetet förde mig. Det skedde också i anslutning till

mer formella enskilda samtal och intervjuer med informanterna, och senare i

anslutning till dokumentstudier. Mer stapplande i början, mer säkert efter-

hand.

315

Etnografiska observationer har en uppenbar fördel i det att de med sin di-

rekthet fångar social praktik i den stund den utförs. Forskningen blir ”live”,

och huvudinstrumentet, observatören, kan kalibreras fortlöpande efter om-

ständigheterna. En talhandling kan till exempel omedelbart kontrolleras mot

vad som faktiskt inträffar i rummet. En välkänd vetenskaplig svaghet med

etnografiska, direkta observationer av informella sammanhang (i kontrast till

exempelvis studier av årligen återkommande ritualer och ceremonier av stör-

re format) att de är notoriskt svåra, för att inte säga omöjliga, att upprepa.

Det får till följd att deras grad av pålitlighet – reliabilitet – med nödvändig-

het blir lägre. Å andra sidan kan undersökningens tidsförlopp i detta avseen-

de vara en stabiliserande faktor. Lång tid i fält gör att observationer ackumu-

leras och kan kontrolleras genom olika metoder: intervjuer, samtal, doku-

mentstudier, komparativa studier av liknande fältarbeten. Observationerna,

och teoretiska konstruktioner byggda mot bakgrund av dem, kompletteras

alltså i och med att forskaren söker bekräfta (konfirmera, verifiera) konstruk-

tionens giltighet genom olika trianguleringar. Detta, å andra sidan, kan göra

observationernas och analysens sammantagna validitet desto starkare, enligt

principen att om forskningsresultat som frambringats genom olika sorters

datainsamling är konsistenta, kan deras giltighet sägas öka.

Översikt av empiri och insamling

Jag genomförde direkta observationer på daglig basis mellan januari 2003

och november samma år. Kontakten med firman etablerades som nämnt

under hösten 2002, då rekognoseringar gjordes vid två nationella reklamtäv-

lingar och två möten och en intervju med TBWA-ägare genomfördes. Kon-

takten pågick som mest intensivt fram till dess byrån flyttade till nya lokaler

vid årsskiftet 2003/04.

Reklambyrån vid Odenplan var under större delen av 2003 min arbets-

plats dit jag som de flesta anställda, dagligen kom vid niotiden på morgonen

och lämnade vid fem-sextiden på kvällen. Jag gavs vid anländandet omedel-

bart förtroende genom egna nycklar till kontoret, kodnummer till tjuvlarmet

samt en bärbar dator och en mejladress till TBWA. Under hela vistelsen

hade jag stor frihet att röra mig i lokalens alla delar.

De enda begränsningarna i mitt deltagande, vilka förstås berörde också

andra anställda, gällde möten bakom stängda dörrar vilka jag inte uttryckli-

gen hade inbjudits till. Å andra sidan kunde sådana möten vara fullt möjliga

att få delta i om jag hörde mig för och frågade om lov att delta. Genom till-

gång till Stockholmskontorets gemensamma datorserver kunde jag via do-

kument studera pågående och avslutade kunduppdrag samt en hel del annat

som rörde den interna arbetsdelningen. Med ett lånat lösenord av kontors-

chefen hade jag tillgång till det globala nätverket, TBWA Worldwides, int-

316

ranät där bland annat moderbolagets patenterade arbetsmetod kunde studeras

i kunskapsbanken Disruption Central, genom pedagogiskt utformade använ-

darmanualer kryddade med exempel från lokala TBWA-kontor runt jorden.

Där fanns också årgångar av det veckobrev från vd:n på huvudkontoret i

New York som varje torsdag anlände i mejlform hos ca 8700 medarbetare

vid 221 reklamkontor i 72 länder och fem regioner som TBWA Worldwide

klassificerade som: Afrika/Mellanöstern/Medelhavsregionen; Asien (inklu-

sive Australien och Nya Zeeland365); Europa; Latinamerika; Nordamerika.

Den huvudsakliga materialtypen i undersökningen består av mina fältan-

teckningar. De innehåller observationer och mer eller mindre lyckade försök

till klassificeringar, tematiseringar, tolkningar och hypoteser. Vid sidan av

dessa anteckningar förde jag också dagbok över erfarenheter som under fält-

arbetet kändes personliga, men som i efterhand och med distans till fältarbe-

tet kommit att framstått som lika mycket förbundna med rollen som etnograf

och att som sådan bli involverad i en pågående social process där alla in-

blandade påverkar varandra. En loggbok hjälpte mig att ständigt hålla reda

på vad jag inte fick glömma bort att följa upp, och att kontrollera, när vanan

satte in och hotade göra byrålivet till det normala och fältarbetet till det exo-

tiska.

För att i början av vistelsen få en uppfattning om reklambyråns sociala

sammansättning (socialt ursprung, utbildning, levnadsbana, position, och så

vidare) erbjöds kärngruppen av drygt 30 informanter att frivilligt och ano-

nymt svara på en enkät.366 Denna följdes under året upp med studier av med-

arbetarnas befintliga cv:s som jag hade tillgång till via den gemensamma

servern och som kompletterades i och med arbetet med Riksbankens upp-

handling. Genom den interna mejllistan kunde också minienkäter med enkla

frågor ställas till alla som ville och hade tid att svara. Dessa frågor karaktä-

ren av ”dagens fråga”, och var ofta medvetet formulerade på ett så ickeirrite-

rande och enkelt sätt som möjligt för att få informanter som var fullt upptag-

na med viktigare saker, att inte omedelbart radera mina mejl. Frågorna var

av typen: »Vilken bästa bild- eller textbok om reklam skulle du rekommen-

dera novisen i reklamens förlovade land?«; »Vad betyder "disruption" eller

"Disruption\TBWA"? svara med högst 10 ord»; »Vilken teknologi eller me-

dium är du mest beroende av för att kunna utföra ditt arbete?«; »Vilken trä-

ningsform på gymmet föredrar du, och vilken typ av annan fysisk träning

utanför gymmet?«).

365 Den engelska termen för regionen är Asia Pacific.
366 I den ställdes frågor om: födelseort; huvudsaklig uppväxtort; föräldrars yrken; släktingar

eller närstående i reklam- och medievärlden; formell utbildning; nuvarande och ev. tidigare

titel på TBWA; år i reklambranschen; tidigare yrken/titlar/byråer; nuvarande bostadsord;

nuvarande boendeform; fritids-, konsumtions- och medievanor; politisk preferens.

317

De flesta observationerna gjordes på reklambyrån, men därutöver gav

också resor och händelser på andra platser med informanterna och andra,

tillfälle till ytterligare observationer: det skedde exempelvis vid nämnda

varumärkesworkshops med kunder hållna på deras arbetsplatser; studiebesök

hos kunders filialer; en skidweekend i Åre; så kallade »kreatörsdagar« med

exempelvis ateljébesök hos en konstnär; en heldagskonferens i Katrineholm;

en internutbildning med en ledarskapskonsult arrangerad på ett konferens-

center i innerstaden; krog- och klubbkvällar i Stockholm med informanterna;

reklamtävlingsgalorna Guldägget och 100-wattaren under 2003; en utbild-

ningsdag i Rinkeby med hela reklambyrån och en konsult i interkulturell

kommunikation.

Materialet innehåller som sagt också information insamlad via andra och

kompletterande metoder. Exempelvis ett trettiotal mer formella enskilda

samtalsintervjuer genomförda med en majoritet av de anställda vid Stock-

holmskontoret. Andra intervjuer genomfördes också med en tidigare anställd

copywriter, en fotograf och vän till flera på byrån (inklusive ledningen), och

praktikanter på TBWA från Berghs School of Communication i Stockholm.

Dessutom hade jag informella samtal (vilka nedtecknades) med praktikan-

ter från Handelshögskolan i Stockholm, Mitthögskolan i Sundsvall och prak-

tiserande gymnasister från Stockholmsområdet. Detsamma gällde för en rad

andra längre eller kortare (men för studien ändå viktiga) samtal med repre-

sentanter för reklamfirmans kunder och företrädare för samarbetspartners till

TBWA eller deras kunder från den typ av byråer och bolag som är verk-

samma i varumärkenas produktionsfält: webbyrå, pr-byrå, designbyrå, me-

diebyrå, varumärkeskonsult. Till denna grupp av kortare men viktiga bekant-

skaper räknar jag också en ledarskapskonsult, några frilansmedarbetare, en

tidigare rektor vid Berghs School of Communication, och dåvarande (år

2003) vd:n för Sveriges Reklamförbund.

Den fysiska och elektroniska dokumentationen innehåller också arbetsdo-

kument, fotografier, e-post, reklam- och pr-produkter (affischer, bilder, tex-

ter, böcker, stickers, filmer, ljudupptagningar). Här finns sådant som nyhets-

artiklar och andra typer av texter, till exempel självproducerade kommersiel-

la informationstexter på webben samt filmer och ljudupptagningar från in-

tervjuer med branschfolk, tävlingar med mera från internationell och svensk

branschpress om moderkoncernen Omnicom Group, moderbolaget TBWA

Worldwide och dotterbolaget TBWA i Stockholm.

När det gäller Omnicom Group och TBWA Worldwide, särskilt från

1980-tal och fram till Stockholmskontorets öppnande 1997, är sådant käll-

material hämtat från tidningar som amerikanska Advertising Age (Adage),

inklusive dess årliga Agency Report, och brittiska Campaign.

När det gäller TBWA i Stockholm och dess kunders reklam- och varu-

märkeskommunikation handlar det särskilt om artiklar från åren (1998-2006)

från publikationer som Dagens Media, Resumé, Quo Vadis, Vision, Guld-

318

äggsmagasinet, Veckans Affärer, Privata Affärer, Dagens Industri, Dagens

Nyheter, Svenska Dagbladet och andra medier som Sveriges Television,

Sveriges Radio, Utbildningsradion, TV 8, samt branschrelaterade hemsidor

och bloggar. Vidare Reklamförbundets årsbok Byråboken och Guldäggstäv-

lingens publikation Belönad svensk reklam; Resumés Byråvalsguiden; Da-

gens Industris Business-to-Business Pocket; valda texter från Sveriges An-

nonsörers (tidigare Annonsörföreningen) och Sveriges Kommunikationsby-

råers (tidigare Sveriges Reklamförbund) hemsidor.

Under åren 2006-2012 fortsatte jag att följa branschen genom internet i

särskilt de frågor som studien fokuserade på. Jag har också hållit kontakten

med särskilt några informanter. Under dessa år har jag också kunnat samla

intryck och i någon mån kontrollera mina resultat på reklampersoner som jag

träffade vid tillfällen då jag inbjudits till reklambyråer och skolor i Stock-

holm för att föreläsa, konsultera eller bli intervjuad: dessa har varit reklam-

firmorna Volontaire, DDB, Åkestam Holst, Blomquist Annonsbyrå, Dorian

Mabb, samt studenter vid Berghs School of Communication, Beckmans De-

signhögskola, Hyper Island och Institutionen för reklam och PR vid Stock-

holms universitet. Jag har också haft anledning att i samband med en annan

planerad reklampublikation träffa anställda och nuvarande vd på Sveriges

Kommunikationsbyråer.

319

320

Summary

The Field of Brands: Production of Recognition in the Stockholm Advertis-

ing World asks questions such as: How is recognition awarded in Stock-

holm’s advertising world? How do advertising producers sell this recogni-

tion to their clients? What kind of recognition are state-owned and govern-

mental buyers of advertising seeking through their collaboration with award-

winning elite advertising agencies? In contrast to the popular notion that

advertising “mirrors society”, a basic assumption in this study is that adver-

tising primarily reflects the social world that creates it, i.e. the advertising

world. The argument being that it is the members of this social microcosm

whose ideas about society advertising primarily reflects – although only after

having been refracted through a field. The question is therefore how this

field is socially and mentally structured. The vantage point is TBWA, a U.S.

advertising firm’s Stockholm office, where daily participant observations

have been conducted during one year of fieldwork.

The Introduction outlines the book’s subject, problem and purpose. The

problem is compressed in the main research question: How is recognition

produced in the Stockholm Advertising World? The purpose of the study is

to provide a contribution to the discussion in anthropology and social science

of how social order is generated and legitimized.

Chapter I––From Reflection Theory to Refraction through a Field––

develops the study's theoretical framework. It starts with a brief overview of

the widespread idea that advertising “mirrors society”, and continues with

exemplifications of Pierre Bourdieu’s theory of the economy of fields and

practices and what this can add to the understanding of advertising produc-

ers’ modus operandi. However, the idea of the chapter is not to try and give

a full “explanation of Bourdieu.” Instead, my basic position here––and

throughout the book––is that my appropriation and understanding of the

research-programme will appear in my empirical descriptions and analytical

constructions. This does not mean that I am not giving descriptions, defini-

tions and explanations of the key theoretical concepts and their underlying

ontological and epistemological assumptions. The emphasis, however, has

been given to some specific aspects of Bourdieu’s research-programme that

321

has been found especially applicable in the theoretical (to speak with Bour-

dieu) “construction of a representation of reality.”

Chapter II––From Omnicom to Odenplan: A Situation and Presentation––is

a more detailed presentation (than in the book’s Preface and Introduction) of

the book’s empirical object. The chapter starts with a contextualization that

adds a political-economic basis for the study’s overall theme of how social

order is generated and legitimized through recognition in the explored indus-

try; followed by a brief description of the agency’s ownership structure and

the emergence of the field of transnational advertising agency networks.

Then the reader is taken on a tour of the physical and social space of

TBWA’s Stockholm office. This provides an ethnographic basis for further

analysis. In this section, the agency's various social positions and the rela-

tions between them are characterized, and, more concretely, what the profes-

sional groups working at the office do and how they relate to each other.

Some life trajectories are also briefly sketched, as well as the Stockholm

office’s relation to the main office on Madison Avenue, New York.

The aim of Chapter III––Communicative Capital and the Field of its Produc-

tion––is to answer the study’s first of three subqueries: What internal and

external, social and mental structures affect the advertising firm’s production

and aspiration for recognition and success? The chapter examines the basic

conditions which structure the field of brands. Certain attention is given to a

social tension and polarity––discussed by anthropologists and ethnog-

raphers––between advertising producers, namely between “creatives” and

“strategists.” These professionals were the ones who most clearly competed

for recognition in the field of brands, and thus the domination of the field-

specific communicative properties that were necessary to possess in order to

achieve durable success in the top division of the field.

Chapter IV––The Brand as a Social Inscription – A Brand of Being––

attempts to answer the second subquery: How is the element of recognition

made visible through advertising producers ways of classifying and evaluat-

ing through symbolic production? The chapter is based on ethnographic de-

scriptions and analysis of participant observations of the firm’s strategic

brand production for its clients, and for TBWA in Stockholm itself. A theo-

retical development of the question of brands and branding is achieved by

focusing on the significant element of classification of goods, brands, and

human beings in branding, and by problematizing this act of classifying by

relating it to the social position from which it is performed. The data and

analysis shows how classifications have social and political implications.

322

Chapter V––The Field of Brands and The Field of Power––is consequently

devoted to the third subquery: What expressions do the aspiration for recog-

nition take in the relationship between the advertising agency and its clients,

and how does this relationship contribute to the understanding of the com-

munications industry’s position in society at large, and its role in the conser-

vation or transformation of social order? In focus here is, to begin with, the

agency’s and its clients’ mutual recognition in terms of affinities. Thereafter,

the political implications of classifying are analyzed through the advertising

firm’s cooperation with state-owned and governmental clients and the pro-

duction of communication aimed at influencing public opinion; a practice, of

which the nation’s leading political parties have divided opinions. This

dissensus is linked to the idea that advertising and branding become tools of

and for political struggle over different types of classifications (for example,

what “politics”, “economy”, “democracy”, and “freedom of speech” is, and

should be). This struggle is understood as an expression of the competition

between dominant powers in the “field of power”, and at the same time part

of a struggle between classes (and class fractions), manifested, for example,

through the battle over which Swedish political party that in advertising––

and in reality––can claim and gain legitimacy to represent a national group

classified as “workers.”

Keywords: recognition, brand, field, communicative capital, classification,

class, power, order, social being, brand of being

323

324

Litteraturförteckning

Aaker, David A. 1991. Managing Brand Equity. Capitalizing on the Value of a
Brand Name. New York: The Free Press.

Aaker, David A. 1996. Building Strong Brands. New York: The Free Press.
Absolut Sommar 2001. 2001. V & S, Vin & Sprit AB, The Absolut Company.

Stockholm. Advertising Age’s Agency Report 2003.
 <http://adage.com/datacenter/article?article_id=106724>, tillgänglig 2011-01-

23.
Advertising Age’s Agency Report 2006.
 <http://adage.com/article?article_id=108906>, tillgänglig 2011-01-23.
Advertising Age’s Agency Family Trees 2006.
 <http://adage.com/images/random/familytree06.pdf>, tillgänglig 2011-01-23.
Advertising Age’s Agency Family Trees 2008.
 <http://adage.com/agencyfamilytrees08/>, tillgänglig 2011-01-23
Albertsen, Niels. 1998. ”Arkitekturens fält”. I D. Broady (red.). 1998c. Kulturens

fält. En antologi redigerad av Donald Broady. Göteborg: Daidalos.
Ahlborn, Kenneth. 2003. ”Ett delat folk… en delad stad”. Dagens Nyheter, 2003-09-

28.
Aléx, Peder. 2001. ”Begär eller hushållning. Om behovets historia”. I P. Aléx och J.

Söderberg (red.). Förbjudna njutningar – spår från konsumtionskulturens histo-
ria i Sverige. Ekonomisk-historiska institutionen, Stockholms universitet.

Almer, Synnöve. 2008a. ”’100-wattaren ska väl inte belöna tur’”. Dagens Media,
2008-11-19.

 <http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=2 01895>,
tillgänglig 2008-11-20.

Almer, Synnöve. 2008b. ”’Det pågår en förflyttning av pengar och makt’”. Dagens
Media, 2008-09-24.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=190646>,
tillgänglig 2008-09-26.

Almer, Synnöve. 2008c. ”Publicis Stockholm blir personalägt”. Dagens Media,
2008-12-22. <http://www.dagensmedia.se/nyheter/article17871.ece>, tillgänglig
2012-07-17.

Almer, Synnöve. 2009. ”Politiskt korrekt i Sverige att hata reklam”. Dagens Media,
2009-05-20.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=237234>,
tillgänglig 2009-05-22. [Enligt uppgift från författaren, 2011-08-02, ändrades
rubriken senare till ”Låt folket välja sin reklam”, men texten och länken är den-
samma.]

Almer; Synnöve. 2011. ”Komm gör film om 2061”. Dagens Media, 2011-02-01.
<http://www.dagensmedia.se/nyheter/kampanjer/article3085216.ece>, tillgäng-
lig 2011-02-22.

325

Alvesson, Mats och Ann-Sofie Köping. 1993. Med känslan som ledstjärna. En stu-
die av reklamarbete och reklambyråer. Lund: Studentlitteratur.

Alvesson, Mats. 2006. Tomhetens triumf. Om grandiositet, illusionsnummer
 & nollsummespel. Stockholm: Atlas.
Alvesson, Mats och Kaj Sköldberg. 1994. Tolkning och Reflektion. Vetenskapsfilo-

sofi och kvalitativ metod. Lund: Studentlitteratur.
Ambjörnsson, Fanny. 2004. I en klass för sig. Genus, klass och sexualitet bland

gymnasietjejer. Stockholm: Ordfront.
Andén-Papadopoulus, Kari. 1996. ”Veckopressreklam I Sverige 1995. Maskulinitet,

femininitet och etnicitet”. Rapport. Stockholm: Konsumentverket/DO.
Anderson, Benedict. 1992 [1991]. Den föreställda gemenskapen: Reflektioner kring

nationalismens ursprung och spridning. Göteborg: Daidalos.
Andersson, Billy. 2005. ”’Fri Television’ friad”. Resumé, 2005-06-15.
Andersson, Billy. 2012. ”Forskaren: Därför är Guldägget som Riksbanken”. Resu-

mé, 2012-04-19.
Andersson, Bosse. 2007. ”’Lagom är inte bäst när det gäller reklam’”. Dagens Nyhe-

ter, 2007-03-14.
Andersson, Jenny. 2009. När framtiden redan hänt. Socialdemokratin och folkhems-

nostalgin. Stockholm: Ordfront.
Andrén, Gunnar, Lars O. Ericsson, Ian Hamilton, Göran Hemberg och Torbjörn

Tännsjö. 1970. Argumentation och värderingar i reklamen. Lund: Studentlitte-
ratur.

Andrén, Gunnar, Lars O. Ericsson, Ragnar Ohlsson och Torbjörn Tännsjö. 1978.
Rhetoric and Ideology in Advertising. Stockholm: Liber.

Andrén, Gunnar. 1988. ”Reklamens retorik 1935-1984”. Centrum för Masskommu-
nikationsforskning, Stockholms universitet.

Anholt, Simon och Jeremy Hildreth. 2004. Brand America: The Mother of
All Brands. London: Cyan.

Appadurai, Arjun. 1986. “Introduction: commodities and the politics of value”. I A.
Appadurai (red.) The Social Life of Things. Cambridge: Cambridge University
Press.

Aronczyk, Melissa. [kommande]. Branding the Nation: Mediating Space, Value and
Identity in Global Culture. Oxford: Oxford University Press.

Aspers, Patrik. 2001. Markets in Fashion. A Phenomenological Approach. Stock-
holm: City University Press.

Aspers, Patrik. 2010. Orderly Fashion. A Sociology of Markets. Princeton och Ox-
ford: Princeton University Press.

Barthes, Roland. 1972. Mythologies. New York: Hill and Wang.
Barthes, Roland. 1990 [1977]. Image, Music, Text. New York: Fontana Press.
Bateson, Gregory. 1958 [1936]. Naven. Stanford: Stanford University Press.
Baudrillard, Jean. 1996 [1968]. The System of Objects. London and New York:

Verso.
Baudrillard, Jean. 1998 [1970]. The Consumer Society: Myths & Structures. Lon-

don: Sage.
Bell, Emily. 1989. ”How TBWA could save BMP’s bacon: How the moves run

counter to TBWA’s philosophy”. Campaign, 1989-04-28.
Bengtsson, Anders och Jacob Östberg. 2006. Märken och människor. Om
 marknadssymboler som kulturella resurser. Lund. Studentlitteratur.
Bengtsson, Jerry (red.). 2002. Lite svensk reklamhistoria. Malmö: Reklam & De-

signhistoriska Föreningen.

326

Benson, Ilinca. 2008. Organisering av övergångar på arbetsmarknaden. Stockholm:
EFI, Handelshögskolan i Stockholm. (avh.)

Bergquist, Claes.1997. The Creative Revolution. Stockholm/Västerås. CBC, Claes
Bergquist Communications/Arkpressen.

Bjurström, Erling. 1990. ”Livsstilsreklam. Vad är det?”. Rapport 1990/91: 3. Kon-
sumentverket.

Bjurström, Erling. 1994. ”Barn och TV-reklam. En introduktion till forskningen om
TV-reklamens påverkan på barn”. Rapport 1993/94:29. Konsumentverket.

Björk, Nina. 2008. ”Tvånget att begära”. Dagens Nyheter, 2008-06-16.
Björklund, Tom. 1967. Reklamen i svensk marknad 1920-1965: en ekonomiskhisto-

risk återblick på marknadsförings- och reklamutvecklingen efter första världs-
kriget. Stockholm: Sveriges Marknadsförbund och PA Norstedt & Söner förlag.

Björkvall, Anders. 2003. Svensk reklam och dess modelläsare. Stockholm: Institu-
tionen för nordiska språk, Stockholms universitet. (avh.)

Björling, Sanna. 2004. ”Björns magasin”. Dagens Nyheter 2004-04-30.
Blanking, Sören. 1996. Guldägg & Beska droppar. Stockholm: Fischer & Co.
Blomqvist, Jonas. 2007. “Att beskylla reklamen för människors osunda vanor är som

att beskylla termometern för kylan. Reklamen är blott en spegel som reflekterar
samhället”. Resumé, 2007-03-01.

Boisen, Lars A. 2003. Reklam. Den goda kraften. Stockholm: Ekerlids förlag.
Boorstin, Daniel. 1961. The Image: A Guide to Pseudo-Events in America. New

York: Atheneum. (Svensk övers. 1968. Skenbilden: vad som hänt med drömmen
om Amerika. Stockholm: Pan/Norstedts.)

Bond, Jonathan och Richard Kirsenbaum. 1998. Under the Radar. Talking to To-
day´s Cynical Consumers. New York: John Wiley & Sons.

Bourdieu, Pierre. 1971 [1967]. ”Systems of Education and Systems of Thought”. I
M. F. D. Young (red.). Knowledge and Control. New Directions for the Sociol-
ogy of Education. London: Collier-Macmillan.

Bourdieu, Pierre. 1975. “The specificity of the scientific field and the social condi-
tions of the progress of reason”. Social Science Information, Vol. XIV, No. 6, s.
19-47.

Bourdieu, Pierre. 1977. Outline of a Theory of Practice. Cambridge: Cambridge
University Press.

Bourdieu, Pierre. 1980. Le sens pratique. Paris: Édition de Minuit.
Bourdieu, Pierre. 1983. ”The Field of Cultural Production, Or: The Economic World

Reversed”. Poetics 12 (1983), s. 311-356.
Bourdieu, Pierre. 1984a [1979]. Distinction: A Social Critique of the Judgement of

Taste. Cambridge, Massachusetts: Harvard University Press.
Bourdieu, Pierre. 1984b [1982]. ”Vad det vill säga att tala. Det språkliga utbytets

ekonomi”. Skeptron 1. Tema: Rätten att tala. Stockholm: Symposion.
Bourdieu, Pierre. 1985. “The Genesis of the Concepts of Habitus and of Field”.

Sociocriticism, 1985 (2), s. 11-24.
Bourdieu, Pierre och Luc Boltanski. 1985 [1975]. “Titel och ställning. Om förhål-

landet mellan produktionssystemet och reproduktionssystemet”. I D. Broady
(red.). Kultur och utbildning: Om Pierre Bourdieus sociologi. Stockholm: UHÄ,
FoU-enheten.

Bourdieu, Pierre. 1986 [1971]. “The Forms of Capital”. I J. G. Richardson (red.).
Handbook of Theory and Research for the Sociology of Education. New York:
Greenwood Press.

327

Bourdieu, Pierre. 1987a. “Legitimation and Structured Interests in Weber’s Sociolo-
gy of Religion”. I S. Lash och S. Whimster (red.). Max Weber, Rationality and
Modernity. London: Allen & Unwin.

Bourdieu, Pierre, 1987b. “What Makes a Social Class? On The Theoretical and
Practical Existence Of Groups”. Berkeley Journal of Sociology 1987 (22), s.1-
17.

Bourdieu, Pierre, 1989. “Social Space and Symbolic Power”. Sociological Theory
Vol. 7, No. 9, s. 14-25.

Bourdieu, Pierre. 1990a [1965]. “Introduction”. I P. Bourdieu med L. Boltanski, R.
Castel, J-C. Chamboredon and D. Schnapper, Photography: A Middlebrow Art.
California: Stanford University Press.

Bourdieu, Pierre. 1990b. “Fieldwork in Philosophy”. I P Bourdieu. In Others Words:
Essays Towards a Reflexive Sociology. Cambridge: Polity Press.

Bourdieu, Pierre. 1990c [1980]. The Logic of Practice. Stanford: Stanford
University Press.

Bourdieu, Pierre, Jean-Claude Chamboredon och Jean-Claude Passeron. 1991
[1968]. The Craft of Sociology: Epistemological Preliminaries. Berlin: Walter
de Gruyter & Co.

Bourdieu, Pierre. 1991a [1977]. ”On Symbolic Power”. I P. Bourdieu. Language &
Symbolic Power. Cambridge: Polity Press.

Bourdieu, Pierre. 1991b [1984]. ”Den ifrågasatta sociologen”. I P. Bourdieu. Kultur
och kritik. Göteborg: Daidalos.

Bourdieu, Pierre. 1991c [1984]. ”Sociologens paradox”. I P. Bourdieu. Kultur och
kritik. Göteborg: Daidalos.

Bourdieu, Pierre. 1991d. [1984] “Den lingvistiska marknaden”. I P.
 Bourdieu. Kultur och kritik. Göteborg: Daidalos.
Bourdieu, Pierre. 1991e [1984]. ”Vad det innebär att tala”. I P. Bourdieu. Kultur och

kritik. Göteborg: Daidalos.
Bourdieu, Pierre. 1991f [1981]. ”Political Representation: Elements for a Theory of

the Political Field”. I P. Bourdieu. Language & Symbolic Power. Cambridge:
Polity Press.

Bourdieu, Pierre och Alain Darbel. 1991 [1969]. The Love of Art. European
 Art Museums and their Public. Cambridge och Oxford: Polity Press.
Bourdieu, Pierre och Loïc J. D. Wacquant. 1992. An Invitation to Reflexive Sociolo-

gy. Chicago: University of Chicago Press. (Utgiven samma år på franska med
titeln: Réponses: Pour une anthropologie réflexive. Pierre Bourdieu avec Loic J.
D. Wacquant. 1992. Paris: Éditions du Seuil. Finns även överförd till norska:
 Den kritiske ettertanke: Grunnlag for Samfunnsanalyse. 1993 Oslo: Det
Norske Samlaget; och danska: Refleksiv sociologi – mål og midler. 2002. Kö-
penhamn: Hans Reitzels Forlag.)

Bourdieu, Pierre. 1992a [1980]. ”Några egenskaper hos fälten”. I P. Bourdieu. Tex-
ter om de intellektuella. Stockholm/Stehag: Brutus Östlings Bokförlag Sympo-
sion.

Bourdieu, Pierre. 1992b [1980]. ”Men vem skapade skaparna?”. I P. Bourdieu. Tex-
ter om de intellektuella. Stockholm/Stehag: Brutus Östlings Bokförlag Sympo-
sion.

Bourdieu, Pierre. 1993 [1984]. ”The Sociologist in Question”. I P. Bourdieu. Socio-
logy in Question. London: Sage.

328

Bourdieu, Pierre och Yvette Delsaut. 1994a [1975]. ”Modeskaparen och hans mär-
ke”. I P. Bourdieu. 1994. Kultursociologiska texter i urval av Donald Broady
och Mikael Palme. Stockholm/Stehag: Brutus Östlings Bokförlag Symposion.

Bourdieu, Pierre. 1994b [1979]. ”Distinktionen”. I P. Bourdieu. Kultursociologiska
texter i urval av Donald Broady och Mikael Palme. Stockholm/Stehag: Brutus
Östlings Bokförlag Symposion.

Bourdieu, Pierre.1994c [1972]. ”Hederskänslan”. I P. Bourdieu. Kultursociologiska
texter i urval av Donald Broady och Mikael Palme. Stockholm/Stehag: Brutus
Östlings Bokförlag Symposion. (Finns i eng. övers. som ”The Sense of Honour”
i P. Bourdieu. 1979. Algeria 1960. Cambridge: Cambridge University Press.

Bourdieu, Pierre. 1994d. ”Rethinking the State: Genesis and Structure of the Bu-
reaucratic Field. Sociological Theory, 12:1, March, s. 1-18.

Bourdieu, Pierre. 1995a. ”De symboliska tillgångarnas ekonomi”. I P. Bourdieu.
 Praktiskt förnuft. Bidrag till en handlingsteori. Göteborg: Daidalos.

Bourdieu, Pierre. 1995b. ”Kan man handla oegennyttigt?” I P. Bourdieu. Praktiskt
förnuft. Bidrag till en handlingsteori. Göteborg: Daidalos.

Bourdieu, Pierre. 1995c. ”Statstänkandet. Det byråkratiska fältets ursprung och
struktur”. I P. Bourdieu. Praktiskt förnuft. Bidrag till en handlingsteori. Göte-
borg: Daidalos.

Bourdieu, Pierre. 1995d. ”Socialt rum och symboliskt rum”. I P. Bourdieu. Praktiskt
förnuft. Bidrag till en handlingsteori. Göteborg: Daidalos.

Bourdieu, Pierre. 1995e. ”Det nya kapitalet”. I P. Bourdieu. Praktiskt förnuft. Bidrag
till en handlingsteori. Göteborg: Daidalos.

Bourdieu, Pierre. 1996a [1984]. Homo Academicus. Stockholm/Stehag: Brutus
Östlings Bokförlag Symposion.

Bourdieu, Pierre. 1996b [1989]. The State Nobility: Elite Schools in the Field of
Power. Cambridge: Polity Press.

Bourdieu, Pierre. 1999a [1998]. Den manliga dominansen. Göteborg: Daidalos.
Bourdieu, Pierre. 1999b. ”The Abdication of the State”. I P. Bourdieu et al. The

Weight of the World. Stanford: Stanford University Press.
Bourdieu, Pierre. 2000a [1992]. Konstens regler. Det litterära fältets upp-
 komst och struktur. Stockholm/Stehag: Brutus Östlings Bokförlag Symposion.
Bourdieu, Pierre. 2000b [1997]. Pascalian Meditations. Cambridge: Polity Press.
Bourdieu, Pierre. 2000c. ”Statens vänster- och högerhand”. I P. Bourdieu. Moteld.

Texter mot nyliberalismens utbredning. Stockholm/Stehag: Brutus Östlings
Bokförlag Symposion.

Bourdieu, Pierre. 2002 [1967]. ”Habitus”. I Vagn Lyhne (red.) Gotik: arkitektur,
skolastik, habitus. Århus: Forlaget Klim. (Urspr. ett efterord till den franska ut-
gåvan av Erwin Panofskys Architecture gothique et pensée scolastique).

Bourdieu, Pierre. 2003. “Participant Objectivation: The Huxley Medal Lecture”.
Journal of the Royal Anthropological Institute 9(2) (February), s. 281-294.

Bourdieu, Pierre. 2004 [2001]. Science of Science and Reflexivity. Cambridge: Poli-
ty.

Bourdieu, Pierre. 2005a. The Social Structures of the Economy. Cambridge: Polity.
Bourdieu, Pierre. 2005b. “Principles of an Economic Anthropology”. I P. Bourdieu.

The Social Structures of the Economy. Cambridge: Polity. (Artikeln finns också
i Smelser, Niel J. och Richard Swedberg (red.). 2005. The Handbook of Eco-
nomic Sociology, 2nd edition. Princeton och Oxford: Princeton University
Press.)

329

Bourdieu, Pierre. 2008a [2002]. ”Postscript. A class as object”. I P. Bourdieu, The
Bachelors’ Ball. Cambridge: Polity.

Bourdieu, Pierre. 2008b [2004]. Sketch for a Self-Analysis. Chicago och London:
The University of Chicago Press.

Bourdieu, Pierre och Jean-Claude Passeron. 2008 [1970]. Reproduktionen. Bidrag
till en teori om utbildningssystemet. Lund: Arkiv.

Brandel, Tobias. 2006. ”De dolda makthavarna i alliansens korridorer”. Svenska
Dagbladet, 2006-09-24.

Braudel, Fernand.1986 [1979]. Marknadens Spel. Civilisationer och kapitalism
1400-1800. Band 2. Stockholm: Gidlunds.

Brink, Rolf van den. 2004. ”Staten dominerar i 100-Wattaren”. Dagens Media,
2004-10-19.

Brink, Rolf van den. 2007. ”Bildt och Persson banar väg för PR-olitikerna”. Dagens
Media, 2007-08-10.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=117622>,
tillgänglig 2007-08-10.

Brink, Rolf van den. 2011. ”Blågul reklamoffensiv. Regeringen släpper in kommu-
nikatörerna i finrummet”. Dagens Industri, 2011-06-22.

Broady, Donald. 1983. ”Dispositioner och positioner. Ett ledmotiv i Pierre Bour-
dieus sociologi”. Högskolan för lärarutbildning i Stockholm, Institutionen för
pedagogik.

Broady, Donald. 1991. Sociologi och epistemologi: Om Pierre Bourdieus författar-
skap och den historiska epistemologin. Stockholm: HLS Förlag.

Broady, Donald. 1998a. ”Läsestycken för samhällsvetare, i urval och översättning av
Donald Broady”. Rapporter från Forskningsgruppen för utbildnings- och kultur-
sociologi nr 6, femte uppl., ILU, Uppsala universitet.

Broady, Donald. 1998b. ”Inledning: en verktygslåda för studier av fält”. I D. Broady
(red.) Kulturens fält. En antologi redigerad av Donald Broady. Göteborg: Dai-
dalos.

Broady, Donald (red.). 1998c. Kulturens fält. En antologi redigerad av Donald
Broady. Göteborg: Daidalos.

Broady, Donald. 2000. ”Inledning”. I P. Bourdieu. 2000a. Konstens regler. Det
litterära fältets uppkomst och struktur. Stockholm/Stehag: Brutus Östlings Bok-
förlag Symposion.

Broady, Donald. 2002. “”Nätverk och fält”. I H. Gunneriusson (red.). Sociala nät-
verk och fält. Uppsala universitet: Opuscula Historica Upsaliensia 28.

Büscher, Meike. 2009. ”Experter ska lyfta 100-wattaren”. Dagens Media, 2009-05-
04. < http://www.dagensmedia.se/nyheter/article19642.ece>, tillgänglig 2009-
05-07.

Byttner, Karl-Johan. 2009. ”Ericson friar till Komm”. Resumé, 2009-12-10.
<http://www.resume.se/nyheter/2009/12/10/ericson-friar-till-komm/>, tillgäng-
lig 2009-12-10.

Byttner, Karl-Johan. 2012a. ”29-åringen som tar över DDB”. Resumé, 2012-05-16.
<http://www.resume.se/nyheter/reklam/2012/05/16/29-aringen-som-tar-over-
ddb/>, tillgänglig 2012-05-27.

Byttner, Karl-Johan. 20012b. ”Schlingmann blir superstrateg för M”. Resumé, 2012-
05-24. < http://www.resume.se/nyheter/media/2012/05/24/schlingmann-blir-
superstrateg-for-m/>, tillgänglig 2012-06-01.

330

Börjesson, Mikael. 2005. Transnationella utbildningsstrategier vid svenska lä-
rosäten och bland studenter i Paris och New York. Pedagogiska institutionen
och SEC/ILU, Uppsala universitet. (avh.)

Börjesson, Mikael, Martin Gustavsson och Marta Edling (red.). [kommande]. En
omvänd ekonomi. Tillgångar inom konstnärliga utbildningar och konstfältet
1938‐2008. Göteborg: Daidalos.

Callewaert, Staf. 1994. Kultur, pædagogik, og videnskab. Om Pierre Bourdieus
habitusbegreb og praktikteori. Viborg: Akademisk Forlag.

Campbell, Colin. 1987. The Romantic Ethic and the Spirit of Modern Con-
sumerism. Oxford: Blackwell.

Campaign (osignerad). 2002. ”A Brief History of Advertising”. Campaign, 2002-05-
17.

Carlberg, Ingrid. 2001. ”En religion för vår samtid”. Dagens Nyheter, 2001- 04-21.
Castells, Manuell. 1996. Informationsåldern: ekonomi, samhälle och kultur. Band 1:

Nätverkssamhällets framväxt. Oxford: Blackwell.
Caves, Richard. 2000. Creative Industries: Contracts Between Art and Commerce.

Cambridge, MA: Harvard University Press.
Cavling, Viggo. 2004. ”Därför berättar vi vad branschfolket tjänar”. Resumé, 2004-

04-10.
Cavling, Viggo. 2005. “Persson & Co motarbetar reklambranschen”. Resumé, 2005-

02-17.
Cavling, Viggo. 2008a. “Ta reklam- och mediehatet på allvar”. Resumé, 2008-08-14.

<http://www.resume.se/asikter/ledare/ta-reklam-och-
 mediehatet/index.xml>, tillgänglig 2008-08-19.
Cavling, Viggo. 2008b. “Moral och reklam går inte ihop”. Resumé, 2008-08-28.

<http://www.resume.se/asikter/ledare/moral-och-reklam-gar-inte/index.xml>,
tillgänglig 2008-08-28.

Cederquist, Jan, Lars Falk, Love Lundquist och Lars Wannberg. 1978. Ord till salu.
Fyra reklamskribenters syn på konsten att kommunicera. Malmö: Liber.

Cederquist, Jan. 2006 [1997]. Reklown. 30 år i reklamens manege. Stockholm: Bok-
förlaget Langenskiöld.

Cederquist, Jan. 2005. Slumpen är ingen tillfällighet. Lidingö: Bokförlaget Langen-
skiöld.

Cole, Stephen och Jonathan R. Cole. 1967. “Scientific Output and Recognition: A
Study in the Operation of the Reward System in Science”. American Sociologi-
cal Review, 32(3): 377-390.

Coombe, Rosemary J. 1996. “Embodied Trademarks: Mimesis and Alterity on
American Commercial Frontiers”. Cultural Anthropology, 11: 202-224.

Cortese, Anthony J. 1999. Provocateur: Images of Women and Minorities in
 Advertising. Oxford: Rowman & Littlefield.
Coupland, Douglas. 1991. Generation X. Sagor för en accelererad kultur.

Smedjebacken: Wiken.
Cronin, Anne M. 2000. Advertising and Consumer Citizenship: Gender, images and

rights. London och New York: Routledge.
Dagens Industri. 2003. Business-to-Business Pocket 2003. Kristianstads Boktryckeri

AB.
Dagens Industri. 2006. Business-to-Business Pocket 2007. Kristianstads Boktryckeri

AB.
Dagens Nyheter (osignerad). 2005. “Statens ansvar för bostadsbubblan”. Dagens

Nyheter, 2005-05-20.

331

Dagens Nyheter (osignerad). 2008. ”Utan ditt varumärke är du ingenting”. Dagens
Nyheter, 2008-11-30.

Dahlberg, Caroline. 2007. ”Reklamerad: reflexiv reglering av genus i reklam”, So-
siologi idag, nr. 1/2007 (33-52).

Dahlberg, Caroline. 2010. Picturing the Public: Advertising Self-regulation in Swe-
den and the United Kingdom. Stockholm: Acta Universitatis Stockholmiensis,
Stockholm Studies in Sociology New Series 48. (avh.)

Dahlén, Micael och Fredrik Lange. 2003. Optimal marknadskommunikation.
 Malmö: Liber Ekonomi.

Dahlqvist, Dennis. 2002. ”Nationalmuseum. Uselt märke! Varumärkesbesten borde
ha kvävts i sin linda”. Expressen 2002-02-27.

Dalin, Andreas. 2001. “Sverigebyrå bäst i TBWA”. Resumé, 2001-03-15.
Dalin, Andreas. 2004. ”Moder Svea öser guld över reklambyråerna”. Resumé, 2004-

08-26.
Dávila, Arlene. 2001. Latinos Inc. The Marketing and Making of a People. Berke-

ley: University of California Press.
Debord, Guy. 1995 [1967]. The Society of the Spectacle. New York: Zone Books.

(Svensk övers. 2002. Skådespelssamhället. Göteborg: Daidalos.)
DeLanda, Manuel. 2006. A New Philosophy of Society: Assemblage Theory and

Social Complexity, London och New York, Continuum.
Deleuze, Gilles och Félix Guattari. 1983 [1972]. Anti-Oedipus: Capitalism and

Schizophrenia. Minneapolis: University of Minnesota Press.
Dezalay, Yves och Bryant G. Garth. 1996. Dealing in Virtue: International Com-

mercial Arbitration and the Construction of a Transnational Legal Order. Chi-
cago och London: The University of Chicago Press.

Dezalay, Yves och Bryant G. Garth. 2010. “Marketing and selling transnational
‘judges’ and global ‘experts’: building the credibility of (quasi)judicial regula-
tion”. Socio-Economic Review Vol. 8, s.113-130.

Dichter, Ernest. 2002 [1960]. The Strategy of Desire. New Brunswick: Transaction
Publishers.

Dichter, Ernest. 1964. Handbook of Consumer Motivations. The Psychology of the
World of Objects. New York: McGraw-Hill Book Company.

Douglas, Mary. 1966. Purity & Danger: An analysis of the concepts of pollution and
taboo. London: Routledge.

Dru, Jean-Marie. 1997. Disruption. Overturning Conventions and Shaking up the
Marketplace. New York: John Wiley & Sons.

Dru, Jean-Marie et al. 2002. Beyond Disruption. Changing the Rules in the Market-
place. New York: John Wiley & Sons.

Dunér, Hanna, 2004. ”Friskare Sverige är Apotekets vision”. Dagens Media, 2004-
03-03.

Dunér, Hanna. 2006. ”Anders Ericsson: ’Kulturministern måste lyssna på näringsli-
vet’”. Dagens Media, 2006-10-06.
<http.//www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=85193>,
tillgänglig 2006-10-06.

Dunér, Hanna. 2007. ”Staten pumpar upp reklamkontot”. E24 Näringsliv, 2007-01-
31.
<http://www.e24.se/apps/print/print.asp?path=/dynamiskt/reklam_media/did_14
529697.asp>, tillgänglig 2007-02-01.

Dükler, Hannes och Bo Madestrand. 2000. ”Bajs och nakna brudar när reklambyrå-
erna själva fick välja”. Nöjesguiden, oktober 2000.

332

Durkheim, Émile. 2001 [1912]. The Elementary Forms of Religious Life. Oxford:
Oxford University Press.

Durkheim, Émile. 1978 [1895]. Sociologins metodregler. Göteborg: Korpen.
Durkheim, Émile och Marcel Mauss. 1963 [1903]. Primitive Classification. London:

West & Cohen.
Eder-Ekman, Karin. 2008. ”Ikonen som reste sig”. Passion for Business, nr. 2, sep-

tember 2008.
Edfeldt, Åke W. 1974. Påverkan. En bok om hur vi påverkas genom reklam sam-

hällsinformation, politisk propaganda, uppfostran och undervisning. Stock-
holm: Albert Bonniers Förlag.

Edström, Maria et al. 1998. ”Drömprinsen och Glamourgullet. Om könsschabloner i
 barnreklam”. Rapport: Konsumentverket.

Ehn, Billy och Orvar Löfgren. 2001. Kulturanalyser. Malmö: Gleerups.
Ehn, Billy, Jonas Frykman och Orvar Löfgren. 1993. Försvenskningen av Sverige.

Det nationellas förvandlingar. Stockholm: Natur och Kultur.
Ekdahl, Mats, Hans Wigstrand och Folke Müller. 1999. Nedslag i reklamhistorien.

Från Pompeji till Paradiset. Stockholm: ICA Förlaget.
Ekdal, Niklas. 2005. ”Sverige, Sverige älskade varumärke”. Dagens Nyheter, 2005-

06-05.
Ekdal, Niklas. 2011. “Alla ska med – till pr-byrån”. Axess, nr 3 2011.
 <http://www.axess.se/magasin/default.aspx?article=872>, tillgänglig 2011-04-

26
Elias, Norbert. 1978 [1970]. What is Sociology?. New York: Columbia University

Press.
Ellul, Jacques. 1965. Propaganda. The Formation of Men´s Attitudes. New York:

Vintage Books/Random House.
Elmbrant, Björn. 2008. Dansen kring guldkalven. Så förändrades Sverige av börs-

bubblan. Stockholm: Atlas.
Ericsson, O Lars, 2002. ”Medborgarmakt heter pengar.” Dagens Nyheter 2002-02-

23.
Ericsson, Anders. 2008. ”’Själva resultatet är det intressanta’”. Dagens Media, 2008-

10-13.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=194770>,
tillgänglig 2008-10-13.

Eriksson, Björn och Gunnar Andrén. 1987. Ben-Get-Elsa och Doktor Berg: En skrift
om könsroller i svensk populärpressreklam 1935 till 1984. Uppsala: Almqvist
& Wiksell.

Eriksson, Thord, 2002. ”Varumärkesutställning. Företag betalar 4 miljoner för att
delta.” Dagens Nyheter 2002-02-06.

Eriksson, Göran. 2004. “Sexistisk reklam kan förbjudas”. Dagens Nyheter, 2004-05-
13.

Erixon, Fredrik och Ulrik Franke. 2005. Den skattefinansierade idémarknaden:en
surveyundersökning om myndigheters idé och opinionsbildning. Stockholm:
Timbro.

Esbjörnsson, Erik. ”Sveriges äldsta reklambyrå avvecklas”. Resumé, 2008-
 02-08. <http://www.resume.se/nyheter/2008/02/08/sveriges-aldsta-

reklambyra/index.xml>, tillgänglig 2008-02-13.
Eskilsson, Sture. 2005. Från folkhem till nytt klassamhälle – ett högerspöke berät-

tar. Rimbo: Fischer & Co.
Evans-Pritchard, E. E. 1962 [1951]. Social Anthropology. London: Cohen & West.

333

Ewen, Stuart. 1976. Captains of Conciousness: Advertising and the Social Roots of
the Consumer Culture. New York: McGraw-Hill Book Company.

Fagerlind, Linda. 2009. “Jan Cederquist död”. Resumé, 2009-07-09,
 <http://www.resume.se/nyheter/2009/07/09/jan-cederquist- dod/index.xml>,

tillgänglig 2009-07-15.
Faire, Claes de. 2006a. “Ulf Sandberg till strid mot reklammotståndet”. Resumé,

2006-10-05. http://www.resume.se/nyheter/2006/10/05/ulf- sandberg-till-strid-
mo/index.xml, tillgänglig 2007-04-23.

Faire, Claes de. 2006b. “Storåkers tog hem Alliansen”. Resumé 2006-08- 24.
Faire, Claes de. 2006c. ”TBWA Krackelerar. Avtalsmiss kan knäcka succébyrån –

hälften av personalen flyr”. Resumé, 2006-01-19.
Faire, Claes de. 2006d. ”Kommunikatörerna som vill in i politiken”. Resumé 2006-

08-24.
<http://www.resume.se/nyheter/2006/08/24/kommunikatorerna_som_vill_/>,
tillgänglig 2006-08-27.

Faire, Claes de 2006e. “Statens sköna storslam”. Resumé, 2006-04-19.
Falk, Lars. 1997. Skrivbok. Stockholm: Atlantis.
Favero, Paolo. 2005. India Dreams: Cultural Identity Among Young Middle Class

Men in New Delhi. Stockholm Studies in Social Anthropology, No. 56. (avh.)
Stockholm: Almqvist & Wiksell International. (avh.)

Finansdepartementet. 2006. ”Översyn av den statliga förvaltningens uppgifter och
organisation”. Dir. 2006:123. Beslut vid regeringssammanträde 2006-12-21. Fi-
nansdepartementet: Regeringskansliets rättsdatabaser.

Fjällborg, Ulrika. 2003. ”Marknadschefer sågar kreativitet i reklam”. Resumé, 2003-
10-09.

Fjällborg, Ulrika. 2009. ”Björn Rietz avgår”. Resumé, 2009-12-09.
 <http://www.resume.se/nyheter/reklam/2009/12/09/bjorn-rietz-avgar/>, tillgäng-

lig 2009-12-09.
Fjällborg, Ulrika. 2010. ”Ministern prisas av Sveriges Annonsörer”. Resumé, 2010-

04-211, <http://www.resume.se/nyheter/2010/04/21/ministern-prisas-av-
sverig/index.xml >, tillgänglig 2010-04-21.

Florida, Richard L. 2002. The Rise of The Creative Class: And How It's Transform-
ing Work, Leisure, Community and Everyday Life. New York: Basic Books.
(Svensk övers. 2006. Den kreativa klassens framväxt. Göteborg: Daidalos.)

Forsberg, Lars och Björn Schumacher. 1985. Svensk reklam är skit: en pamflett.
Stockholm: Anilin.

Forslund, Dick. 2008. Hit med pengarna! Sparandets genealogi och den finansiella
övertalningens vetandekonst. Stockholm: Carlssons.

Forstorp, Per-Anders och Brian Palmer. 2006. George W. Reinfeldt. Konsten att
göra en politisk makeover. Stockholm: Karneval.

Fox, Frank W. 1975. Madison Avenue Goes to War. The Strange Military Career of
American Advertising 1941-45. Provo, Utah: Brigham Young University Press.

Fox, Stephen. 1997 [1984]. The Mirror Makers: A History of American Advertising
& Its Creators. Urbana and Chicago: University of Illinois Press.

Frankfort-Nachmias, Chava och David Nachmias. 1996. Research Methods in the
Social Sciences (5th edition). London: Arnold.

Fraser, Nancy. 2000. ”Rethinking Recognition”. New Left Review, No. 3 (May-Jun),
s. 107-120.

Fraser, Nancy. 2003. Den radikala fantasin. Mellan omfördelning och erkännande.
Göteborg: Daidalos.

334

Fredlund, Carin. 2009. ”Nej, reklam är ingen konstart”. Dagens Industri, 2009-03-
18.

Fredlund, Carin. 2011. “Enklare byråval med nya råd”. Dagens Industri, 2011-09-
28.

Fredlund, Carin. 2012. “Nej, kyss Carlzon”. Notabene.se, 2012-05-09.
<http://blogg.notabene.se/?p=1145>, tillgänglig 2012-05-27.

Frow, John. 2002. “Signature and Brand”. I J. Collins (red.). High-Pop: Making
Culture into Popular Entertainment. Oxford: Blackwell.

Funke, Michael. 2011. “Swedish Business and the Political Radicalism of the 1960s
– the Case of Advertising”. I M. Larsson, T. Petersson och K. Ågren (red.). Ak-
törer och marknader i omvandling. Studier i företagandets historia tillägnade
Kersti Ullenhag. Uppsala: Uppsala Studies in Business History 91.

Funke, Michael. (kommande). “Advocacy Coalitions, Strategic Interests and the
Policy Process of Swedish Advertising Self-Regulation 1950 –1971”. I H. Lind-
berg (red.). Knowledge and Policy Change. Cambridge: Cambridge Scholars
Publishing.

Galbraith, John Kenneth. 1958. The Affluent Society. London: Andre Deutsch.
Galli, Raoul. 2000a. ”True Colors: reflexioner kring företaget Benettons globala

bilder och praktik”. Opublicerad uppsats, Socialantropologiska institutionen,
Stockholms universitet.

Galli, Raoul. 2000b. ”Etik och socialt ansvar som marknadsstrategi: aktörer, arenor
och perspektiv”. Rapport till forskningsprojektet Marknadens kulturella model-
ler. Socialantropologiska institutionen, Stockholms universitet.

Galli, Raoul. 2003. ”Hela äran – men ansvaret då? Resumé, 2003-06-12.
Galli, Raoul. 2005. “Rapport från varumärkenas produktionsfält”. Kulturella

Perspektiv, 2005: 4, s. 21-43).
Galli, Raoul. 2008. “The Social Life of Brands: On Choosing Values for Visions

(and Divisions)”. I C. Garsten och M. Lindh de Montoya (red.). Transparency in
a New Global Order: Unveiling Organizational Vision. Cheltenham: Edward
Elgar Publishing.

Galli, Raoul. 2009. ”Härliga smaker av Amerika på svenska Donken”. Rapport till
DDB Stockholm/McDonald’s Sverige. Ej publicerad.

Galli, Raoul. 2010. ”Kungliga Akademien för de fria konsterna. Om konst, makt och
symbolisk ekonomi”. Kulturella Perspektiv, 2010: 4, s. 26-40.

Galli, Raoul. 2011. “Nedslag i reklameliten”. The Brand-Man, 2011-06-15. <
http://micco.se/2011/06/nedslag-i-reklameliten/>, tillgänglig 2011-08-08.

Galli, Raoul. 2012. ”Reklammakaren i den globala arbetsmarknadens hierarki”.
TAM-Revy. Meddelanden från TAM-Arkiv. Nr 1, 2012, s. 6-7.

Garsten, Christina. 1994. Apple World. Core and Periphery in a Transnational Or-
ganizational Culture. Stockholm Studies in Social Anthropology, 33,
Socialantropologiska institutionen, Stockholms universitet. (avh.)

Garsten, Christina. 2004. “Market missions: negotiating bottom line and social
responsibility”. I C. Garsten och M. Lindh de Montoya (red.), Market Matters:
Exploring Cultural Processes in the Global Marketplace. Basingstoke: Palgrave
Macmillan.

Gesser, Bengt. 1996. “Förord”. I P. Bourdieu. Homo Academicus. Stock-
holm/Stehag: Brutus Östlings Bokförlag Symposion.

Glover, Nikolas. 2011. National Relations. Public diplomacy, national identity and
the Swedish Institute 1945-1970. Lund: Nordic Academic Press.

335

Goffman, Erving. 1959. The Presentation of Self in Everyday Life. New York:
Doubleday. (Svensk övers. 2004. Jaget och maskerna. En studie i vardagslivets
dramatik. Stockholm: Norstedts Akademiska Förlag.)

Goffman, Erving. 1972 [1963]. Stigma. Den avvikandes roll och identitet. Stock-
holm: Rabén & Sjögren.

Goffman, Erving. 1987 [1976]. Gender Advertisments. New York: Harper & Row.
Grahn Brikell, Pia. 2003a. “Franska kort”. Resumé, 2003-03-13.
Grahn Brikell, Pia. 2003b. ”TBWA Stockholm i TBWA Hall of Fame”. Resumé,

2003-09-11.
Grahn Brikell, Pia. 2003c. “Gamla grepp premieras”. Resumé, 2003-04-03.
Granovetter, Mark. 1985. ”Economic Action and Social Structure: The Problem of

Embeddedness”. American Journal of Sociology, Volume 91, Issue 3, pp. 481-
510.

Granström, Klas. 2005a. ”SVT och F&B gör varumärkeskampanj”. Dagens Media,
2005-02-02.

Granström, Klas. 2005b. ”SVT välkomnar debatt om reklamkampanj”. Dagens
Media, 2005-02-15.

Grant, John. 2000. The New Marketing Manifesto. The 12 Rules for Building Suc-
cessful Brands in the 21st Century. New York: Texere.

Grusell, Marie. 2008. Reklam – en objuden gäst? Allmänhetens uppfattningar om
reklam i morgonpress och tv. Institutionen för journalistik och masskommunika-
tion, Göteborgs universitet. (avh.)

Guldäggsmagasinet (osignerad). 2003a. ”TBWA triumferade”. Guldäggsmagasinet
#4, 2003 (opaginerad).

Guldäggsmagasinet (osignerad). 2003b. ”Alkoholinformation på både guld- och
silverplats”. Guldäggsmagasinet #3, 2003 (opaginerad).

Gustafsson, Karl Erik. 1970. Företaget och reklamen. Litteratur- och fältstudier av
reklambeslut. Göteborg: Akademiförlaget.

Gustafsson, Karl Erik. 2005. Reklamens makt över medierna. Stockholm: SNS för-
lag.

Gusterson, Hugh. 1997. “Studying Up Revisited”. Political and Legal An-
thropology Review, 20 (1):114-19.

Gärdenfors, Peter. 2006. Den meningssökande människan. Stockholm: Natur &
Kultur.

Göransson, Anders. 2009. ”Här är yrkena som ger dig status”. Metro,
<http://www.metro.se/2009/10/27/26784/har-ar-yrkena-som-ger-dig-hogst-
statu/>, tillgänglig 2009-10-28.

Göransson, Anita (red.). 2007. Maktens kön. Kvinnor och män i den svenska makt-
eliten på 2000-talet. Nora: Nya Doxa.

Göthlund, Anette. 1999. ”Bilden av ett budskap – ’politisk reklam’ och visuell
kommunikation”. I E. Amnå och L. Johannesson (red.). Demokratins estetik.
Stockholm: Fakta infodirekt. (SOU 1999:129.)

Hackley, Chris. 2003. ”How divergent beilefs cause account team conflict”. Interna-
tional Journal of Advertising, Vol. 22, s. 313-331.

Hadenius, Stig. 1998. Kampen om monopolet: Sveriges radio och TV under 1900-
talet. Stockholm: Prisma.

Haglöf, Erik. 2002. Tänk tvärtom! Joakim Jonason och en väg till framgångsrik
reklam. Stockholm: Ekerlids Förlag.

Hamilton, Carl. 1994. Absolut. Historien om flaskan. Stockholm: Norstedts.

336

Hannerz, Ulf. 1982. “Delkulturerna och helheten”. I U. Hannerz, R. Liljeström och
O. Löfgren (red.). Kultur och medvetande. Stockholm: Akademilitteratur.

Hannerz, Ulf. 2010. Anthropology’s World. Life in a Twenty-First-Century
 Discipline. London och New York: Pluto Press.
Hasselström, Anna. 2003. On and Off the Trading Floor: An inquiry into the every-

day fashioning of financial market knowledge. Socialantropologiska institutio-
nen, Stockholms universitet. (avh.)

Hart, Susannah och John Murphy (eds.). 1998. Brands: The New Wealth Creators.
London: MacMillan.

Hartman, Laura (red.). 2011. ”Konkurrensens konsekvenser: vad händer med svensk
välfärd?”. Stockholm: SNS Förlag. (Nedladdad från
<http://www.sns.se/sites/default/files/konkurrensens_konsekvenser_pod_2.pdf>,
2011-09-24).

Harvey, David. 2005. A Brief History of Neoliberalism. Oxford: Oxford University
Press.

Hatch, Mary Jo och Majken Schultz (red.). 2004. Organizational Identity: A Read-
er. Oxford: Oxford University Press.

Haug, Wolfgang Fritz. 1986 [1971]. Critique of Commodity Aesthetics: Appearance,
Sexuality and Advertising in Capitalist Society. Minneapolis: University of
Minnesota Press. (Svensk övers. 1975. Kritik av varuestetiken. Stockholm:
Pan/Norstedts.)

Hazén, Fredrik. 2012. ”’En så jävla bra kund’”. Resumé, 2012-06-20.
<http://www.resume.se/nyheter/reklam/2012/06/20/en-sa-javla-bra-kund/#.T-
JPTpXRE8E.email>, tillgänglig 2012-07-01

Hedlund, Stefan och Kurt Johannesson. 1993. Marknadsretorik: En bok om reklam
och konsten att övertyga. Borås: SIFU.

Hedström, Ingrid. 2006. ”Varumärket EU ska snyggas till”. Dagens Nyheter,
 2006-05-06.
Helander, Magnus. 2006. ”Staten reklamsatsar för 2,1 miljarder”. Resumé, 2006-04-

26.
<http://www.resume.se/nyheter/2006/04/26/staten_reklamsatsar_for_2/index.xm
l>, tillgänglig 2007-08-10.

Heidegren, Carl-Göran. 2009. Erkännande. Malmö: Liber.
Hermansson, Kenth. 2002. I persuadörernas verkstad. Marknadsföring i Sverige

1920-1965. En studie av ord och handling hos marknadens aktörer. Stockholm
Studies in Economic History Stockholm. Stockholm: Acta Universitatis
Stockholmiensis. (avh.)

Hesmondhalgh, David. 2002. The Cultural Industries. London: Sage.
Hirdman, Anja. 1996. ”TV-reklam i Sverige 1990 och 1995: maskulinitet, feminini-

tet och etnicitet”. Rapport 1995/1996: 43. Konsumentverket.
Hirdman, Anja. 2002. Tilltalande bilder. Genus, sexualitet och publiksyn i Veckore-

vyn och Fib aktuellt. Stockholm: Atlas.
Hirdman, Yvonne. 1998. “Genussystemet. Teoretiska reflektioner kring kvinnors

sociala underordning”. Maktutredningens rapport nr. 23.
Hjellbrekke, Johs. och Olav Kornes. 2003. “’Le patronat norvégien’: State vs. Mar-

ket? Capital Structures, Oppositions and Political Position Taking in the Nor-
wegian Field of Power”. Economic Sociology – European Electronic Newslet-
ter, Vol. 4, No. 2.

Hobsbawm, Eric. 1983. ”Introduction: Inventing Tradition”. I E. Hobs-

337

 bawm och T. Ranger (red.). The Invention of Tradition. Cambridge: Cambridge
Univ. Press.

Holbrook, Morris B. 1987. ”Mirror, Mirror, on the Wall, What’s Unfair in the Re-
flections on Advertising?”. Journal of Marketing, Vol 51, (July 1987), pp. 95-
103.

Holger, Lena och Ingalill Holmberg (red.). 2002. Identitet. Om varumärken, tecken
och symboler. Raster Förlag.

Holmberg, Ingalill. 2002. ”Levande varumärken”. I L. Holger och I. Holmberg
(red.). Identitet. Om varumärken, tecken och symboler. Raster Förlag.

Holmberg, Ingalill. 2002. ”I en varumärkt värld: om varumärkens roll i vår samtid”.
I I. Holmberg och M. Wiman (red.). En varumärkt värld. Några ledmotiv.
Malmö: Liber Ekonomi.

Holmberg, Ingalill och Miriam Salzer-Mörling. 2002. ”Det expressiva projektet:
identitet i det senmoderna samhället”. I I. Holmberg och M. Wiman (red.). En
varumärkt värld. Några ledmotiv. Malmö: Liber Ekonomi.

Holmberg, Ingalill och Mats Wiman (red.). 2002. En varumärkt värld. Några ledmo-
tiv. Malmö: Liber Ekonomi.

Holmberg, Sören och Lennart Weibull (red.). 2001. Land, Du välsignade? SOM-
rapport nr. 26. Göteborg: SOM-institutet.

Holmberg, Sören och Lennart Weibull (red.). 2007. Det nya Sverige. SOM- rapport
nr. 41. Göteborg: SOM-institutet.

Holmgren, Henri och Peer Eriksson. 1995. A book about the classic Avis advertising
Campaign of the 60s. Järfälla: HHAAB.

Holmkvist, Maria och Cecilia Helderyd (red.). 2002. Varumärkt: Om reklam till
barn och unga. Stockholm: Sveriges Konsumentråd.

Holmström, Johan, Carl Lewenhaupt, Johan Olivero, Anna Qvennerstedt.
 2008. Nya ord till salu. En bok om copywriting. Malmö: Liber.
Holmqvist, Tove. 1989. ”Carmen och Romeo (eller den förföriska kvinnan och den

sårbare mannen). Om femininitet och maskulinitet i damtidningsreklam 1980
och 1988”. Stockholm: Konsumentverket.

Holtermann, Carl Fredrik. 2008. “Reklam the Streets. Reklamarnas värld – så fun-
kar den”. Nöjesguiden, nr. 5, 2008-04-29.

Honneth, Axel. 1995. The Struggle for Recognition: The Moral Grammar of Social
Conflicts. Cambridge, Massachusetts: MIT Press.

Horkheimer, Max och Theodor W Adorno. 1996 [1944]. ”Kulturindustri: Upplys-
ning som massbedrägeri”. I Upplysningens dialektik. Filosofiska fragment.
Göteborg: Daidalos.

Hower, Ralph M. 1949. The History an Advertising Agency: N. W. Ayer & Son at
Work 1869-1949. Cambridge, Massachusetts: Harvard University Press.

Imber, Jane och Betsy-Ann Toffler. 2000. Dictionary of Marketing Terms. New
York: Barron’s Educational Series.

Ind, Nicholas (red.). 2003. Beyond Branding: How the New Values of Transparency
and Integrity are Changing the World of Brands. London: Kogan Page.

International Chamber of Commerce (ICC). 2006. ”ICC:s riktlinjer för ansvarsfull
 marknadskommunikation för mat och dryck”. ICC Commission on Marketing

and Advertising, 2006-10-02.
<http://www.icc.se/reklam/svenska/matdryck2006.pdf?WT.ac=ext-reklam-
reklamlivsmedel-andrawebbplatser>, tillgänglig 2008-08-01.

Jakobson, Josefin. 2012. ”SAS-veteran vill sätta varumärket i centrum”. Svenska
Dagbladet, 2012-05-09. <http://www.svd.se/naringsliv/branscher/industri-och-

338

fordon/sas-veteran-vill-satta-varumarket-i-centrum_7182815.svd>, tillgänglig
2012-05-27.

Jansson, Karin. 2002. ”100-wattsjuryn fastnade för osedd Casco-kampanj”. Resumé,
2002-11-14.

Jansson, Karin. 2003. ”Bris lämnar TBWA”. Resumé, 2003-06-05.
Jansson, Karin. 2004. ”Sahlin vill förbjuda könsdiskriminerande reklam”. Resumé,

2004-02-09.
Jarlbro, Gunilla. 2001. ”Barn och TV-reklam. Aktörerna, argumenten och forsk-

ningen under perioden 1994-2000”. Rapport. Konsumentverket.
Johansson, Andreas. 2003. ”Aftonbladet stoppade antikrigsannons”. Resumé, 2003-

01-31.
 <http://www.dagensmedia.se/nyheter/kampanjer/article435103.ece>, tillgänglig

2010-07-12.
Jäfvert, Kjell. 2003. ”Du får ett övertag när du satsar hårdare på ditt varumärke i

lågkonjunkturen!”. I Dagens Industri. Business-to-business pocket 2003. Stock-
holm: Dagens Industri.

Jönsson, Martin. 2006. “Staten reklamvinnare”. Svenska Dagbladet, 2006-04-20.
Jörgensson, Dan. 2002. ”Säg era namn och jag säger er byrå”. I Young Rascals Kre-

ativa Byråer. Stockholm: Young Rascal AB.
Kapferer, Jean-Noel. 1997. Strategic Brand Management. Creating and Sustaining

Brand Equity Long Term. London: Kogan.
Keller, Kevin Lane. 1998. Strategic Brand Management: Building, Measuring and

Managing Brand Equity. Upper Saddle River, New Jersey: Prentice Hall.
Kemper, Steven. 2001. Buying and Believing. Sri Lankan Advertising and Consum-

ers in a Transnational World. Chicago: The University of Chicago Press.
Key, Wilson Bryan. 1973. Subliminal Seduction. Englewood Cliffs: Prentice Hall.
Klein, Naomi. 2004 [1999]. No Logo. Märkena, Marknaden, Motståndet. Stock-

holm: Ordfront.
Korpus, Einar. 2008. Reklamiska. Guldäggsannonser 1975–2007. Studier från Öre-

bro i svenska språket 3. Örebro: Örebro universitet.
Kover, Arthur J., Stephen M Goldberg, William L. James. 1995. “Creativity vs.

Effectiveness? An Integrating Classification for Advertising”. Journal of Adver-
tising Research, November/December 1995, s. 29-40.

Krantz, Tobias. 2004. ”Statliga verk politiska propagandacentraler”. Frisinnad Tid-
skrift, nr. 5. <http://www.folkpartiet.se/FPTemplates/ListPage____6992.aspx>,
tillgänglig 2008-01-23.

Kristoffersson, Sara. 2009. ”Reklamavbrott i må gott-fabriken”. Svenska Dagbladet
2009-06-10.

Lagergren, Håkan.1998. Varumärkets inre värden. Göteborg: ICT Education.
Landsorganisationen i Sverige. 2004. ”Makteliten förbereder pensionen. En studie

av inkomstutvecklingen för makteliten perioden 1950 till 2002”. Stockholm:
LO.

Larsson, Larsåke. 2004. ”Synen på PR- och reklamkonsulter”. I S.
 Holmberg och L. Weibull (red). Ju mer vi är tillsammans. Tjugosju kapitel om

politik, medier och samhälle. SOM-undersökningen 2003. SOM-rapport nr 34.
Göteborg: SOM-institutet.

Larsson, Larsåke. 2005. Opinionsmakarna: En studie om PR-konsulter, journalistik
och demokrati. Lund: Studentlitteratur.

Larsson, Maria et al. 2004. ”Barndagar ersätter vårdnadsbidraget”. Dagens Nyheter,
2004-01-30.

339

<http://www04.sub.su.se:2117/online/display.php?set=S1&xid=DN2004013007
48>, tillgänglig 2007-10-13.

Larsson, Ylva. 2006. Skaparens dilemma: En deskriptiv studie om moral produktio-
nen på svenska reklambyråer. Karlstad: Karlstad University Studies. (avh.)

Lasch, Christopher. 1978. The Culture of Narcissism. American Life in an Age of
Diminishing Expectations. New York: Norton.

Lash, Scott och Celia Lury. 2007. Global Culture Industry: The Mediation of
Things. Cambridge: Polity.

Lears, Jackson. 1994. Fables of Abundance. A Cultural History of Advertising in
America. New York: Basic Books.

Leijonhufvud, Johan. 2006. “Sprit, spel och offentliga monopol”. Svenska
Dagbladet, 2006-04-26.

Leiss, William, Stephen Kline och Sut Jhally. 1997. Social Communications in Ad-
vertising. Persons, Products and Images of Wellbeing. London and New York:
Routledge.

Lévi-Strauss, Claude. 1967 [1958]. ”The Sorcerer and his Magic”. I Structural An-
thropology. Garden City, New York: Anchor Books.

Lévi-Strauss, Claude. 1983 [1962]. Det vilda tänkandet. Lund: Arkiv.
Levin, Marianne och Richard Wessman (red.). 1996. Varumärkesrättens grunder.

Stockholm: Juristförlaget.
Lewin, Kurt. 1951. Field theory in social science: selected theoretical papers. New

York: Harper & Brothers.
Lien, Marianne. 1997. Marketing and Modernity. Oxford och New York: Berg.
Lind, Ingela. 2005. ”Vadå postmodernist?”. Dagens Nyheter, 2005-02-10.
Lindh, Bengt. 1983. Reklam – tro och vetande. Lund: Studentlitteratur.
Lindholm, Maria. 2001. ”Mest ungtuppar i nya Guldäggsjuryn”. Resumé,
 2001-02-08.
Lindholm, Maria. 2004a. ”Kreativ reklam är effektiv reklam”. Resumé, 2004-04-15.
Lindholm, Maria. 2004b. ”Flicka-kampanjen KU anmäld”. Resumé, 2004-11-05.
Lindholm, Maria. 2005. ”Nu vinner TBWA allt”. Resumé, 2005-11-10.
Lindholm, Maria. 2008. ”Storbråk hotar 100-wattaren”. Resumé, 2008-05- 14.

<http://www.resume.se/nyheter/2008/05/14/storbrak-hotar-100-wattare/>, till-
gänglig 2008-05-14.

Lindqvist, Sven. 2001 [1957]. Reklamen är livsfarlig. En stridsskrift. Avesta: Pocky
och Bokförlaget Tranan.

Lindqvist, Sven. 2004. ”Reklamen frälser bara reklammakarna”. Dagens Nyheter,
2004-02-08.

Linton, Magnus och Karolina Ramqvist. 2006. ”Ballongförsäljaren”. Arena 2006-
05-02. http://www.arenaek.se/ag4/area.asp?ID=2561&pcat=nosub, tillgänglig
2007-08-03.

Lovell, Terry (red.). 2007. (Mis)recognition, Social Inequality and Social Justice:
Nancy Fraser and Pierre Bourdieu. London och New York: Routledge.

Lury, Celia. 2005. ”’Contemplating a Self-portait as a Pharmacist’. A Trade Mark
Style of Doing Art and Science”. Theory, Culture & Society, Vol. 22(1): 93-110.

Lundgren, Larz G. 2005. Var snäll och köp! En lärorik bok om den svenska reklam-
branschen. Simrishamn: Artograf Förlag.

Löfgren, Orvar. 2001. ”Den nya ekonomin – en kulturhistoria”. Kulturella Perspek-
tiv, 2001: 3.

Lövkvist, Niklas. 2008. ”’Guldäggets tävlingskriterier måste ändras’”. Dagens Me-
dia, 2008-11-11.

340

<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=2 00185>,
tillgänglig 2008-11-11.

Madden, Normandy. 2006. ”Omnicom Boosts Profile in China, Muscles in on
WPP”. Advertising Age, 2006-06-06.

Malefyt, Timothy D. 2003. ”Models, Methaphors and Client Relations: The Negoti-
ated Meanings of Advertising”. I T. D. Malefyt och B. Moeran (red.). Advertis-
ing Cultures. Oxford: Berg.

Malinowski, Bronislaw. 1978 [1922]. Argonauts of the Western Pacific. London:
Routledge & Kegan Paul.

Malmer, Maria och Maria Rankka. 2006. I monopolens tjänst. De statliga bolagens
opinionsbildning. Stockholm: Timbro.

Malmström, Björn. 2006. “Fp drar in valtidning - kan tolkas rasistiskt”. Svenska
Dagbladet, 2006-09-02.

Manning, Paul. 2010. “The Semiotics of Brand”. The Annual Review of An-
thropology, Vol. 39, s. 33-49.

Marchand, Roland. 1985. Advertising the American Dream. Making Way for Mo-
dernity 1920-1940. Berkeley: University of California Press.

Marchand, Roland. 1998. Creating the Corporate Soul: The Rise of Public Relations
in American Big Business. Berkeley: University of California Press.

Marshall, Caroline. 2000. “The Kings of Madison Avenue”. Campaign, 2000-09-22.
Martin, John Levi. 2003. “What Is Field Theory?”. American Journal of Sociology,

Volume 109 Number 1 (July 2003): 1–49.
Mattelart, Armand. 1991. Advertising International: The Privatization of Public

Space. London and New York: Routledge.
Mauss, Marcel. 1997 [1924]. Gåvan. Lund: Argos.
Mayer, Martin. 1958. Madison Avenue U.S.A. London: The Bodley Head.
Mazzarella, William. 2003a. Shoveling Smoke: Advertising and Globalization in

Contemporary India. Durham och London: Duke University Press.
Mazzarella, William. 2003b. “Critics of Advertising”. I J. McDonough et al. (red.).

The Advertising Age Encyclopedia of Advertising. London: Fitzroy Dearborn.
McCreery, John L. 1995. “Malinowski, Magic, and Advertising. On Choosing Meta-

phors”. I J. F. Sherry, Jr. (red.). Contemporary Marketing and Consumer Behav-
ior. An Anthropological Sourcebook. Thousand Oaks, USA: Sage.

McDonough, John och Karen Egolf (red.) 2003. The Advertising Age Encyclopedia
of Advertising. New York: Fitzroy Dearborn.

McFall, Liz. 2002. “What About The Old Cultural Intermediaries? An Historical
Review Of Advertising Producers”. Cultural Studies 16(4) 2002, (s. 532-552).

McFall, Liz. 2004. Advertising: A Cultural Economy. London, Thousand Oaks och
New Dehli: Sage.

McGuire, Stryker. 2000. ”Shining Stockholm: Sweden is the most wired and
 wireless nation in Europe, and Internet fever is energizing its capital, from busi-

ness to the arts.” Newsweek, 2000-02-07.
McLuhan, Marshall. 2001 [1964]. Media. Pocky/Bokförlaget Tranan.
McNay, Lois. 2008. ”The Trouble with Recognition: Subjectivity, Suffering, and

Agency”. Sociological Theory 26:3 September 2008 (s. 271-296).
Melesko, Stefan. 1997a. ”Uppköpens tid är knappast förbi”. Svenska Dagbladet,

1997-02-20.
Melesko, Stefan. 1997b. ”En titt med köparögon på några av kandidaterna”.

 Svenska Dagbladet, 1997-02-20.

341

Merton, Robert K. 1973 [1960]. ”’Recognition’ and ’Excellence’: Instructive Ambi-
guities”. I R. K Merton. (edited and with an Introduction by Norman W. Storer).
The Sociology of Science: Theoretical and Empirical Investigations. Chicago
och London: The University of Chicago Press.

Miller, Daniel. 1997. Capitalism: An Ethnographic Approach. Oxford: Berg.
Millum, Trevor. 1975. Images of Woman: Advertising in Women’s Magazines. Lon-

don: Chatto & Windus.
Moeran, Brian. 1996. A Japanese Advertising Agency. An Anthropology of Media

and Markets. Honolulu: University of Hawai´i Press.
Mollerup, Per. 2002. “Varumärkets historia”. I L. Holger och I. Holmberg (red.),

Identitet. Om varumärken, tecken och symboler. Raster Förlag.
Mort, Frank. 1996. Cultures of Consumption: Masculinities and Social Space in

Late Twentieth-Century Britain. London: Routledge.
Mral, Brigitte och Larsåke Larsson (red.). 2004. Reklam & retorik. Örebro: Rhetor

förlag.
Murphy, John M (ed.). 1987. Branding: A Key Marketing Tool. London: MacMillan.
Nader, Laura. 1972 [1969]. “Up the Anthropologist – Perspective Gained from

Studying Up”. I D. Hymes (red.). Reinventing Anthropology. New York: Pan-
theon Books/Random House.

Nationalencyklopedin. 1994. Höganäs: Bokförlaget Bra Böcker.
Negus, Keith. 2002. “The Work of Cultural Intermediaries and the Enduring Dis-

tance Between Production and Consumption”. Cultural Studies, 16(4) 2002 (s.
501-515).

Nilsson, Lars-Ivar. 2003. ”Pingst – ett starkt varumärke”. Pingst.nu, 2003, nr. 8.
Nittve, Lars. 2002. “När gränserna suddas ut”. I I. Holmberg och M. Wiman (red.).

En varumärkt värld. Malmö: Liber.
Nixon, Sean. 1996. Hard Looks: Masculinities, Spectatorship & Contemporary

Consumption. London: ULC Press.
Nixon, Sean. 2003. Advertising Cultures: Gender, Commerce, Creativity. London:

Sage.
Nordell, Olle. 2008. ”’Gör om 100-wattaren’”. Dagens Media, 2008-10-13.
 <http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=1 94776>,

tillgänglig 2008-10-13.
Nordiska ministerrådet. 2006. Söt reklam och feta ungar. Nord 2007:02. Köpen-

hamn.
Nordström, Bengt. 2001. ”Public servicetelevisionens starka och svaga sidor” . I S.

Holmberg och L. Weibull (red.). Land, Du välsignade? SOM-rapport nr. 26.
Göteborg: SOM-institutet.

Nowak, Kjell och Gunnar Andrén. 1981. Reklam och samhällsförändring. Variation
och konstans i svenska populärpressannonser 1950-1975. Lund: Studentlittera-
tur.

Nowak, Kjell. 1994. ”Propaganda”. I Nationalencyklopedin. Höganäs: Bokförlaget
Bra Böcker.

Nya Dagen (osignerad). 2002. ”Reklambyrån medger: Ungdomar lockades till
filminspelning med sprit”. Nya Dagen, 2002-01-10.

O’Barr, William. 1994. Culture and the Ad. Exploring Otherness in the World of
Advertising. Oxford: Westview Press.

O’Barr, William. 2007. ”The Management of Brands”. Advertising & Society Re-
view, Vol. 8, Issue 1.

342

Ogilvy, David. 2004 [1963]. En reklammans bekännelser. Stockholm: Ekerlids
Förlag.

Ogilvy, David. 1983. Ogilvy on Advertising. London: Guild Publishing.
Olsson, Emma. 2000. ”Unga killar styr den goda smaken”. Dagens Nyheter, 2000-

07-03.
Ortner, Sherry. 1973. “On Key Symbols”. American Anthropologist, New Series,

Vol. 75, No. 5. (Oct., 1973), s. 1338-1346.
Quart, Alissa. 2003. Branded. The Buying and Selling of Teenagers. London: Arrow

 Books.
Packard, Vance. 1957. The Hidden Persuaders. Middlesex, England: Penguin

Books. (Svensk övers. 1958. Varför köper vi? Stockholm: Natur och Kultur.)
Pagot, Henri. 1995. “Gigant på reklam blir ännu store”. Svenska Dagbladet, 1995-

02-02-
Palme, Mikael, 2008. Det kulturella kapitalet: Studier av symboliska till- gångar i

det svenska utbildningssystemet 1988–2008. Uppsala: Uppsala universitet.
(avh.)

Palmstierna, Jakob. 2008. Jacobs stege. Triumfer och nederlag i en bankmans liv.
Stockholm: Ekerlids förlag.

Pease, Otis. 1958. The Responsibilities of American Advertising. New Haven: Yale
University Press.

Peyron, Claes, Bosse Rönnberg, Catharina Stackelberg. 2008.”’Dags att bli effektiva
på riktigt’”. Dagens Media, 2008-11-07.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=199808>,
tillgänglig 2008-11-11.

Pollay, Richard W. 1978. “Wanted: A History of Advertising”. Journal of Advertis-
ing Research, Vol. 18, 5, (s. 63-68).

Pollay, Richard W. 1986. “The Distorted Mirror: Reflections on the Unintended
Consequenses of Advertising”. Journal of Marketing. Vol. 50, April 1986 (s.18–
36).

Presbrey, Frank. 1929. The History and Development of Advertising. Garden City,
New York: Doubleday, Doran & Company, Inc.

Rabinow, Paul. 2007. Reflections on Fieldwork in Morocco. Berkeley: University of
California Press.

Rawet, Henry et al. 2002. Allt kommunicerar: PR-konsulterna visar vägen. Stock-
holm: Ekerlids Förlag.

Redmond, Sean. 2003. “Thin White Women in Advertising”. Journal of Consumer
Culture, Vol. 3(2), s. 170–190.

Reeves, Rosser. 1961. Reality in Advertising. New York: Alfred A.
 Knopf. (Svensk övers. 1962. Reklam med realism. Uddevalla: Bohusläningens

AB.
Regeringskansliet. 2005. ”Rapport för företag med statligt ägande: januari-december

2004” (artikel nr: N5022).
Regeringskansliet. 2009. ”Handlingsplan för kulturella och kreativa näringar”.

<http://www.regeringen.se/content/1/c6/13/62/05/b0159c17.pdf>, tillgänglig
2010-09-28.

Riese, Patrik, Maria Ling, Stefan Nerpin. 2008. ”’Effektivitet, kreativitet eller både
och’”. Dagens Media, 2008-10-24.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=197293>,
tillgänglig 2008-10-27.

Resumé (osignerad). 2003. ”Löneligans Superhjältar”. Resumé, 2003-02-06.

343

Resumé (osignerad). 2005. ”Så röstar reklambranschen”. Resumé, 2005-03-11.
Resumé (osignerad). 2006. ”Så mycket tjänar reklamfolket”. Resumé, 2006-12-06.

<http://www.resume.se/nyheter/2006/12/06/sa-mycket-tjanar-reklambyr/>, till-
gänglig 2007-07-31.

Ries, Al och Jack Trout. 1985 [1981]. Positionering. Kampen om ditt medvetande.
Lund: Studentlitteratur.

Rietz, Björn. 2009. ”Reklam konstart eller inte?”.
<http://bjornrietz.wordpress.com/>, tillgänglig 2009-03-30.

Robild, Eva. 2007. Bli den du vill vara – skapa ditt personliga varumärke. Höganäs:
Bokförlaget Kommunlitteratur.

Room, Adrian. 1998. “History of branding”. I S. Hart och J. Murphy
 (red). Brands: The New Wealth Creators. London: Interbrand Macmillan Busi-

ness.
Roos, J. P. 2002. ”Minnen av Bourdieu”. Ny Tid, Nr. 5/2002.
 <http://www.hommemoderne.org/societe/socio/bourdieu/mort/nytid.html>,

tillgänglig 2009-01-23
Rydergren, Tobias. 2002. ”Varumärken missar två av tre svenskar”. Resumé, 2002-

10-03.
Rydergren, Tobias. 2006a. ”Reklamen som ska lyfta Folkpartiet”. Resumé, 2006-08-

10.
Rydergren, Tobias. 2006b. ”Storslam i Guldägget – nu tar hon över klubban i 100-

wattaren”. Resumé, 2006-08-07.
Rydergren, Tobias. 2008. ”Reklambyråerna får underkänt”. Resumé, 2008-10-15.
 <http://www.resume.se/nyheter/reklam/2008/10/15/reklambyraerna- far-

underka/>, tillgänglig 2008-10-19.
Rydergren, Tobias. 2009. ”Kreab i jätteaffär med Omnicom”. Resumé, 2009-02-16.
 <http://www.resume.se/nyheter/2009/02/16/kreab-i-jatteaffar-med-

omn/index.xml>, tillgänglig 2009-02-18.
Ryderstedt, Jenny. 2009. ”Militär i botten av statuslistan”. Dagens Nyheter.

<http://www.dn.se/ekonomi/jobb/militar-i-botten-av-statuslistan1.983382>, till-
gänglig 2009-10-27.

Rönnberg, Margareta. 2003. TV-reklamen – vår tids myter. Uppsala: Filmförlaget.
Sabuni, Nyamko. 2008. "Nej till lag mot reklam som könsdiskriminerar", Dagens

Industri, 2008-04-14. <http://www.regeringen.se/sb/d/10100/a/103720>, till-
gänglig 2008-04-25.

Samuelsson, Mats. 2001. ”Hurtbullarna kan få fart på företaget”. Finanstidningen,
2001-10-02.

Sandberg, Klas. 2000. ”Den kreativa revolutionen. Den svenska reklambranschen
1960-1980”. Magisteruppsats. Institutionen för Media och kommunikationsve-
tenskap, Uppsala universitet.

Sandström, Olof. 2004. ”Staten köper alltmer reklam”, Dagens Nyheter, 2004-06-
21.

Sahlin, Mona. 2007. “Reinfeldts falskhet ett historiskt svek”. Dagens Nyheter, 2007-
11-25.

Sahlins, Marshall. 1976. Culture and Practical Reason. Chicago och London: Uni-
versity of Chicago Press.

Salzer, Miriam. 1994. Identity Across Borders: A Study in the “IKEA- World”. De-
partment of Management & Economics, Linköping University. (avh.)

Schmidt, Lars. 2002. ”Kriget säljs in med mördande reklam”. Dagens Nyheter,
2002-09-29.

344

Schori, Martin. 2010b. “Stora löneskillnader i reklambranschen”. Dagens
 Media, 2010-03-24.
 <http://www.dagensmedia.se/karriar/article136240.ece>, tillgänglig 2010-03-

25.)
Schroeder, Jonathan E. 2005. “The artist and the brand”. European Journal
 of Marketing, Vol. 39 No. 11/12, s. 1291-1305.
Schroeder, Jonathan E. och Miriam Salzer-Mörling (red). 2006. Brand Culture.

London and New York: Routledge.
Schroeder, Jonathan E. och Miriam Salzer-Mörling. 2006b. ”Introduction:
 The cultural codes of branding”. I J. Schroeder och M. Salzer-Mörling (red.).

Brand Culture. London och New York: Routledge.
Schudson, Michael. 1984. Advertising, The Uneasy Persuasion. Its Dubious Impact

on American Society. New York: Basic Books.
Schultz, Majken, Mary Jo Hatch och Mogens Holten Larsen (red.). 2000. The Ex-

pressive Organization: Linking Identity, Reputation, and the Corporate Brand.
Oxford: Oxford University Press.

Serner, Anna et al. 2002. Roffe och andra kvinnliga förebilder. Stockholm: Arvinius.
Serner, Anna. 2007. ”Varför ska statliga bolag inte göra reklam”. Dagens Nyheter,

2007-02-28.
Seppänen, Manu. 2004. “Ett levande varumärke”. Göteborgs-Posten, 2004-01-03.
Sidea, Emanuel. 2010. “Dagen D för Mats Q”. Veckans Affärer, 2010-09-10.

< http://www.va.se/nyheter/dagen-d-for-mats-q-76911>, tillgänglig 2012-07-10.
Silver, Beverly. 2003. Forces of Labor. Workers’ Movements and Globalization

since 1870. Cambridge: Cambridge University Press.
Sivulka, Juliann. 1998. Soap, Sex, and Cigarettes. A Cultural History of American

Advertising. Belmont, CA: Wadsworth Publishing Company.
Slater, Don. 1989. ”Corridors of Power”. I J. F. Gubrium och D. Silverman (red.).

1989. The Politics of Field Research: Sociology beyond Enlightenment. London:
Sage.

Smelser, Niel J. och Richard Swedberg. 2005. “Introducing Economic Sociology”. I
N.J. Smelser och R. Swedberg (eds.). The Handbook of Economic Sociology,
2nd edition. Princeton och Oxford: Princeton University Press.

SOU 2005:2. Radio och TV i allmänhetens tjänst – Finansiering och skatter. Stock-
holm: Fritzes.

SOU 2005:4. Liberalisering, regler och marknader. Stockholm: Fritzes.
SOU 2007:107. Opinionsbildande verksamhet och små myndigheter. Delbetänkande

av 2006 års förvaltningskommitté. Stockholm: Fritzes.
SOU 2008:5. Könsdiskriminerande reklam. Kränkande utformning av kommersiella

meddelanden. Stockholm: Fritzes.
Spinoza, Baruch. 2001. Etiken. Stockholm: Thales.
Statsrådsberedningen. 2010. ”Ny statssekreterare i Statsrådsberedningen”. 2010-10-

07. Pressmeddelande.
Stegö Chilò, Cecilia (red.). 2004. Lobbyisterna – om professionalism och engage-

mang i kundernas tjänst. Stockholm: Precis.
Strid, Jan. 2001. ”En ny radio – och sedan?”. I S. Holmberg och L. Weibull (red.).

Land, Du välsignade? SOM-rapport nr. 26. Göteborg: SOM-
 institutet.
Ström, Christian. 2011. ”Schlingmann i hemligt möte med branschtoppar”. Resumé,

2011-05-05. <http://www.resume.se/nyheter/2011/05/05/schlingmann-i-
hemligt- mote/index.xml>, tillgänglig 2011-07-17.

345

Sundling, Janne. 2003. ”Lobbyisterna – politikens egna farmarlag”. Resumé, 2003-
10-23.

Sundling, Janne. 2005. ”Tony Blair-strategi ledstjärna för TBWA”. Resumé, 2005-
02-10.

Sundling, Janne. 2006. ”Intervju: Eva Fernvall – Flourtanten”. Resumé, 2006-05-04.
Sundling, Janne. 2010. ”Schlingmanns nya toppjobb”, Resumé, 2010-10-05. <

http://www.resume.se/nyheter/2010/10/05/schlingmanns-nya- jobb/>, tillgänglig
2010-10-09.

Svedjetun, Fredrik. 2009a. ”Vår isiga relation med reklamarna”. Dagens Media,
2009-03-18.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=22 7612>,
tillgänglig 2009-03-31.

Svedjetun, Fredrik. 2009b. ”Var är reklamens försvarare?”. Dagens Media, 2009-03-
18.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=224746>,
tillgänglig 2009-03-19.

Svedjetun, Fredrik. 2010. ”Därför skickar vi Dagens Media till Riksdagen”. Dagens
Media, 2010-08-24.
<http://www.dagensmedia.se/asikter/ledare/article2460262.ece>, tillgänglig
2010-08-26.

Svensson Robert. 2003a. ”Pinsamt, Serner! Guldäggsvinnare sågar Reklam
 förbundets rapport”. Resumé, 2003-10-16.
Svensson Robert. 2003b. ”Full upprättelse”. Resumé, 2003-04-03.
Svensson, Torsten. 1996. Novemberrevolutionen: om rationalitet och makt i
 beslutet att avreglera kreditmarknaden 1985. Rapport till Expertgruppen för

studier i offentlig ekonomi (ESO). Stockholm: Fritzes.
Sveriges Annonsörer och Novus. 2012. ”Kluvna känslor – svenskars inställning till

reklam”. < http://www.annons.se/?get=files&action=download&id=14-3446>,
tillgänglig 2012-07-01.

Sveriges Reklamförbund. 2000a. Byråboken 2000/01. Stockholm: Arvinius förlag.
Sveriges Reklamförbund. 2000b. Belönad svensk reklam 2000. Stockholm: Sveriges

Reklamförbund.
Sveriges Reklamförbund. 2003. Belönad svensk reklam 2003. Stockholm: Sveriges

Reklamförbund.
Sveriges Reklamförbund. 2004. Byråboken 2004/05. Stockholm: Arvinius förlag.
Sveriges Reklamförbund. 2005. Byråboken 2005/06. Stockholm: Arvinius förlag.
Sveriges Reklamförbund. 2007. Byråboken 2007/08. Stockholm: Arvinius förlag.
Sveriges Riksbank. 2003. ”Tilldelningsbeslut avseende Riksbankens upphandling av

tjänster inom kommunikation och information”. (2003-10-23. DNR 2003-709-
INF).

Sydow, Henrik von. 2006. ”Statliga guldägg ett demokratiproblem”. Dagens Indu-
stri, 2006-04-21.

Såthe, Johan. 2007. “Special: Reklamindustrin - Jakten på Guldägget”.
 Veckans Affärer, 2007-04-19.
 <http://www04.sub.su.se:2121/online/display.php?set=S1&xid=VA2007041920

52369432>, tillgänglig 2007-08-17.
Thambert, Fredrik. 2012. “Ewa Björling hyllar Curators of Sweden”. Resumé, 2012-

06-20.<http://www.resume.se/nyheter/reklam/2012/06/20/ewa-bjorling-hyllar-
curators-of-sweden-/#.T-JO-zRH-2c.email>, tillgänglig 2012-07-01.

346

Thornton, Sarah. 1999. ”An academic Alice in Adland: Ethnography and the
 commercial world. Critical Quarterly, vol. 41, no. 1.

Torberger, Per. 2008a. ”’Lönsamhet enda vettiga reklammåttet’”. Resumé, 2008-
10-23. <http://www.resume.se/nyheter/2008/10/23/lonsamhet- enda-vettiga-
rek/index.xml>, tillgänglig 2008-10-27.

Torberger, Per. 2008b. ”Så borde reklameffekt mätas”. Resumé, 2008-11-06.
 <http://www.resume.se/asikter/pers-reklamblogg/2008/11/06/sa-borde-

reklameffekt-mata/index.xml>, tillgänglig 2008-11-08.
Torén Björling, Sanna. 2009. ”Nya kärnvärden ska sälja Sverige”. Dagens Nyheter,

2009-04-11.
Toscani, Oliviero. 1995. Reklamen: det flinande liket. Falun: Replik.
Trondman, Mats. 1999. Kultursociologi i praktiken. Lund: Studentlitteratur.
Turner, Victor. 1967. The Forest of Symbols: Aspects of Ndembu Ritual. Ithaca:

Cornell University Press.
Turner, Victor. 1974. Dramas, Fields, and Metaphors: Symbolic Action in Human

Society. Ithaca och London: Cornell University Press.
Tyllström, Anna. 2009. ”PR-olitikern – profession eller produkt? Om professionell

identitet i gränslandet mellan PR och politik”. Stockholm: Scores rapportserie
2009:9.

Tännsjö, Torbjörn. 2001. ”Till attack mot reklamen!”. LO-tidningen, 2001- 03-30.
Uggla, Henrik. 2000. Managing the Brand Association Base. Företagsekonomiska

institutionen, Stockholms universitet. (avh.)
Unsgaard, Edvard. 2006. ”M vill provocera s med kampanjkopia”. Sverige Radio,

2006-03-18.
<http://sverigesradio.se/sida/artikel.aspx?programid=83&artikel=819033>, till-
gänglig 2010-07-17.

Vaigur, Peter. (kommande). Kunskaps(sam)arbete i prat och praktik: en pendling
mellan distans och närhet. Akademin för hållbar samhälls- och teknikutveck-
ling/Mälardalens högskola: Västerås. (avh.)

Veres, Victoria. 2005. ”Vårda ditt varumärke”. Att:ention nr. 5, september 2005.
Vinterhed, Kerstin. 2004. “Kyrkans varumärke står sig”, Dagens Nyheter, 2004-03-

28.
Vårdstedt, Martin. 2003. ”Roliga timmen är slut”. Resumé.

<http://www.resume.se/asikter/ledare/arkiv/roliga-timmen-ar-slut/index.xml>,
tillgänglig 2009-01-28.

Wacquant, Loïc. 1989. “Towards a Reflexive Sociology: A Workshop with Pierre
Bourdieu”. Sociological Theory, 1989, Vol. 7, No. 1 (26-63).

Wacquant, Loïc. 1992. “Toward a Social Praxeology: The Structure and Logic of
Bourdieu’s Sociology”. I P. Bourdieu och L. Wacquant. An Invitation to Reflex-
ive Sociology. Chicago: The University of Chicago Press.

Wacquant, Loïc. 1993. “From Ruling Class to Field of Power: An Interview with
Pierre Bourdieu on La noblesse d’État”. Theory, Culture & Society Vol. 10
(1993), s. 19-44.

Wacquant, Loïc. 1996. ”Foreword”. I P. Bourdieu. The State Nobility: Elite Schools
in the Field of Power. Cambridge: Polity Press.

Wacquant, Loïc. 1998. ”Pierre Bourdieu: Artistic Field”. I Michael Kelly (red.)
Encyclopedia of Aesthetics. Oxford: Oxford University Press.

Wacquant, Loïc. 2002. ”An Inventive and Iconoclastic Scientist”.
 <http://sociology.berkeley.edu/faculty/wacquant/wacquant_pdf/pb_exceptscient.

pdf>, tillgänglig 2005-07-15.

347

Wacquant, Loïc, 2003, ‘Pierre Bourdieu (1930–2002)’, American Anthropologist,
105(2): s. 1–13.

Wacquant, Loïc (ed.). 2005a. “Symbolic Power in the Rule of the ‘State Nobility’”.
I L. Wacquant (red.). Pierre Bourdieu and Democratic Politics: The Mystery of
Ministry. Cambridge: Polity.

Wacquant, Loïc. 2005b. ”Habitus”. I M. Zafirovski (red.). International Encyclope-
dia of Economic Sociology, London: Routledge.

Wacquant, Loïc. 2008a. ”Pierre Bourdieu”. I R. Stones (red.). Key Sociological
Thinkers. (2nd ed.). London och New York: Palgrave Macmillan.

Wacquant, Loïc. 2009. Punishing the Poor. The Neoliberal Government of Social
Insecurity. Durham och London: Duke University Press.

Wahlin, Erik. 2005. ”Östros tänker lägga sig i mer”, Svenska Dagbladet, 2005-01-
24.

Warner, Lloyd W. et al. 1949. Social Class in America. A Manual of Procedure for
the Measurement of Social Status. Chicago: Science Research Associates, Inc.

Weber, Max. 1946 [1915]. ”Religious Rejections of the World and Their Direc-
tions”. I H. H. Gerth och C. Wright Mills (red.). From Max Weber. Essays in
Sociology. New York: Oxford University Press.

Weber, Max. 1983[1922]. Ekonomi och samhälle. Förståelsesociologins grunder.
Band 1-3. Lund: Argos.

Wengrow, David. 2008. “Prehistories of Commodity Branding”. Current Anthro-
pology, Volume 49, Number 1, February 2008.

Wennberg, Sandro. 2009. ”Makten över debatten. Rapport om partiernas opinions-
bildande resurser”. Rapport nr. 12/2009. Stockholm: Arbetarrörelsens Tanke-
smedja.

Werner Runebjörk, Isabel. 2006. Ditt personliga varumärke. Om retorik, värdering-
ar och förtroende. Malmö: Liber.

Westerberg, Erik. 2009. ”Annonsörerna om Guldäggsbidragens effektivitet”. Da-
gens Media, 2009-03-30.
<http://www.dagensmedia.se/nyheter/article19164.ece>, tillgänglig 2009-03-30.

Westerståhl, Peter. 2008. ”’Naiva förenklingar av Åkestam’”. Dagens Media, 2008-
10-28.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=197868>,
tillgänglig 2008-10-28.

Wigstrand, Hans. 1999. 50 år med svensk reklam – En resumé. Stockholm: Resumé
förlag.

Wikström, Johan. 2009. ”’Om taket ramlar in så var metoderna dåliga’”. Dagens
Media, 2009-09-14. <http://www.dagensmedia.se/asikter/article70549.ece>,
tillgänglig 2009-09-14.

Wilson, Sloan. 1956. The Man in the Grey Flannel Suit. London: Cassel och Com-
pany.

Willebrand, Peter. 2006. “Nick Baum, TBWA: ’Vi ska inte köpa en byrå’”. Resumé,
2006-02-02.

Willebrand, Peter. 2008. ”Så blir nya Publicis”. Resumé, 2008-12-22.
<http://www.resume.se/nyheter/2008/12/22/sa-blir-nya-publicis/index.xml>,
tillgänglig 2009-02-22.

Willebrand, Peter. 2009a. “Ericson sågar Guldägget – igen”. Resumé, 2009- 04-03.
<http://www.resume.se/nyheter/2009/04/03/ericson-sagar-guldagget-
ig/index.xml>, tillgänglig 2009-04-06.

Willebrand, Peter. 2009b. “’Reklam är en konstart’”. Resumé, 2009-02-18.

348

 <http://www.resume.se/nyheter/2009/02/18/reklam-ar-en
konstart/index.xml?comment-saved=1&all-comments=1#comments>,
tillgänglig 2009-02-18.

Williams, Matt. 2011. “Euro RSCG wins Pernod Ricard vodka task”. Cam-
 paign, 2011-08-04. <http://www.campaignlive.co.uk/news/1083456/euro-rscg-

wins-pernod-ricard-vodka-task/>, tillgänglig, 2011-10-28.
Williams, Raymond. 1980. ”Advertising: The Magic System”. I Raymond Williams.

Problems in Materialism and Culture. London: Verso.
Williamson, Judith. 1978. Decoding Advertisements. Ideology and Meaning in Ad-

vertising. London: Marion Boyars.
Winblad, Ewonne. 2011. Annonsdrottningen. Stockholm: Atlantis.
World Federation of Advertisers, European Association of Communications Agen-

cies and United Nations Environment Programme. 2002. Advertising.
<http://www.eaca.be/default.asp?s=Documentation&sb=CSR>, tillgänglig
2003-12-20.

Wärneryd, Karl-Erik. 1952. Annonsbyråernas struktur. Företagsekonomiska Forsk-
ningsinstitutet: Handelshögskolan i Stockholm.

Zetterberg, Hans L. 1987. ”SAF – vår framgångsrika motkraft”. Svenska Dagbladet,
1987-11-30. <http://www.zetterberg.org/Press/SvD/sd871130.htm>, tillgänglig
2007-11-28.

Zyman, Sergio. 2002. The End of Advertising As We Know It. New Jersey: John
Wiley & Sons.

Åkesson, Johan. 2004. Jobbsökarens handbok – hur du marknadsför din kompetens.
Uppsala: Konsultförlaget/Uppsala Publishing House.

Åkestam, Nina. 2008. ”’Resultatmål banar väg för riktiga idéer’”. Dagens Media,
2008-10-28.
<http://www.dagensmedia.se/mallar/dagensmedia_mall.asp?version=197659>,
tillgänglig 2008-10-28.

Åsard, Erik. 1996. Packaging Political Propaganda. Text, Context, and the Study of
Political Communication. Uppsala: The Swedish Institute for North American
Studies, Uppsala University.

Öfverholm, Cecilia. 2003. “Wetterling Gallery satsar på unga, kaxiga”. Resumé,
2003-11-06.

349

Stockholm Studies in Social Anthropology

1. Caymanian Politics: Structure and Style in a Changing Island Society. Ulf
Hannerz. 1974.
2. Having Herds: Pastoral Herd Growth and Household Economy. Gudrun
Dahl och Anders Hjort. 1976.
3. The Patron and the Panca: Village Values and Pancayat Democracy in Nepal.
Bengt-Erik Borgström. 1976.
4. Ethnicity and Mobilization in Sami Politics. Tom Svensson. 1976.
5. Market, Mosque and Mafraj: Social Inequality in a Yemeni Town. Tomas
Gerholm. 1977.
6. The Community Apart: A Case Study of a Canadian Indian Reserve Commu-
nity. Yngve G. Lithman. 1978 (Tillgänglig från Univ. of Manitoba).
7. Savanna Town: Rural Ties and Urban Opportunities in Northern Kenya.
Anders Hjort. 1979.
8. Suffering Grass: Subsistence and Society of Waso Borana. Gudrun Dahl.
1979.
9. North to Another Country: The Formation of a Suryoyo Community in
Sweden. Ulf Björklund. 1981.
10. Catching the Tourist: Women Handicraft Traders in the Gambia. Ulla
Wagner. 1982.
11. The Practice of Underdevelopment: Economic Development Projects in a
Canadian Indian Reserve Community. Yngve G. Lithman. 1983.
12. Evil Eye or Bacteria: Turkish Migrant Women and Swedish Health Care.
Lisbeth Sachs. 1983.
13. Women of the Barrio: Class and Gender in a Colombian City. Kristina
Bohman. 1984.
14. Conflict and Compliance: Class Consciousness among Swedish Workers.
Mona Rosendahl. 1985.
15. Change on the Euphrates: Villagers, Townsmen and Employees in Northeast
Syria. Annika Rabo. 1986.
16. Morally United and Politically Divided: The Chinese Community of
Penang. Claes Hallgren. 1987.
17. In the Stockholm Art World. Deborah Ericson. 1988.
18. Shepherds, Workers, Intellectuals: Culture and Centre-Periphery Relation-
ships in a Sardinian Village. Peter Schweizer. 1988.
19. Women at a Loss: Changes in Maasai Pastoralism and their Effects on
Gender Relations. Aud Talle. 1988.
20. 'First we are People...': The Koris of Kanpur between Caste and Class.
Stefan Molund. 1988.
21. Twenty Girls: Growing Up, Ethnicity and Excitement in a South London
Microculture. Helena Wulff. 1988.
22. Left Hand Left Behind: The Changing Gender System of a Barrio in Valen-
cia, Spain. Britt-Marie Thurén. 1988.
23. Central Planning and Local Reality: The Case of a Producers Cooperative in
Ethiopia. Eva Poluha. 1989.

350

24. A Sound Family Makes a Sound State: Ideology and Upbringing in a Ger-
man Village. Karin Norman. 1991.
25. Community, Carnival and Campaign: Expressions of Belonging in a Swe-
dish
Region. Ann-Kristin Ekman. 1991.
26. Women in a Borderland: Managing Muslim Identity where Morocco meets
Spain. Eva Evers Rosander. 1991.
27. Responsible Man: the Atmaan Beja of North-Eastern Sudan. Anders Hjort
of Ornäs och Gudrun Dahl. 1991.
28. Peasant Differentiation and Development: The Case of a Mexican Ejido.
Lasse Krantz. 1991.
29. Kam-Ap or Take-off: Local Notions of Development. Gudrun Dahl och
Annika Rabo (red.). 1992.
30. More Blessed to Give: A Pentecostal Mission to Bolivia in Anthropological
Perspective. Göran Johansson. 1992.
31. Green Arguments and Local Subsistence. Gudrun Dahl (red). 1993.
32. Veils and Videos: Female Youth Culture on the Kenyan Coast. Minou
Fuglesang. 1994.
33. Apple World: Core and Periphery in a Transnational Organizational Culture.
Christina Garsten. 1994.
34. Land is Coming Up: The Burunge of Central Tanzania and their Environ-
ments. Wilhelm Östberg. 1995.
35. Persistent Peasants: Smallholders, State Agencies and Involuntary Migration
in Western Venezuela. Miguel Montoya Diaz. 1996.
36. Progress, Hunger and Envy: Commercial Agriculture, Marketing and Social
Transformation in the Venezuelan Andes. Monica Lindh de Montoya. 1996.
37. Shunters at Work: Creating a World in a Railway Yard. Birgitta Edelman.
1997.
38. Among the Interculturalists: An Emergent Profession and its Packaging of
Knowledge. Tommy Dahlén. 1997.
39. Shamanic Performances on the Urban Scene: Neo-Shamanism in Contempo-
rary Sweden. Galina Lindquist. 1997.
40. Cherished Moments: Engaging with the Past in a Swedish Parish. Bengt-
Erik Borgström. 1997.
41. Forests, Farmers and the State: Environmentalism and Resistance in
Northeastern Thailand. Amare Tegbaru. 1998.
42. Pacific Passages: World Culture and Local Politics in Guam. Ronald Stade.
1998.
43. Under One Roof: On Becoming a Turk in Sweden. Judith Narrowe. 1998.
44. Ambiguous Artefacts: Solar Collectors in Swedish Contexts: On Processes
of Cultural Modification. Annette Henning. 2000.
45. ”The Hospital is a Uterus”: Western Discourses of Childbirth in Late Mo-
dernity – a Case Study from Northern Italy. Tove Holmqvist. 2000.
46. ”Tired of Weeping”: Child death and mourning among Papel mothers in
Guinea-Bissau. Jónína Einarsdóttir. 2000.
47. Feminine Matters: Women’s Religious Practices in a Portuguese Town.
Lena Gemzöe. 2000.
48. Lost Visions and New Uncertainties: Sandinista Profesionales in Northern
Nicaragua. Inger Lundgren. 2000.
49. Transnational.Dynamics@Development.Net. Internet, Modernization and

351

Globalization. Paula Uimonen. 2001.
50. “Gold is Illusion”: The Garimpeiros of Tapajos Valley in the Brazilian
Amazonia. Enrique Rodriguez Laretta. 2002.
51. Lucknow Daily: How a Hindi Newspaper Constructs Society. Per Ståhlberg.
2002.
52. Only For You! Brazilians and the Telenovela Flow. Thaïs Machado Borges.
2003.
53. “They Call For Us”: Strategies for Securing Autonomy among the Paliyans,
Hunter-Gatherers in the Palni Hills, South India. Christer Norström. 2003.
54. “Our Fury is Burning”: Local Practice and Global Connections in the Dali
Movement. Eva-Maria Hardtmann. 2003.
55. Species Aid: Organizational Sensemaking in a Preservation Project in Alba-
nia. Peter Green. 2004.
56. India Dreams: Cultural Identity Among Young Middle Class Men in New
Delhi. Paolo Favero. 2005.
57. Irish Scene and Sound: Identity, Authenticity and Transnationality Among
Young Musicians. Virva Basegmez. 2005.
58. Eurocrats at Work: Negotiating Transparency in Postnational Employment
Policy. Renita Thedvall. 2006.
59. The Un/selfish Leader: Changing Notions in a Tamil Nadu Village. Björn
Alm. 2006.
60. ’When Women Unite!’. The Making of the Anti-Liquor Movement in An-
dhra Pradesh, India. Marie Larsson. 2006.
61. Med facit i hand: Normalitet, elevskap och vänlig maktutövning i två
svenska skolor. Åsa Bartholdsson. 2007.
62. From Slaves to princes: The role of NGOs in the contemprary construction
of race and ethnicity in Salvador, Brazil. Örjan Bartholdson. 2007.
63. Exercising Peace. Conflict Preventionism, Neoliberalism, and the New
Military. Mattias Viktorin. 2008.
64. Opening the Orange Envelope: Reform and Responsibility in the Remaking
of the Swedish National Pension system. Anette Nyqvist. 2008.

352

Stockholm Studies in Social Anthropology. New Series.

Published by Stockholm University

Editors: Gudrun Dahl and Christina Garsten

1. Christina Hedblom. “The Body is Made to Move”: Gym and Fitness Culture
in Sweden. Stockholm 2009.
2. Lotta Björklund Larsen. Illegal yet Licit. Justifying Informal Purchases of
Work in Contemporary Sweden. Stockholm 2010.
3. Urban Larssen. Call for Protection: Situating Journalists in Post-Cold War
Romania in a Global Media Development Discourse. Stockholm 2010.
4. Katja Sarajeva. Lesbian Lives: Sexuality, Space and Subculture in Moscow.
Stockholm 2011.
5. Raoul Galli. Varumärkenas fält. Produktion av erkännande i Stockholms re-
klamvärld. Stockholm 2012.

353

ACTA UNIVERSITATIS STOCKHOLMIENSIS

Corpus Troporum
Romanica Stockholmiensia
Stockholm Cinema Studies
Stockholm Economic Studies Pamphlet Series
Stockholm Oriental Studies
Stockholm Slavic Studies
Stockholm Studies in Baltic Languages
Stockholm Studies in Classical Archaeology
Stockholm Studies in Comparative Religion
Stockholm Studies in Economic History
Stockholm Studies in Educational Psychology
Stockholm Studies in English
Stockholm Studies in Ethnology
Stockholm Studies in Film History
Stockholm Studies in History
Stockholm Studies in History of Art
Stockholm Studies in History of Ideas
Stockholm Studies in History of Literature
Stockholm Studies in Human Geography
Stockholm Studies in Linguistics
Stockholm Studies in Modern Philology N.S.
Stockholm Studies in Musicology
Stockholm Studies in Philosophy
Stockholm Studies in Psychology
Stockholm Studies in Russian Literature
Stockholm Studies in Scandinavian Philology N.S.
Stockholm Studies in Social Anthropology N.S.
Stockholm Studies in Sociology N.S.
Stockholm Studies in Statistics
Stockholm Theatre Studies
Stockholmer Germanistische Forschungen
Studia Fennica Stockholmiensia
Studia Graeca Stockholmiensia. Series Graeca
Studia Graeca Stockholmiensia Series Neohellenica
Studia Juridica Stockholmiensia
Studia Latina Stockholmiensia
Studies in North-European Archaeology

