

Aalborg Universitet

Netreklamens æstetik

En typologisering og medieæstetisk analyse af reklame på annoncewebsites

Jessen, Iben Bredahl

Publication date:
2010

Document Version
Tidlig version også kaldet pre-print

Link to publication from Aalborg University

Citation for published version (APA):
Jessen, I. B. (2010). Netreklamens æstetik: En typologisering og medieæstetisk analyse af reklame på
annoncewebsites. Institut for Kommunikation, Aalborg Universitet.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 - Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 - You may not further distribute the material or use it for any profit-making activity or commercial gain
 - You may freely distribute the URL identifying the publication in the public portal -
Take down policy
If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to
the work immediately and investigate your claim.

Downloaded from vbn.aau.dk on: April 09, 2024

https://vbn.aau.dk/da/publications/b8143992-24d0-41d1-ab2c-6fc58f0fc200

 1

RESUMÉ

NETREKLAMENS ÆSTETIK

En typologisering og medieæstetisk analyse

af reklame på annoncewebsites

Iben Bredahl Jessen

Institut for Kommunikation, Aalborg Universitet

Med udgangspunkt i et medieæstetisk perspektiv retter ph.d.-afhandlingen fokus på, hvad der

karakteriserer netreklame som en tekstform, og hvordan netreklame kan analyseres som en

multisemiotisk organisering, der rummer et betydningspotentiale. Grundlaget for

afhandlingen er empiriske undersøgelser af reklame på annoncewebsites foretaget i 2004/05

og 2008/09, og formålet er dels at identificere dominerende fremstillings- og kompositions-

former i det indsamlede materiale med henblik på udarbejdelsen af en netreklametypologi,

dels at udvikle et begrebsapparat til en medieæstetisk analyse.

Det medieæstetiske perspektiv på netreklame bidrager med en ny indfaldsvinkel til net-

reklameforskningen, der hidtil primært har fundet sted inden for en erhvervsøkonomisk

kontekst med sigte på at belyse bl.a. netreklamens effektivitet gennem forskellige typer af

kontrollerede eksperimenter, f.eks. i form af undersøgelser, der kobler målingen af klikrater

med traditionelle effektstudier af reklame. Til forskel fra studier, der efterprøver hypoteser om

varierende faktorers indflydelse på netreklamens effektivitet, og herunder hvorvidt netreklame

bliver set og klikket på, søger nærværende afhandling gennem en genreundersøgelse at

belyse, hvordan netreklame ’ser ud’. Ud over at supplere med nye indsigter til netreklame-

forskningen specifikt, bidrager afhandlingen således også mere bredt til de grene af den

kommunikations- og medievidenskabelige forskning, der beskæftiger sig med nettets udtryks-

former, og herunder særligt til ’tekstanalysen’ som disciplin. Afhandlingen består af fem

sammenhængende dele:

Del I, Netreklame som forskningsområde, præsenterer og diskuterer centrale problemstillinger

i afgrænsningen af netreklame som et forskningsobjekt (kapitel 2), og der peges på et behov

for en fornyet genremæssig forståelse af netreklame samt et behov for alternative type-

bestemmelser af netreklame, der er i højere grad end de gængse lister af netreklameformater

(bannere, pop-ups, skyskrabere, interstitials osv.) er stand til at indfange netreklamens

 2

kompositions- og fremstillingsformer. En formatbetegnelse som eksempelvis ’banneret’ kan

dække over en vifte af meget forskellige udtryksformer, og det er denne udtryksmæssige

kompleksitet, afhandlingen vil belyse. Del I indeholder endvidere en oversigt over temaer og

interesseområder i den hidtidige netreklameforskning (kapitel 3), herunder måder hvorpå

netreklame er blevet gjort til genstand for empirisk undersøgelse. I relation til den hidtidige

forskning i netreklame eksisterer en række fælles berøringsflader, men samtidig tydeliggøres

afhandlingens særlige medieæstetiske vinkel på de behandlede temaer. Det gælder bl.a.

afhandlingens fokus på nettet som reklamemedie, hvor anskuelsen af mediet som ramme-

sættende står centralt, og tilgangen til netreklamens kompositionelle virkemidler (tekst,

billede, animation, interaktive komponenter mv.), der i afhandlingen gøres til genstand for

æstetisk analyse.

Del II, Det medieæstetiske perspektiv på netreklame: Begreber og refleksionsfelter, består af

en nærmere udfoldelse og formulering af afhandlingens medieæstetiske perspektiv på

netreklame i lyset af begreberne ’medie’, ’tekst’ og ’æstetik’. Det medieæstetiske perspektiv

implicerer for det første et fokus på mediebegrebet (kapitel 4), hvor afhandlingen i

forlængelse af Medium Theory præciserer en forståelse af mediet som en materielt og

kulturelt betinget rammesætning for kommunikation. Forestillingen om en mediematrice og

remedieringsbegrebet står i den forbindelse centralt for anskueliggørelsen af netreklamen som

en tekstform, der er influeret af andre udtryksformer (reklame såvel som andre genrer) i og

uden for netmediet. I bestræbelsen på at forstå netreklamen som en genre i netmediet foreslår

afhandlingen at betragte netreklamen som en linkgenre, der både kan antages at indeholde en

kommunikativ værdi i sig selv (også uden at blive klikket på) og samtidig kan betragtes som

kommunikation om den destination, reklamen linker til.

 Det medieæstetiske perspektiv på netreklame implicerer for det andet et fokus på

tekstbegrebet (kapitel 5), der i afhandlingen udlægges som et treleddet tekstbegreb mellem

medie, tegn og bruger. Det betyder, at anskuelsen af netreklame som en tekstform på en gang

må tage højde for netreklamens mediemæssige forudsætninger, netreklamens multisemiotiske

organisering og brugerens tekstlige positionering i netreklamen i en tekstanalyse. Hvad angår

tekstbegrebets mediedimension foreslår afhandlingen dels en refleksion over netreklamen som

en digital tekst, dels at anskue netreklamen som en tekst i en hypertekststruktur, hvor modale

skift mellem en læsemodus, en navigationsmodus og en interaktiv modus udgør et væsentligt

element i netreklametekstens betydningspotentiale. Tekstbegrebets tegndimension vedrører

netreklamens multisemiotiske organisering i form af samspillet mellem flere udtrykssystemer,

 3

hvilket bliver belyst med inspiration i redskaber fra en socialsemiotisk multimodalitetsanalyse

gennem et fokus på betydningsdannende framing-relationer, dvs. måder hvorpå semiotiske

ressourcer er forbundne eller adskilte. Tekstbegrebets brugerdimension belyses i afhandlingen

i forlængelse af en receptionsæstetisk forståelse af brugeren (læseren) som en instans, der er

indskrevet i teksten, og det foreslås, hvorledes affordance-begrebet i en digital sammenhæng

kan rette fokus på tekstens materielle grundlag såvel som på brug.

 Det medieæstetiske perspektiv på netreklame nødvendiggør for det tredje et fokus på

æstetikbegrebet og en klarlægning af, hvordan æstetik forstås og udmønter sig i

undersøgelsen af netreklame (kapitel 6). Afhandlingen tager afsæt i en værkorienteret æstetik

med et næranalytisk fokus på netreklameteksten som en formmæssig organisering af et ’eget-

univers’, men fastholder samtidig en ’udadrettet’ kommunikativ dimension i den æstetiske

analyse med sigte på reklamens konative funktion og reklamens uomgængelige faktuelle

reference til f.eks. et produkt eller en virksomhed. Det æstetiske perspektiv på netreklame

udfoldes nærmere med udgangspunkt i på den ene side digital æstetik, hvor der i forlængelse

af bl.a. remedieringsbegrebet rettes opmærksomhed mod digitale mediers fremstillingsformer

i et kulturelt og historisk lys, og på den anden side reklameæstetik, hvor reklamens genre-

mæssige hybriditet mellem fakta og fiktion belyses og diskuteres i relation til eksisterende

typeopdelinger af trykte reklameannoncer såvel som tv-reklame.

Del III, En empirisk undersøgelse af netreklame: Metode og typologisering, omhandler

afhandlingens empiriske materiale. Gennem en udfoldelse og diskussion af centrale problem-

stillinger vedrørende studier af et flygtigt objekt som netreklame præsenteres først de

metodiske valg, der ligger til grund for den empiriske undersøgelse (kapitel 7). De metodiske

valg omfatter en operationel afgrænsning af netreklame med udgangspunkt i indlejrede

reklamer på annoncewebsites samt en fotografisk og kinematografisk dokumentationspraksis,

hvor 15 udvalgte websites af typen portaler, informationsressourcer og nyhedsmedier samt

dertil definerede navigationsstier med en bred emnedækning danner udgangspunkt for

indsamlingen af netreklame. I de metodiske overvejelser i relation til sampling og

dokumenterede enheder hentes inspiration i Content Analysis, men afhandlingen understreger

samtidig nødvendigheden i en fleksibel tilgang til materialet, der tillader skønsmæssige valg i

forhold til, hvor mange af netreklamens tekstuelle lag, det er relevant at dokumentere

undervejs i indsamlingsprocessen.

 Som et forarbejde til typologiseringen af de i alt 1025 registrerede indlejrede

netreklamer fra 2004/05 præsenteres først de overordnede mønstre og tendenser i materiale-

 4

samlingen (kapitel 8). Præsentationen indledes med en karakteristik af netreklamens

komponenter (tekst, grafik, billeder (fotografi og levende billeder), lyd og interaktive

komponenter), hvorefter de overordnede kompositionsformer i materialet identificeres i en

skelnen mellem non-sekventielle verbale/visuelle kompositioner, sekventielle verbale/visuelle

kompositioner, audiovisuelle kompositioner og interaktive kompositioner.

 Den foreslåede netreklametypologi (kapitel 9) tager udgangspunkt i forståelsen af

netreklamen som et grafisk link, der enten søger at motivere brugeren via en ’sædvanlig’

læsemodus, hvor reklamen indbyder til at blive set, læst eller lyttet til og efterfølgende

eventuelt klikket på, eller søger at motivere brugeren via en interaktiv modus. Blandt de

kompositionsformer, der lægger op til en ’sædvanlig’ måde at modtage eller læse reklame på,

hører de non-sekventielle, de sekventielle og de audiovisuelle kompositionsformer, hvorimod

de interaktive kompositioner inviterer brugeren til at interagere. I typologien indgår endvidere

en spændvidde mellem faktuelt og fiktionelt orienterede typer af netreklame. Med udgangs-

punkt i det empiriske materiale præsenterer afhandlingen et forslag til, hvordan det er muligt

at skelne mellem forskellige typer af netreklame inden for de non-sekventielle, sekventielle,

audiovisuelle og interaktive kompositioner. En typologisering af det indsamlede materiale fra

2004/05 viser netreklamen som overvejende faktuelt orienteret genre, hvor langt størsteparten

af reklamerne motiverer via en ’sædvanlig’ læsemodus, og kun en meget lille del af

reklamerne motiverer via en interaktiv modus. Sammenlignet med det indsamlede materiale

fra 2008/09, hvor en gentagelse af den empiriske undersøgelse er udført med det formål at

teste metoden og typologien, ændrer dette billede sig imidlertid, idet der i det seneste

materiale kan påvises en markant stigning i andelen af de interaktive kompositioner. Trods

den relativt korte tidsperiode, som afhandlingens to empiriske undersøgelser dækker over,

viser typologien sig at være et brugbart redskab til belysning af netreklamens genremæssige

udvikling. Typologien er i den forbindelse åben for tilføjelse af eventuelle nye identificerede

netreklametyper inden for typologiens overordnede ramme.

Del IV, Æstetik og betydningsdannelse i netreklame, præsenterer afhandlingens analytiske

begrebsapparat (kapitel 10). Hypertekstens modale skift udgør den analytiske ramme for en

nærmere karakteristik af materialesamlingens tekstuelle, visuelle og auditive komponenter og

deres typiske funktioner i relation til netreklamens læsemodus, navigationsmodus og

interaktive modus. Endvidere diskuteres framing som en måde at belyse samspillet mellem

netreklamens udtrykskomponenter, og afhandlingen foreslår, hvorledes framing i relation til

netreklame kan beskrive både temporale og spatiale kompositionsformer. Ligeledes net-

 5

reklamens ekspliciterede link indgår som et element i den foreslåede medieæstetiske analyse,

og brugerens indskrevne rolle i netreklameteksten belyses i relation til funktionalistiske,

illusionistiske og poetiske fremstillingsformer. Det analytiske begrebsapparat demonstreres

efterfølgende i elleve eksemplariske caseanalyser, der samtidig illustrerer de identificerede

kompositionsformer i typologien (kapitel 11).

Del V, Implikationer og fremtidige forskningsområder, opridser afhandlingens indsigter i

netreklame som en tekstform (kapitel 12), og afslutningsvis gives et oplæg til fremtidig

forskning (kapitel 13), dels i relation til reklame på annoncewebsites specifikt, dels med

henblik på studier af netreklame i et bredere perspektiv.

Afhandlingens væsentligste bidrag udgør således:

• Formuleringen af et medieæstetisk perspektiv for netreklame

• Udviklingen af metode til empirisk undersøgelse af netreklame

• En typologisering af netreklame ud fra genre- og mediemæssige kendetegn

• Udviklingen af et analytisk begrebsapparat, der tager højde for mediet i den æstetiske

analyse.

