

Consumer Archetype Brand Stories:
Theory and Research on Consumers' Reports of Interactions
With Brands and Experiencing Primal Forces

Suresh C Sood

A thesis submitted in partial fulfilment of the
requirements for the degree of

Doctor of Philosophy (PhD)

University of Technology, Sydney

2010

Certificate of Authorship / Originality

I, Suresh Chandara Sood, certify that this thesis has not previously been submitted for a degree nor has it been submitted as part of the requirements for a degree.

I also certify that the thesis has been written by me. Any help that I have received in my research work and in the preparation of the thesis has been recognised and acknowledged. **In addition, I certify that all information sources and literature used** are indicated in the thesis.

Production Note:
Signature removed prior to publication.

ACKNOWLEDGEMENTS

The most immediate debt and gratitude must go to my supervisors Professors Kenneth Miller and Arch Woodsides.

Also, I wish to thank a long-standing colleague Hugh Pattinson for not only his insights from a student perspective into the PhD process but the opportunity to inherit great supervisors.

Thanks must go to the millions of consumers from all walks of life and places making available through the Internet stories of personal experiences with brands to help others gain meaningful understandings in daily life. An extra special thank you for consumers participating in this thesis directly through the candid conversations and feedback regarding my interpretation of their own consumer stories.

Importantly, my father who I seem to have forsaken during the time of research and writing over the last few years but remains for me an ever source of encouragement for the thirst of knowledge and represents a model scholar. Dad, this is your PhD! The dissertation you were never given time to write when you as the caregiver spent your time and energy to tend after a growing family of boys over the years past and a very ill mother in recent times.

Last but not least, I dedicate this thesis to my wife, Margaret. She not only made room for this research in an extremely difficult period of our lives but literally providing physical space for reference materials inclusive of Greek mythology, psychology of poets and not to mention the umpteen cups of tea.

Table of Contents

1.0 Introduction

Certificate of Authorship / Originality	i
ACKNOWLEDGEMENTS	ii
Table of Contents.....	iii
FIGURES, TABLES & EXHIBITS	vii
CHAPTER 1: INTRODUCTION.....	1
1.2 Research Problem.....	5
1.3. Research Issues and Contributions	5
1.4 Research Method.....	7
1.5 Outline of the Thesis.....	8
CHAPTER 2: THEORY OF BRAND ENABLING ARCHETYPE ENACTMENT BY CONSUMER	9
2.1 Model of Brand Enabling Archetype Enactment by Consumers	9
2.2 Propositions for Research and Consumer Storytelling Theory	17
CHAPTER 3: LITERATURE REVIEW	27
3.1 Consumer Storytelling	28
3.1.1 Consumer Storytelling Theory	30
3.1.2 Stories versus Lectures	31
3.1.3 Myths.....	32
3.2 The Archetype.....	35
3.2.1 Taxonomy of Archetypes.....	38
3.2.2 Cultural Archetypes and Imprinting	39
3.2.3 Archetypes, Advertising Agencies and Marketing Practice	41
3.2.4 Marketing Approaches to Archetype Amplification.....	42
3.5 Consumer Archetype Brand Stories as Research Focus.....	44
CHAPTER 4: METHOD: STORY LISTENING AND COLLECTION.....	47
4.1 Introduction: story listening and collection.....	47
4.2 Online Brand Mythology	49
4.3 Story Listening and Brand Dashboard Wiki	56
4.4 Brand Netnography.....	62
4.4.1 Abercrombie Brand Netnography	62
4.4.2 Old Navy Brand Netnography	65
4.4.3 Tommy Hilfiger Brand Netnography	66
4.4.4 Gucci Brand Netnography	67
4.4.5 LVMH Brand Netnography	68
4.4.6 Tiffany Enhanced Brand Netnography.....	69
4.4.7 Versace Brand Netnography	70
4.4.8 Beijing Brand Netnography	71
4.4.9 New York Brand Netnography	71
4.4.10 Paris Brand Netnography	72
4.4.11 Sydney Brand Netnography	74
4.4.12 Tokyo Brand Netnography	74
4.5 Psychological Content Analysis	75
4.5.1 Story Check	76
4.5.2 Linguistic Analysis (LIWC and RID)	79
4.5.3 Psycho-linguistics and Deception.....	81

4.6 Corpus Generation and Exploration.....	82
4.6.1 Story Archival	82
4.6.2 Reporters, Opposer, Supporters and Employees (ROSE).....	85
4.6.3 Socialgraphic Profile.....	86
4.6.4 Consumer Privacy	87
4.6.5 "You" Member Check, Analysis and Commentary.....	89
4.7 Corpus Exploration.....	95
4.7.1 Corpus Dimensions, Cognitive Style, Myth Types and Brand Relationships.....	99
4.1.2 Female Domination.....	102
4.1.3 Geography of Storytellers	102
4.1.4 Blog Sources, Day of Week, Social Linkages, Colours & Features.....	103
CHAPTER 5: ARCHETYPE PROCESSING AND STORY ANALYSIS	108
5.1 Introduction	108
5.2 Test Story versus Lecture	108
5.3 Fuzzy Set Scoring of Archetypes	112
5.4 Visual Analytics and Archetype Extraction	114
5.4.1 The Method of Analysis	115
5.4.2 FsQCA.....	120
5.5 Heroes and Outlaws Commentary	122
5.6 Archetype Analysis and Brand Stories.....	123
CHAPTER 6 CREATOR ARCHETYPE	124
6.1 Archetype Story Visualisation	124
6.2 fsQCA Analysis of Archetype Conditions for Brand Versace	125
6.3 Archetypal Analysis of Creator	125
CHAPTER 7 Every Person Archetype	134
7.1 Archetype Story Visualisation	134
7.2 fsQCA Analysis of Archetype Conditions for Brand Tokyo	135
7.3 Archetypal Analysis of Every Person.....	135
CHAPTER 8 Explorer Archetype.....	143
8.1 Archetype Story Visualisation	143
8.2 fsQCA Analysis of Archetype Conditions for Brand Old Navy.....	144
8.3 Archetypal Analysis of Explorer.....	144
CHAPTER 9 Hero Archetype.....	152
9.1 Archetype Story Visualisation	152
9.2 fsQCA Analysis of Archetype Conditions for Brand Gucci.....	153
9.3 Archetypal Analysis of Hero	153
CHAPTER 10 Innocent Archetype	161
10.1 Archetype Story Visualisation	161
10.2 fsQCA Analysis of Archetype Conditions for Brand New York	162
10.3 Archetypal Analysis of Innocent.....	162
CHAPTER 11 Jester Archetype	171
11.1 Archetype Story Visualisation	171
11.2 fsQCA Analysis of Archetype Conditions for Brand Gucci.....	172
11.3 Archetypal Analysis of Jester.....	172
CHAPTER 12 Lover Archetype	187
12.1 Archetype Story Visualisation	187
12.2 fsQCA Analysis of Archetype Conditions for Brand LVMH	188
12.3 Archetypal Analysis of Lover.....	188
CHAPTER 13 Magician Archetype	196
13.1 Archetype Story Visualisation	196
13.2 fsQCA Analysis of Archetype Conditions for Brand Tokyo	197
13.3 Archetypal Analysis of Magician.....	197

CHAPTER 14 Outlaw Archetype.....	206
14.1 Archetype Story Visualisation	206
14.2 fsQCA Analysis of Archetype Conditions for Brand Tommy.....	207
14.3 Archetypal Analysis of Outlaw	207
CHAPTER 15 Ruler Archetype.....	216
15.1 Archetype Story Visualisation	216
15.2 fsQCA Analysis of Archetype Conditions for Brand Paris	217
15.3 Archetypal Analysis of Ruler	217
CHAPTER 16 Sage Archetype	228
16.1 Archetype Story Visualisation	228
16.2 fsQCA Analysis of Archetype Conditions for Brand Beijing.....	229
16.3 Archetypal Analysis of Sage	229
CHAPTER 17 Shadow Archetype.....	237
17.1 Archetype Story Visualisation	237
17.2 fsQCA Analysis of Archetype Conditions for Brand Sydney	238
17.3 Archetypal Analysis of Shadow	238
CHAPTER 18 Caregiver Archetype	250
18.1 Archetype Story Visualisation	250
18.2 fsQCA Analysis of Archetype Conditions for Brand Abercrombie	251
18.3 Archetypal Analysis of Caregiver.....	251
CHAPTER 19.....	258
THEORY REFINEMENT AND CONCLUSIONS	258
19.1 Introduction	258
19.2 Theory of Brand Enabling Archetype Enactment and Propositions	258
19.2.1 Proposition P1 – Inciting Incident	261
19.2.2 Proposition P2 – Presentation of Self	265
19.2.3 Proposition P3 – Archetypal Myths and Brand Controller Scripts.....	278
19.2.4 Proposition P4 – Protagonist Actions and Goals	287
19.2.5 Proposition P5 – Conscious/Unconscious Thoughts of Protagonists and Actors .	291
19.2.6 Proposition P6 – Changing Life and Evolution of the Protagonist.....	295
19.2.7 Proposition P7 – Protagonist Events	301
19.2.8 Proposition P8 – Protagonist Turning Point, Beginning and Resolution	302
19.2.9 Proposition P9 – Protagonist in Clear Cut Situations	304
6.2.10 Proposition P10 – Lessons Learnt or Gloss of Wisdom	305
19.2.11 Proposition P11 – Anthropomorphism of the Brand	308
19.3 Extended Propositions	312
19.3.1 Proposition P12 – Film Scripts Inform Consumers of Archetype Enactment	312
19.3.2 Proposition P13 – Word Patterns Illustrate Sensemaking in Consumer Stories ..	318
19.3.3 Proposition P14 –Stories Tap an Emotional Connection to Brand.....	323
19.3.4 Proposition P15 –Script Patterns Inform Script Invocation in Brand Stories	327
19.3.5 Proposition P16 – The Story Contributes to Individuation of the Consumer.....	331
19.3.6 Proposition P17 - Break Free Strategies Occur Infrequently within Consumer Brand Stories	333
19.3.7 Proposition P18 – Stories Contain Timeless Verbal Cues of Archetypes	334
19.4 Theory Generalization and Proposition Framework.....	336
19.5 Conclusions.....	338
CHAPTER 20.....	342
RESEARCH IMPLICATIONS, LIMITATIONS AND FUTURE	342
20.1 Implications for Theory	342
20.2 Implications for Managerial and Marketing Practice.....	342
20.3 Limitations	345
20.4 Further Research	346
20.4.1 Archetype Dictionary.....	346
20.4.2 Data Mining	347
20.4.3 Marketing Theatre.....	348

20.4.4 Story Corpus.....	349
20.4.5 Automation of Story Listening and Brand Dashboard.....	351
REFERENCES	352
APPENDICES.....	383
Appendix I Pilot Data Set	384
Appendix II Lingusitic Inquiry and Word Count Algorithms.....	410
Appendix III Code to Generate Brand Dashboard	411
Appendix IV Python Code for RID Psychological Content Analysis.....	423
Appendix V Archetypal Story Pattern Instruments	447
Appendix VI – Archetype 5 State Fuzzy State Scores by Brand Story...	487
Appendix VII fsQCA Analysis of Archetype Conditions	496
Appendix VIII Custom Content Dictionary For Archetypes.....	507
Appendix IX Archetype Output for Pilot Data Set	576

FIGURES, TABLES & EXHIBITS

Figure 1 Long Coat, No Knickers...(Versace), Pollee 2001	2
Figure 2 Brand Enabling Archetype Enactment by Consumer.....	9
Figure 3 Unconscious and Conscious Enactment and Invocation of Scripts.....	13
Figure 4 Consumer Storytelling Theory Encompassing Research Propositions Source:Woodside, Sood & Miller 2008	18
Figure 5 Extensions to Dramaturgical Framework for Consumer Storytelling Source:Woodside, Sood & Miller 2008	22
Figure 6 Story Listening and Collection Method: Stages of Brand Netnography Process	49
Figure 7 Visualisation of Abercrombie & Co using Navigator	51
Figure 8 Abercrombie Brand Myth Word Association Frequency - Tag Cloud	56
Figure 9 LIWC Analysis of Fashion Brands	80
Figure 10 Regressive Imagery Dictionary Travel Category	81
Figure 11 Deception Flag Versus Story ID	82
Figure 12 Interrelationships of Archive, Dashboards & Corpus.....	85
Figure 13 Geographic Distribution of Bloggers/Storytellers.....	103
Figure 14 Abercrombie Archetype Visualisation	118
Figure 15 Versace Archetype Story Visualisation	124
Figure 16 Emic Narrative Interpretation Map Tailor-Ho! By marquisdd 2008	128
Figure 17 Tokyo Archetype Story Visualisation	134
Figure 18 Emic Narrative Interpretation Map Japan Day 3 by Sharibet 2005	138
Figure 19 Old Navy Archetype Story Visualisation	143
Figure 20 Emic Narrative Interpretation Map Old Navy – My ship was sold Manic Mom 2008.....	147
Figure 21 Gucci Archetype Story Visualisation.....	152
Figure 22 Emic Narrative Interpretation Map Kiera Gucci by Hafiz 2008	156
Figure 23 New York Archetype Story Visualisation	161
Figure 24 Emic Narrative Interpretation Map Eating in NYC by Kit 2005	166
Figure 25 Gucci Archetype Story Visualisation	171
Figure 26 Emic Narrative Interpretation Map Tokyo! Gucci Café by Xwen 2009 ...	182
Figure 27 LVMH Archetype Story Visualisation	187
Figure 28 Emic Narrative Interpretation Map I love Louis Vuitton!!!by cfrozal23 2008	191
Figure 29 Tokyo Archetype Story Visualisation.....	196
Figure 30 Emic Narrative Interpretation Map A tour of Tokyo with my labmates by Melkanz 2008	201
Figure 31 Tommy Hilfiger Archetype Story Visualisation.....	206
Figure 32 Emic Narrative Interpretation Map Tommy Hilfiger Cologne by Josh and Terra Huff 2009	211
Figure 33 Paris Archetype Story Visualisation	216
Figure 34 Emic Narrative Interpretation Map Paris ki Pari by Varun 2009	222
Figure 35 Beijing Archetype Story Visualisation.....	228
Figure 36 Emic Narrative Interpretation Map Farewell Beijing by Scott 2004	232
Figure 37 Sydney Archetype Story Visualisation	237
Figure 38 Emic Narrative Interpretation Map Picture Postcard Sydney by Emma.	244
Figure 39 Archetype Detection in Corpus	336

Table 1 Acts 1-4 of Natural Blog Stories	20
Table 2 Archetypes from Analysis of Classic, Brand & Screenwriting Literature	38
Table 3 Archetype Action Description based on Read (1987)	39
Table 4 Online Collective Unconscious of Brands under Study	52
Table 5 Brand Myths Representation as Tag Cloud	57
Table 6 Brand Dashboards (user name & password = ‘brand’).....	61
Table 7 Corpus Variables and Field Descriptions	95
Table 8 Corpus Stories by Myth Type	100
Table 9 Story Classifications by Brand Relationship	101
Table 10 Major Sources of Consumer Stories.....	103
Table 11 Story Posts and Artefacts by Day of Week	104
Table 12 Social Networks Sharing and Contributing to Story.....	105
Table 13 Mother Daughter Paris Script	286
Table 14 Glossary of Archetypes & Prototypical Source Texts for Instrumentation	447
Exhibit 1 Consumer Storytelling DOF Instrument	77
Exhibit 2 Actual Brand Consumer Storytellers are Real People.....	99
Exhibit 3 Lecture-Drama Prediction Matrix Instrument.....	110
Exhibit 4 Emic Interpretation of Versace by Marquis Déjà Dû	126
Exhibit 5 Creator Archetype for Tailor Ho!	131
Exhibit 6 Emic Interpretation of Visiting Tokyo by Sharibet (2004).....	136
Exhibit 7 Every Person Archetype for Japan Travel blog.....	140
Exhibit 8 Emic Interpretation of Old Navy Shopping with Daughter	145
Exhibit 9 Explorer Archetype for Old Navy – My ship was sold.....	149
Exhibit 10 Emic Interpretation of Hafiz Recommending Kiera Gucci.....	154
Exhibit 11 Hero Archetype for Kiera Gucci.....	158
Exhibit 12 Emic Interpretation of Two Sisters Eating in NYC.....	163
Exhibit 13 Innocent Archetype for Eating in NYC	168
Exhibit 14 Emic Interpretation of Visiting Gucci Café in Tokyo	173
Exhibit 15 Jester Archetype for Gucci Cafe.....	184
Exhibit 16 Emic Interpretation of Louis Vuitton Addiction	189
Exhibit 17 Lover Archetype for Louis Vuitton Addiction	193
Exhibit 18 Emic Interpretation of a tour of Tokyo with my Labmates	198
Exhibit 19 Magician Archetype for Tokyo with Labmates	203
Exhibit 20 Emic Interpretation of Disposal of Tommy Hilfiger Cologne	208
Exhibit 21 Outlaw Archetype for Disposal of Tommy Hilfiger Cologne	213
Exhibit 22 Emic Interpretation of a visit to Beautiful Paris.....	218
Exhibit 23 Ruler Archetype for Paris is Beautiful.....	225
Exhibit 24 Emic Interpretation of Scott Farewell to Beijing.....	230
Exhibit 25 Sage Archetype for Farewell Beijing.....	234
Exhibit 26 Emic Interpretation of Picture Postcard Sydney.....	239
Exhibit 27 Shadow Archetype for Picture Postcard Sydney	247
Exhibit 28 – Concise Netnography of Brands under Study.....	260

ABSTRACT

A scarcity of research exists on consumer self-storytelling relative to consumer attitude research. With over 126 million blogs online (Nielsen Company 2010), the unsolicited unstructured self-report consumer brand stories performed in naturalistic settings and found as blog posts represent first-hand conversations taking place between brands and users. These consumer stories provide direction for story genre and consumer-brand relationships for products or services and brand repositioning. This research proposes a theory of brand-enabling archetype enactment by consumers of core archetype stories. The model describes how consumers use brands as props or anthropomorphic actors in stories consumers report about themselves on the Web. The stories are drama enactments enabling the storytellers to experience powerful myths. The construction of these first person stories about the online self ("I" or "me") occurs through a process of storification (Aylett 2000) driving consumer sense-making about brands and completing gaps in autobiographical memory (Fivush and Haden 2003).

The research method incorporates a modified form of netnography (Kozinets 2010) Brand netnography using Wiki technology and purposive sampling of consumers' brand stories found on weblogs provide the key source of interpretive data. These emic reports and self-interpretations involve the purchase and/or consumption of fashion, travel and luxury brands in which consumers experience high emotion during purchase or use. A key research finding discrepant with the mainstream thinking of advertisers and marketers who use archetypes to connect with consumers suggests the caregiver archetype and not the hero as the pre-eminent mental model driving online consumer brand stories. These findings represent archetypes derivable from consumer brand stories in place of the traditional focus on creative stories by marketers.