
	
  

 
	
  
	
  

	
  
 

Ekonomihögskolan 
Företagsekonomiska Institutionen 

 
FEKH29 
Examensarbete i Marknadsföring 
på Kandidatnivå 

 
HT 2012 

 

 
 

BRAND PERSONALITY, FÄRGER & 
TYPSNITT I LOGOTYPER 

 
En kvantitativ uppsats om hur färg och typsnitt i 

logotyper avspeglas i Jennifer L. Aakers fem 
varumärkespersonligheter 

 
 

 

 

 

Författare: 

Areskog Victoria 

Flodin Cecilia 

Nilsson Johanna 

Rosendahl Frida 

 

Handledare: 

Carlman Lars 


	
   2	
  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
FÖRFATTARE:  V .  ARESKOG -  C .  FLODIN -  J .  N ILSSON -  F .  ROSENDAHL 

         BRAND 
PERSONALITY 

FÄRGER 
& TYPSNITT 
I  LOGOTYPER 

 
EN KVANTITATIV UPPSATS 
OM HUR FÄRG OCH 
TYPSNITT I  LOGOTYPER 
AVSPEGLAS I  JENNIFER L .  
AAKERS FEM VARUMÄRKES-
PERSONLIGHETER 
	
  


	
   3	
  

SAMMANFATTNING 
UPPSATSENS TITEL:   Brand Personality, färger och typsnitt i logotyper - En kvantitativ 

uppsats om hur färg och typsnitt i logotyper avspeglas i Jennifer L 
Aakers varumärkespersonligheter 

 
SEMINARIEDATUM:  2013-01-17 
 
ÄMNE/KURS:   FEKH29, Kandidatuppsats i marknadsföring, 15 hp 
 
FÖRFATTARE:    Victoria Areskog, Cecilia Flodin, Johanna Nilsson, Frida Rosendahl 
 
HANDLEDARE:   Lars Carlman 
 
NYCKELORD:  Brand Personality, Varumärke, Logotyp, Färg och Typsnitt.  
 
SYFTE: 	
  	
   Syftet med uppsatsen är att utreda kopplingen mellan 

varumärkespersonligheter och logotyper. Logotyper består bland annat 
av färg samt typsnitt och avsikten blir därför är att undersöka de två 
attributens inverkan på konsumenters uppfattning av 
varumärkespersonligheter.	
  

	
  
METOD:	
  	
   Tillvägagångssättet som valts för uppsatsen är en kvantitativ strategi 

och författarna har valt en deduktiv metod som huvudmetod. Det finns 
även inslag av den induktiva metoden där teorin är ett resultat av 
forskning. Studien baseras på sekundärdata, främst teorier från 
vetenskapliga artiklar och akademisk litteratur samt primärdata i form 
av en enkätundersökning.	
  	
  

 
TEORI:	
  	
   Studien baseras på teorier inom områdena Brand Personality, 

varumärke, logotyp, färg och typsnitt. Inom forskningen kring 
varumärkespersonligheter har utgångspunkt varit Jennifer L. Aakers 
teorier. Teorierna kring varumärke, logotyp, färg samt typsnitt utgör en 
grund för undersökningen kring konsumenters koppling mellan tidigare 
nämnda teorier samt Brand Personality.  

 
EMPIRI:	
   En undersökning i form av en enkät har utförts på 200 respondenter i 

Stockholm, Göteborg och Malmö. Könsfördelningen bland 
respondenterna var 56,5 procent kvinnor och 43,5 procent män. 
Stickprovet ska representera åldrarna 16-65, men efter analys i SPSS 
upptäcktes det att de lägre åldersgrupperna var överrepresenterade.	
  	
  

 
SLUTSATS:	
   I den empiriska undersökningen samt i analysen framgick det att 

konsumenter har tydliga associationer och uppfattningar om färger samt 
typsnitt. Associationerna går att koppla till de varumärkespersonligheter 
som Jennifer L Aaker tagit fram. Färg och typsnitt i logotyper blir 
därför viktiga element i företags varumärkesbyggande och fungerar 
som ett hjälpmedel i förmedlingen av varumärkespersonligheter.	
  	
  

 


	
   4	
  

SUMMARY 
PROJECT TITLE:  Brand Personality, Colors and Fonts in Logotypes - A quanititative 

degree project about how colors and type faces are reflected in Jennifer 
L. Aakers brand personalities   

 
SEMINAR DATE:    2013-01-17 
 
COURSE:   FEKH95, Degree Project Undergraduate level, Business 

Administration, Undergraduate level, 15 ECTS 
 
AUTHORS: Victoria Areskog, Cecilia Flodin, Johanna Nilsson, Frida Rosendahl 
 
ADVISOR:  Lars Carlman 
 
KEY WORDS:  Brand Personality, Brand, Logotype, Color and Fonts. 
 
PURPOSE: The purpose of the degree project is to investigate the link between 

Brand Personality and logotypes. Logotypes consist of color and fonts 
and the intention is therefore to investigate these two attributes’ affect 
on consumers’ view of brand personalities.  

 
METHODOLOGY: 	
   A quantitative as well as a deductive approach has been chosen as the 

main methology for the degree project. There are also influences from 
the inductive approach, where the theory is a result of research. The 
study is based on secondary data, mainly theories from scientific 
articles and academic literature, as well as primary data from a survey.  

 
THEORY:  The study is based on theories within the areas of Brand Personality, 

brand, logotype, color and fonts. Jennifer L. Aakers’s theories have 
served as a basis for further research on the subject. The theories 
concerning brand, logotype, color and fonts create a foundation for the 
investigation on how consumers link previously mentioned theories to 
Brand Personality.  

 
EMPIRIC ISM: A survey was distributed to 200 respondents in Stockholm, Gothenburg 

and Malmö. The gender distribution among the respondents was 56,5 
percent women and 43,5 percent men. The sample was supposed to 
represent people between the ages of 16 and 65 years. However, the 
analysis session in SPSS showed that the lower age groups were 
overrepresented.  

 
CONCLUSIONS:  The empirical research and the analysis showed that consumers have 

clear associations to and views of colors and fonts. The associations can 
be linked to Jennifer L. Aakers brand personalities. Thereby, color and 
fonts are important elements for brand management and the results of 
the study serve as tools for companies to express their Brand 
Personality. 

	
  


	
   5	
  

INNEHÅLLSFÖRTECKNING 
 

1.  INLEDNING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8 
1 .1  BAKGRUND . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8  
1 .2  PROBLEMFORMULERING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10 

1.2.1 PROBLEMDISKUSSION ........................................................................................................................................ 10 
1.2.2 TEORETISK RELEVANS........................................................................................................................................ 11 
1.2.3 PRAKTISK RELEVANS.......................................................................................................................................... 12 
1.2.4 FRÅGESTÄLLNING ............................................................................................................................................... 13 

1 .3  SYFTE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13 
1 .4  AVGRÄNSNING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13 
1 .5  D ISPOSIT ION . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14 

1.5.1 INLEDNING .......................................................................................................................................................... 14 
1.5.2 METOD ................................................................................................................................................................ 14 
1.5.3 TEORI .................................................................................................................................................................. 15 
1.5.4 EMPIRI ................................................................................................................................................................ 15 
1.5.5 ANALYS ............................................................................................................................................................... 15 
1.5.6 DISKUSSION ........................................................................................................................................................ 15 

1 .6  DEF IN IT ION AV BEGREPP . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16 

2.  METOD . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17 
2 .1  SAMBANDET MELLAN TEORI  OCH FORSKNING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17 
2 .2  KUNSKAPSTEORETISK INR IKTNING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20 
2 .3  ONTOLOGISK INR IKTNING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21 
2 .4  FORSKNINGSSTRATEGI . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21 
2 .5  DATAINSAMLING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23 

2.5.1 SEKUNDÄRDATA.................................................................................................................................................. 23 
2.5.2 PRIMÄRDATA....................................................................................................................................................... 23 

2 .6  METODDISKUSSION . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26 
2.6.1 VALIDITET ........................................................................................................................................................... 26 
2.6.2 RELIABILITET ...................................................................................................................................................... 26 
2.6.3 KÄLLKRITIK ......................................................................................................................................................... 27 

3.  TEORI . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28 
3 .1  VARUMÄRKE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28 
3 .2  LOGOTYP . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 30 
3 .3  BRAND PERSONALITY . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31 
3 .4  FÄRG . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 33 

3.4.1 BLÅ ..................................................................................................................................................................... 34 
3.4.2 BRUN .................................................................................................................................................................. 34 
3.4.3 GRÅ ..................................................................................................................................................................... 35 
3.4.4 GRÖN .................................................................................................................................................................. 35 
3.4.5 GUL ..................................................................................................................................................................... 36 
3.4.6 LILA..................................................................................................................................................................... 36 
3.4.7 ORANGE .............................................................................................................................................................. 36 
3.4.8 ROSA................................................................................................................................................................... 37 
3.4.9 RÖD..................................................................................................................................................................... 37 
3.4.10 SVART ............................................................................................................................................................... 38 

3 .5  TYPSNITT . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 38 
3 .6  TEORETISK SAMMANKOPPLING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 41 

4.  EMPIRI . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 42 
4 .1  DESKRIPT IV  STAT IST IK . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 42 

4.1.1 ÄRLIG .................................................................................................................................................................. 43 


	
   6	
  

4.1.2 KOMPETENT........................................................................................................................................................ 44 
4.1.3 SPÄNNANDE........................................................................................................................................................ 45 
4.1.4 TUFF.................................................................................................................................................................... 46 
4.1.5 SOFISTIKERAD..................................................................................................................................................... 47 

4 .2  RESULTATETS REL IABIL ITET . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48 
4.2.1 ÄRLIG .................................................................................................................................................................. 48 
4.2.2 KOMPETENT........................................................................................................................................................ 49 
4.2.3 SPÄNNANDE........................................................................................................................................................ 50 
4.2.4 TUFF.................................................................................................................................................................... 51 
4.2.5 SOFISTIKERAD..................................................................................................................................................... 52 

4 .3  SAMMANFATTANDE RESULTAT . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52 

5.  ANALYS. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 54 
5 .1  LOGOTYPENS B IDRAG T ILL  BRAND PERSONALITY . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 54 
5 .2  PERSONLIGHETERS KOPPLING T ILL  FÄRG OCH TYPSNITT . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 56 

5.2.1 ÄRLIG .................................................................................................................................................................. 56 
5.2.2 KOMPETENT........................................................................................................................................................ 58 
5.2.3 SPÄNNANDE........................................................................................................................................................ 59 
5.2.4 TUFF.................................................................................................................................................................... 62 
5.2.5 SOFISTIKERAD..................................................................................................................................................... 63 

5 .3  KR IT IK  MOT DEN SVENSKA ÖVERSÄTTNINGEN . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65 
5 .4  UNDERSÖKNINGENS ÅLDERSFÖRDELNING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 66 
5 .5  SLUTSATS . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 68 

6.  DISKUSSION . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69 

7.  REFERENSER . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 74 
7 .1  TRYCKTA KÄLLOR . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 74 
7 .2  ART IKLAR . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75 
7 .3  ELEKTRONISKA KÄLLOR . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77 

APPENDIX . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 78 
ENKÄTUNDERSÖKNING . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 78 
B ILAGOR . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 80 	
  

 
	
  
	
  
	
  
	
  


	
   7	
  

 
F IGURFÖRTECKNING 
	
  
 
	
  
F igur  1 .  D ispos i t ion  för  uppsatsen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14 	
  
F igur  2 .  De två  metodansatserna . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18 	
  
F igur  3 .  Re la t ionen me l lan  ju r id iska  och a l lmänna beteckn ingar  på  o l i ka  typer  av  det  

immater ia l rä t ts l iga  skyddsob jek te t  varumärke  (Me l in  1997,  19) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29 	
  
F igur  4 .  Exempe l  på  ser i f -  respekt ive  sanser i f t ypsn i t t . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39 	
  
F igur  5 .  Exempe l  på  typsn i t t  inom fami l je rna  ser i f ,  sanser i f  samt  skr ip t . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 40 	
  
F igur  6 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”är l ig” . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 43 	
  
F igur  7 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”är l ig” . . . . . . . . . . . . . . . . . . . . . . . . . . . 43 	
  
F igur  8 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”kompetent” . . . . . . . . . . . . . . . . . . . . . 44 	
  
F igur  9 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”kompetent” . . . . . . . . . . . . . . . . . . . 44 	
  
F igur  10 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”spännande” . . . . . . . . . . . . . . . . . . 45 	
  
F igur  11 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”spännande” . . . . . . . . . . . . . . . . 45 	
  
F igur  12 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ” tu f f” . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 46 	
  
F igur  13 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ” tu f f” . . . . . . . . . . . . . . . . . . . . . . . . . . . 46 	
  
F igur  14 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”so f is t i kerad” . . . . . . . . . . . . . . . . . 47 	
  
F igur  15 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”so f is t ikerad” . . . . . . . . . . . . . . . 47 	
  
Tabe l l  1 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”är l ig”  med hänsyn t i l l  

osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48 	
  
Tabe l l  2 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”är l ig”  med hänsyn t i l l  

osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48 	
  
Tabe l l  3 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”kompetent”  med hänsyn t i l l  

osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49 	
  
Tabe l l  4 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”kompetent”  med hänsyn 

t i l l  osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49 	
  
Tabe l l  5 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”spännande” med hänsyn t i l l  

osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 50 	
  
Tabe l l  6 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”spännande” med hänsyn 

t i l l  osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 50 	
  
Tabe l l  7 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ” tu f f”  med hänsyn t i l l  

osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 51 	
  
Tabe l l  8 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ” tu f f”  med hänsyn t i l l  

osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 51 	
  
Tabe l l  9 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”so f is t i kerad”  med hänsyn 

t i l l  osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52 	
  
Tabe l l  10 .  Resu l ta ten  i  p rocent  fö r  typsn i t ts  kopp l ing  t i l l  person l igheten ”so f is t ikerad”  med hänsyn 

t i l l  osäkerhetsmarg ina l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52 	
  
F igur  16 .  Översä t tn ingar  av  Aakers  varumärkesperson l igheter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 66 	
  
 

	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  


	
   8	
  

1.  INLEDNING  
 
I följande stycke kommer bakgrunden att presenteras följt av avsnittet problemformulering 
där problemdiskussion, teoretisk samt praktisk relevans behandlas. En frågeställning samt 
uppsatsens syfte kommer därefter att redogöras för. Avslutningsvis presenteras uppsatsens 
disposition och viktiga begrepp definieras.  
	
  

1.1 BAKGRUND 
	
  
I dagens konkurrensutsatta samhälle har varumärkesbyggande blivit allt viktigare för företag. 

Många stora företag lägger idag mer pengar på att bygga upp själva varumärket än på 

produkten de vill sälja. Att synas på rätt ställen och få rätt sorts associationer kopplade till 

företaget är en nyckel till framgång för varumärken.  

 

Ett företag som lyckats väl med att bygga upp varumärkesnamnet är Coca-Cola. Det är rankat 

som världens mest värdefulla varumärke enligt Interbrand.com (2012) och företaget lägger 

mer pengar på marknadsföring än vad Microsoft och Apple gör tillsammans. Coca-Colas1 

marknadsföringsinvestering i den rödfärgade logotypen har bidragit till att de idag har en 

igenkänningsfaktor på 94 procent världen över (Bhasin 2011). Utformandet av företagets 

logotyp är därför oerhört viktigt, då det underlättar för imageskapande. En väl utformad 

logotyp hjälper även konsumenter att lättare erinra sig om varumärket (Dahlén & Lange 2011, 

318). 

 

Många företag kopplar idag sitt varumärke till en personlighet. Det görs för att besjäla 

varumärket och få konsumenter att lättare relatera och identifiera sig med varumärket. Tanken 

är att få kunder att se på varumärken som vänner snarare än märkesprodukter och därför ges 

de personliga attribut som förmedlar företagets budskap och identitet (Melin 1997, 143). Det 

är därför av stor vikt att den personlighet som företaget vill avspegla i varumärket 

representeras av logotypen. Om logotypen ger associationer som skiljer sig från varumärkets 

personlighet så kan det bidra till negativa konsekvenser. 

 

Göteborgs stad fick för några år sedan erfara negativa konsekvenser av en logotypförändring. 

Stadens symbol hade länge varit vapnet, skölden och lejonet på en blåvitrandig bakgrund som 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1	
  Se bilaga 1	
  


	
   9	
  

kopplade an till Göteborgs historia. Den nya logotypen2 utformades med ett modernt typsnitt 

och en ny nyans av blått. Bokstaven ”ö” vreds åt höger så att prickarna formade ett 

kolontecken. Enligt Göteborgs stad var målet med den nya logotypen att modernisera och 

uppdatera bilden av Göteborg (Rydergren 2009). Den nya logotypen kritiserades då den inte 

ansågs uttrycka de egenskaper och värden som Göteborgs stad står för. Det visar på vikten av 

att använda sig av en logotyp som matchar företagets personlighet. 

 

Ytterligare ett exempel där förändringen av logotypen fått negativa konsekvenser var då 

Tommy Hilfiger år 2000 bestämde sig för att skapa en coolare profil på kläderna. För att 

matcha den nya personligheten utvecklades logotypen3 och togs bort från en del av kläderna. 

Den amerikanska personligheten försvann och de värden som hade byggt upp varumärket 

övergavs. Tommy Hilfiger fick samma år ett minskat aktievärde med nästan 50 procent, vilket 

kan vara ett resultat av det förändrade varumärket (Haig 2003, 47).  

 

De båda exemplen visar på vikten av att logotypen representerar den personlighet som 

företaget står för. Aaker (1996, refererad i Yongjun & Jooyoung 2010) anser att alla 

aktiviteter som ingår i ett företags marknadskommunikation - reklam, pris, förpackning, 

logotyp - bidrar till att skapa en varumärkespersonlighet med tiden. Vidare blir personligheten 

starkare och tydligare om aktiviteterna samordnas och framför allt om personligheten är 

distinkt samt hålls konsekvent över tiden (Batra et al. 1993, refererade i Yongjun & Jooyoung 

2010). Tommy Hilfiger misslyckades med att hålla personligheten konsekvent vilket skapade 

skilda intryck och associationer.  

 

Varumärkespersonlighet bygger tillsammans med logotypen starka relationer som bidrar till 

ett starkare varumärke (Ashman et al. 2009). Keller (1993, refererad i i Yongjun & Jooyoung 

2010) menar att varumärkespersonlighet gynnar både företag och konsumenter. För företaget 

är personligheten en integrerad del av varumärkets image och är relaterat till varumärkets 

värde i konsumenternas uppfattning. Varumärkespersonligheter är alltså effektiva för att skilja 

ett varumärke från konkurrenterna (Yongjun & Jooyoung 2010).  

 

Färg kan användas som ett effektivt verktyg i skapandet och behållandet av varumärkesimage 

i kundernas minne, som kan kopplas till varumärkespersonlighet (Hewett et al. 1999). De 
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
2 Se bilaga 2 
3 Se bilaga 3	
  


	
   10	
  

skapar känslor, associationer och framhäver olika humör. Valet av färg på logotyper kan 

enligt Aslam (2006) vara avgörande för företags framgång.  

 

Färger och färgkombinationer är kulturellt kopplade till olika traditioner och ideologier 

(Geboy 1996, refererad i Hewett et al. 1999). Det är av stor vikt att företag som verkar 

internationellt förstår den kulturella inverkan på färger och färgkombinationers betydelse 

(Hewett, et al. 1999). 

 

En annan intressant aspekt att ta hänsyn till vid studier av varumärkesbyggande är vilket 

typsnitt företaget bör använda sig av. Det här har studerats i snart ett århundrade och visats sig 

vara nära relaterat med olika värden så som exklusivitet och styrka. Det har även visat sig ha 

stor inverkan på konsumenters val av produkter, exempelvis väljer konsumenter i tre av fyra 

fall en chokladask utifrån typsnittet på lådan (Doyle & Bottomley 2004).  

 

1.2 PROBLEMFORMULERING 

1.2.1 PROBLEMDISKUSSION 
	
  
Inom den forskning som bedrivits kring Brand Personality har det gjorts ett flertal försök till 

att kategorisera personligheter. En av de mer framstående är Jennifer L. Aakers fem 

varumärkespersonligheter. Gemensamt för Brand Personality-forskningen är att 

personligheter tagits fram men att det inte givits verktyg för applicering.  

 

Brand Personality ger företag möjlighet att uttrycka vad de står för samtidigt som de urskiljer 

sig från konkurrenterna. Genom Brand Personality ges även konsumenterna möjlighet att 

lättare skapa associationer till varumärket och uttrycka sin personlighet genom konsumtion. 

Att företag lyckas tillämpa varumärkespersonligheter i sitt varumärkesbyggande är därför av 

stor vikt.  

 
För att företag på ett tydligt sätt ska kunna förmedla sin personlighet krävs det att den kopplas 

samman med de varumärkesverktyg som kunderna i första hand kommer i kontakt med.  En 

logotyp är den symbol som skiljer ett varumärke från andra och det är därför viktigt att 

personligheten förmedlas tydligt genom den. Logotyper består bland annat av färger samt 

typsnitt och det är därför betydelsefullt att förstå vilka signaler elementen förmedlar. Om de 


	
   11	
  

associationer som färger samt typsnitt skapar kan kartläggas i förhållande till 

varumärkespersonlighet kan de sedan användas för att förmedla Brand Personality.  

 

Då färger samt typsnitts koppling till Jennifer L. Aakers personligheter inte tidigare 

undersökts finns det en risk att företag genom sin logotyp förmedlar en motstridig bild jämfört 

med personligheten.  Aaker har utvecklat ett sätt att dela upp personligheter men inte skapat 

ett sätt att förmedla dem.  

 

Sammanfattningsvis saknas det verktyg för användning av Aakers personligheter i praktiken. 

Det saknas även en koppling mellan personligheterna och färg samt typsnitt. Förhoppningen 

med uppsatsen är därför att utveckla medel för företag och organisationer att förmedla 

personlighet utifrån logotypens färg samt typsnitt. 

	
  

1.2.2 TEORETISK RELEVANS 
	
  
Forskningen kring logotypens inverkan på företags framgång är i dagsläget väl utvecklad.  

Det finns även omfattade forskning kring varumärkespersonligheter där olika personer har 

presenterat egna försök till att kartlägga attribut för uppbyggande av varumärkesidentiteter.  

 

Uttrycket Brand Personality myntades 1958 men slog inte igenom förrän på 1970-talet.  

Begreppet inkluderade allt som inte hade med produkten att göra och användes av de flesta 

företagen (Azoulay & Kapferer, 2003). Geuens, et al. (2007) har redogjort för forskningen 

inom Brand Personality och studerat olika indelningar av varumärkespersonligheter. 

Indelningen skiljer sig åt mellan olika länder, kulturer och forskare. En av de mer omtalade 

teorierna inom Brand Personality är Jennifer L. Aakers varumärkespersonligheter och 

uppsatsen kommer därför att utgå från dem.  

 

Författarna har identifierat ett tomrum i den forskning som utförts kring Brand Personality, då 

ingen har kopplat just Jennifer L. Aakers varumärkespersonligheter till logotypers utformning 

och utseende. Eftersom logotyper bland annat är uppbyggda av olika färger och typsnitt är det 

intressant att studera attributens inverkan på den personlighet som logotypen förmedlar. 

Forskning kring färg samt typsnitt har utförts i samband med varumärkespersonligheter, men 

de två attributen tillsammans med Aakers fem personligheter är ett område som ännu inte 

studerats. Det som gör uppsatsen intressant är att den sammanför Brand Personality med färg 


	
   12	
  

och typsnitt i logotyper för att se hur de samverkar. Uppsatsens teoretiska bidrag blir således 

att utveckla Jennifer L. Aakers personligheter med ytterligare en dimension bestående av färg 

och typsnitt. 

 

1.2.3 PRAKTISK RELEVANS 
	
  
I dagens mediebrus är det viktigt att sticka ut och logotypen används som ett verktyg för att 

skapa erinran om varumärket hos konsumenter. Utformandet av logotypen blir därför av stor 

vikt för företaget och den måste stämma överens med den personlighet företaget vill avspegla.  

 

Konsumenter identifierar sig med olika varumärken och använder produkter för visa vem de 

är och vem de strävar efter att vara.  Det har därför blivit viktigt för företag att utveckla en 

stark varumärkespersonlighet. Logotyper är utformade med hjälp av bland annat färg och 

typsnitt som skickar ut signaler samt skapar känslor hos konsumenterna. Färg är ett effektivt 

verktyg för att väcka känslor hos konsumenter då de innehar emotionella och psykologiska 

egenskaper (Hevner 1935, refererad i Hewett, et al. 1999). Företag som använder sig av 

etablerade signaturfärger får en breddad Brand Image som underlättar kommunikationen då 

den specifika färgen skapar associationer för konsumenter. Coca-Cola har exempelvis lyckats 

med att skapa starka associationer till sin röda färg och American Express4 till sin blå färg 

(Eiseman 2006, 68). 

 

Även typsnitt bidrar till associationer då de inte själva är neutrala utan sänder ut olika 

meddelanden till konsumenterna (Bartram 1982, refererad i Doyle & Bottomley 2005). 

Faktumet att olika typsnitt uttrycker olika värden diskuterades redan 1923 då det föreslogs att 

typsnitt i fetstil associeras med lågpris och styrka. Kursiv stil däremot kopplas samman med 

lyx och dignitet (Poffenbergen & Franken 1923, refererade i Doyle & Bottomley 2004) 

 

Uppsatsen praktiska bidrag syftar till att underlätta för företag i utformandet av logotyper. När 

logotypen avspeglar den personlighet som varumärket vill förmedla skapas en enhetlig bild av 

företaget, som kan ge en förbättrad relation mellan konsumenter och varumärket. Det 

underlättar i sin tur vid konsumenternas val av varumärke.  

	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
4 Se bilaga 4 


	
   13	
  

1.2.4 FRÅGESTÄLLNING 
	
  
På vilket sätt bidrar logotypens färg och typsnitt till att förmedla Jennifer L. Aakers 

varumärkespersonligheter?  

 

Vilka färger respektive typsnitt på logotyper kan på bästa sätt förmedla Jennifer L. Aakers 

fem varumärkespersonligheter? 

 

1.3 SYFTE 
	
  
Syftet med uppsatsen är att utreda kopplingen mellan varumärkespersonligheter och logotyper. 

Logotyper består utav färg samt typsnitt och avsikten blir därför är att undersöka de två 

attributens inverkan på konsumenters uppfattning av varumärkespersonligheter. 

 

Utformningen av varumärkespersonligheter är något som studerats i stor utsträckning. En 

omtalad modell inom varumärkespersonlighet är Jennifer L. Aakers (1997) Brand 

Personality-indelning: sincerity, excitement, competence, sophistication och ruggedness. 

Uppsatsen undersöker Aakers personligheters koppling till färg och typsnitt i logotyper.  

 

1.4 AVGRÄNSNING 
	
  
I uppsatsen har avgränsningar gjorts inom Brand Personality, färger och typsnitt för att 

begränsa studiens omfattning.  

	
  

Inom Brand Personality används enbart Jennifer L. Aakers varumärkespersonligheter: 

sincerity, excitement, competence, sophistication och ruggedness, då de är väl omtalade och 

antas vara representativa för alla möjliga personligheter. Personligheterna presenterades i 

Jennifer L. Aakers artikel Dimensions of Brand Personlity som publicerades 1997. Sedan dess 

har många ifrågasatt och försökt att utveckla personligheterna, så som Azoulay och Kapferer, 

men Aakers teori är fortfarande aktuell då senare studier utgår från hennes artikel.  

 

Logotyper består bland annat av element så som symbol, färg och typsnitt. I uppsatsen 

kommer fokus ligga vid färg samt typsnitt. Logotypens symbol och form kommer inte att 

beaktas då författarna valt att begränsa uppsatsen till färgers samt typsnitts inverkan på Brand 


	
   14	
  

Personality. Bartges (2011) anger elva färger som har grundläggande psykologiska 

egenskaper som är universella oavsett skugga, ton och nyans: blå, brun, grå, grön, gul, lila, 

orange, rosa, röd, svart och vit. Uppsatsen kommer att utgå från Bartges färger med undantag 

för färgen vit då studiens enkät genomförs med vit bakgrund. Undersökningen utgår från 

enskilda färger och inte färgkombinationer, därav valet vit som bakgrund. Rörande typsnitt 

har avgränsningen gjorts till tre olika typsnittsfamiljer. Den första är sanserifer, den andra är 

serifer och den sista är skripter.  

 

1.5 DISPOSIT ION 
	
  

	
  
F igur  1 .  D ispos i t ion  för  uppsatsen  
 

 

1 .5.1 INLEDNING 
	
  
I det inledande avsnittet kommer bakgrund för ämnesområdet kort att redogöras för, följt av 

en problemformulering där problemdiskussion tillsammans både teoretisk och praktisk 

relevans kommer att beaktas. Baserat på problemdiskussionen kommer en frågeställning för 

uppsatsen att redogöras för följt av ett syfte som diskuteras utifrån tidigare forskning inom 

liknande ämnesområde. En avgränsning kommer att göras för att underlätta författarnas 

analys. Slutligen har en begreppslista sammanställts för att ge läsaren en vidare kunskap av 

betydelsefulla ord som används genomgående i uppsatsen.  

 

1.5.2 METOD 
	
  
I metodavsnittet beskrivs tillvägagångssättet för uppsatsen och det inleds med en redogörelse 

för sambandet mellan teori och forskning. Därefter följer den kunskapsteoretiska inriktningen 

samt den ontologiska inriktningen. En forskningsstrategi kommer fortsättningsvis att väljas 

för uppsatsen. Metodkapitlet övergår sedan i datainsamling där valet av sekundär- samt 

primärdata diskuteras och motiveras. Utformandet av enkäten tillsammans med population 


	
   15	
  

och urval samt distribution kommer inom avsnittet att redogöras för. Kapitlet avslutas med en 

metoddiskussion där faktorerna validitet samt reliabilitet avhandlas följt av en källkritisk 

diskussion.  

 

1.5.3 TEORI 
	
  
För att ge läsaren relevant information inom ämnet kommer teorier med anknytning till ämnet 

att redogöras för. Teoriavsnittet inleds med teorier för varumärken följt av logotyper. 

Begreppet Brand Personality kommer därefter att presenteras. Fortsättningsvis beskrivs 

teorier inom färg samt typsnitt. Kapitlet avslutas med en teoretisk sammankoppling där de 

olika ämnesområdenas teorier knyts samman.  

 

1.5.4 EMPIRI  
	
  
I empirikapitlet presenteras det empiriska material som samlats in genom den 

enkätundersökning som utförts. Jennifer L. Aakers fem personligheter kopplas samman med 

de färger samt typsnitt som respondenterna valt att vara representanter för respektive 

personlighet. Resultatets reliabilitet prövas med hjälp av osäkerhetsmarginaler för att ett 

sammanfattande resultat ska framträda.  

 

1.5.5 ANALYS 
	
  
I analysavsnittet kommer det empiriska materialet kopplas samman med teorikapitlet. 

Analysen inleds med en redogörelse för logotypens bidrag till Brand Personality genom färg 

och typsnitt. Därefter följer en analys kring respektive personlighets koppling till färg samt 

typsnitt. Fortsättningsvis följer kritik mot Dahlén och Langes översättning av Aakers 

personligheter. Undersökningens åldersfördelning diskuteras därefter. Kapitlet avslutas med 

en slutsats där författarna besvarar den frågeställning som ställts upp i det inledande kapitlet.  

 

1.5.6 DISKUSSION 
	
  
I uppsatsens diskussionskapitel föreslår författarna uppslag till vidare forskning och det 

resultat som presenterats i tidigare avsnitt, samt uppsatsens förfarande, diskuteras vidare. 

Avslutningsvis spekulerar författarna kring hur företag i dag utnyttjar logotypers färger och 


	
   16	
  

typsnitt för att förmedla Brand Personality och ger förslag till hur uppsatsens teoretiska samt 

praktiska bidrag kan användas i framtiden.  

 

1.6 DEFINIT ION AV BEGREPP 
 

BRAND IDENTITY 

Ett varumärkes nuvarande identitet som innefattar vad företaget står för, vad som gör det 

unikt samt vad som ger det mening.  

 

BRAND IMAGE 

Ett varumärkes image inbegriper hur ett företag uppfattas av sin primära målgrupp. 

 

BRAND PERSONALITY  

Uppsättning av mänskliga egenskaper som kan förknippas med ett varumärke (Aaker 1997). 

Ger företag möjlighet att särskilja sig från konkurrenterna och konsumenter kan genom 

konsumtion uttrycka sig själva och sin ideala självbild.  

 

JENNIFER L.  AAKERS FEM VARUMÄRKESPERSONLIGHETER 

Fem personligheter har forskats fram som alla företag kan kategoriseras under. Dessa är: 

sincerity, competence, excitement, ruggedness och sophistication. I uppsatsen används 

Dahlén och Langes översättning enligt följande; ärlig, kompetent, spännande, tuff och 

sofistikerad.  

 

OSÄKERHETSMARGINAL 

Statistiskt begrepp som ökar tillförlitligheten i stickprov genom att sätta undre och övre 

gränser för ett utfall. Används vid jämförelser mellan ett eller flera olika utfall där hypotesen 

accepteras eller förkastas beroende på om utfallens konfidensintervall överlappar varandra 

eller inte. Överlappar intervallerna inte varandra är resultatet statiskt säkerställt. 

Osäkerhetsmarginal har i uppsatsen analyserats i SPSS genom One Sample T Test. 

 

 

 
 


	
   17	
  

2.  METOD 
	
  
Metodkapitlet	
   inleds	
  med	
   en	
   redogörelse	
   för	
   sambandet	
  mellan	
   teori	
   och	
   forskning	
   som	
  
följs	
   av	
   ett	
   avsnitt	
   om	
   den	
   kunskapsteoretiska	
   samt	
   ontologiska	
   inriktning	
   som	
   valts	
   i	
  
studien.	
   Fortsättningsvis	
   väljs	
   forskningsstrategi	
   och	
   författarna	
  motiverar	
   valet	
  mellan	
  
kvantitativ	
   samt	
   kvalitativ	
   ansats.	
   Metoddelen	
   fortsätter	
   med	
   en	
   redogörelse	
   för	
  
datainsamling	
  av	
  primär	
  samt	
  sekundärdata	
  och	
  avslutas	
  med	
  en	
  metoddiskussion.	
  	
  
	
  
	
  

2.1 SAMBANDET MELLAN TEORI  OCH FORSKNING 
	
  
Det finns tre olika metoder som behandlar sambandet mellan teori och forskning: den 

deduktiva ansatsen, den induktiva ansatsen samt den abduktiva ansatsen (Bryman & Bell 

2003, 23). I uppsatsen har valet gjorts att använda en deduktiv metod som grund då 

frågeställningar utgår från existerande teorier. Författarna hoppas på att genom datainsamling 

kunna skapa ett nytt teoretiskt bidrag. De kommer att använda existerande teorier och via 

empirisk undersökning skapa en grund för nya slutsatser.  

 

Att endast använda den deduktiva ansatsen skulle begränsa studien till att enbart undersöka 

redan existerande teori. Studien kommer därför även ha inslag av den induktiva metoden, 

beskriven av Bryman och Bell (2003, 25), då författarna, med hjälp av undersökningens 

resultat, påvisar hur färg och typsnitt i logotyper kan påverka Aakers teori om Brand 

Personality. I studien krävs alltså en kombination av det induktiva och det deduktiva synsättet 

då den induktiva ansatsen är i behov av redan existerande teorier som bakgrund att knyta an 

till. När en kombination av induktiv samt deduktiv metod används brukar det benämnas som 

en abduktiv metod (Jacobsen 2002, 40-45).  

 

Den deduktiva och den induktiva ansatsen skiljer sig åt i metod för datainsamling samt i antal 

tolkningsnivåer. Ansatserna leder till information som vidare måste analyseras och tolkas 

(Jacobsen 2002, 44).  De sammanfattas i figuren nedan.  


	
   18	
  

 
F igur  2 .  De två  metodansatserna .   
 

Den vanligaste uppfattningen om hur förhållandet mellan teori och praktik ser ut inom 

samhällsvetenskapen företräds av den deduktiva ansatsen. Utgångspunkten är i den deduktiva 

teorin informationen som redan finns tillgänglig inom ett visst område och de teoretiska 

överväganden som tillhör det (Bryman & Bell 2003, 23). Uppsatsen utgår från Jennifer L. 

Aakers fem varumärkespersonligheter samt redan existerande teorier för Brand Personality, 

varumärken, logotyper, färger samt typsnitt. I den deduktiva ansatsen samlas empiri in för att 

utveckla ett nytt teoretiskt bidrag (Jacobsen 2002, 34). 

 

Den deduktiva processen beskrivs av Bryman och Bell  (2003, 23) som följande: 

1. Teori 

2. Hypoteser 

3. Datainsamling 

4. Resultat 

5. Hypoteserna bekräftas eller förkastas 

6. Teorin revideras.  

I uppsatsen används den ansamlade teorin för att formulera ett problem samt skapa en 

frågeställning som sedan testas genom empiriska undersökningar. I studien kommer en enkät 

att användas som underlag. Den insamlade datainformationen används som grund för resultat 

och analys. Därefter kan ett teoretiskt bidrag sammanställas och slutsatser dras som sedan 

reviderar existerande teorier. 


	
   19	
  

 

Kritik mot den deduktiva metoden är att undersökaren endast bearbetar empiri som kan tänkas 

stödja hypotesen och bortser från information som kan visa på motsatsen. Det riskeras att den 

viktigaste informationen gås miste om. Samtidigt ges inte plats åt andra oväntade upptäckter 

inom studieområdet (Jacobsen 2002, 35).  

 

Valet att arbeta deduktivt gjordes då Jacobsen (2002, 43) menar att metoden lämpas bäst för 

kvantitativ analys. Den grundas på forskarens kategorisering av information innan insamling 

och på att frågorna är fasta samt svarsalternativen givna. Det läggs stor vikt vid den 

information som samlas in, vilket kräver att enkäterna måste uttrycka explicita förutsättningar 

i frågorna för att den insamlade informationen ska vara relevant.  

 

I Figur 2 visas förutom den deduktiva metoden även den induktiva. Skillnaden mellan de två 

är att den induktiva utgår från observationer och skapar ny teori, medan den deduktiva verkar 

i motsatt riktning (Bryman & Bell 2003, 25).  

 

Även om författarna valt den deduktiva metoden som huvudmetod finns det även inslag av 

den induktiva där teorin är ett resultat av forskning. I den induktiva metoden kan generella 

slutsatser dras, efter observationer, som kan vara till hjälp för de som vill tillämpa Brand 

Personality i sin verksamhet. Inom den induktiva ansatsen har undersökaren ett mer ”öppet 

sinne” än den deduktiva undersökaren (Jacobsen 2002, 27).  

 

Kritik mot båda ansatserna är att de inte ger en fullständigt rättvis beskrivning i sig, då 

undersökningar av studieobjektet måste göras minst två gånger. Den induktiva metoden 

bygger på färre tolkningsnivåer än den deduktiva, vilket gör att den kan ses som mer 

verklighetstrogen. Däremot kritiseras den induktiva metoden för att det är omöjligt att se 

verkligheten med helt objektiva ögon samt att människor inte har kapaciteten till att samla in 

all relevant information (Jacobsen 2002, 42-45).  

 

 

 

 

 


	
   20	
  

2.2 KUNSKAPSTEORETISK INRIKTNING 
	
  
Den kunskapsteoretiska inriktningen benämns även som en epistemologisk frågeställning och 

innefattar vad som kan anses vara godtagbar kunskap inom ett visst område. Det finns två 

olika synsätt inom epistemologin: den naturvetenskapligt inriktade positivismen och den 

tolkande hermeneutiken (Bryman & Bell 2003, 27). 

 

I uppsatsen används en positivistisk inriktning då egna värderingar utesluts och endast 

respondenternas svar tas i beaktning vid analys. Författarna utesluter ett tolkande synsätt då 

uppsatsen ska bidra till ett teoretiskt bidrag som representerar verkligheten och inte egna 

värderingar.  

 

Ordet positivism används inom många olika områden i litteraturen, men i den 

kunskapsteoretiska inriktningen hänförs positivism till en ståndpunkt som talar för 

naturvetenskapliga metoder då den sociala verkligheten studeras (Bryman & Bell 2003, 26).  

 

Bryman och Bell (2003, 26) anser att den positivistiska inriktningen bland annat innefattar 

fenomenalism, det vill säga att endast de händelser som sinnena kan bekräfta ska ses som 

kunskap. Det kan kopplas till de associationer respondenterna får när de i undersökningen ser 

olika färger. 

 

Inriktningen lägger även stor vikt vid att vetenskapen ska analyseras objektivt och utan 

värderingar samt att endast vetenskapliga påståenden tillhör den vetenskapliga domänen och 

att normativa påståenden inte gör det (Bryman & Bell 2003, 26). I uppsatsen är 

utgångspunkten ett objektivt synsätt, men då det oavsett metod är omöjligt att helt utesluta de 

egna värderingarna kan objektivismen aldrig ses som fullständig. 

 

För den kvantitativa metoden är den naturvetenskapliga modellen, så som positivism, lämplig. 

Ett tolkande synsätt det vill säga hermeneutik lämpar sig istället vid en kvalitativ studie 

(Bryman & Bell 2003, 40). Uppsatsen utgår från en undersökande enkät och tolkar inte 

respondenternas svar i intervjuer, vilket medför att en positivistisk inriktning används. Om 

istället hermeneutik använts hade uppsatsen utgått från det som Max Weber (refererad i 

Bryman & Bell 2003, 29) beskriver som ”tolkande förståelsen av social handling”.  

 


	
   21	
  

2.3 ONTOLOGISK INRIKTNING 
	
  
Enligt Bryman och Bell (2003, 40) är det lämpligt att använda sig av ett objektivt synsätt i 

utförandet av kvantitativa studier så som enkätundersökningar. Därför har författarna har valt 

objektivism som inriktning. 

 

Objektivism utgör tillsammans med konstruktivism ontologins två olika synsätt. Jacobsen 

(2002, 29) beskriver ontologi som läran om hur världen faktiskt ser ut och menar vidare att 

det är svårt att gemensamt formulera en verklig världsbild, då den ena uppfattningen inte är 

den andra lik. 

 

Bryman och Bell (2007, 22) beskriver objektivism som ett synsätt där människor inte kan 

påverka verkligheten. Kulturer är exempelvis uppbyggda av värderingar som människor 

anpassas efter för att de tillsammans ska fungera i ett samhälle. Det andra synsättet, 

konstruktivism, bygger på att människor successivt skapar kultur.  

 

De element som studeras undersöks med utgångspunkt i att de inte är föränderliga av 

människan som individ och författarna vill undersöka färgernas samt typsnittens effekt 

snarare än motiven bakom respondenternas val. Kulturella skillnader och upplevelser kan 

dock påverka individers associationer till färger och typsnitt. Nazisternas användning av brunt 

skapade exempelvis nya negativa associationer till färgen, vilket tyder på att människors 

uppfattningar är föränderliga. Det går därför inte att ha ett fullt objektivt synsätt vid 

studerandet av färg samt typsnitt. 

 

2.4 FORSKNINGSSTRATEGI  
	
  
Valet att utgå från en kvantitativ strategi gjordes då uppsatsen har en prövande 

problemställning i syfte att undersöka samband mellan logotyper och personligheter. Jacobsen 

(2002, 146-147) anser att en kvantitativ metod standardiserar informationen som samlas in 

och gör den lätt att behandla med datorer, vilket medför generella resultat. I undersökningen 

är författarna inte intresserade av personers individuella åsikter utan hoppas istället kunna 

finna allmänna samband som kan bidra till nya slutsatser.  

Den kvantitativa strategin kan enligt Bryman och Bell (2003, 85) generellt beskrivas som 

insamling och analys av numerisk data. Studien kan anses vara en forskningsstrategi där 


	
   22	
  

kvantifiering betonas gällande insamling av data samt analys. Strategin innehåller ett 

deduktivt perspektiv på sambandet mellan den praktiska och den teoretiska forskningen och 

tyngdpunkt läggs vid testandet av teorier (Bryman & Bell 2003, 40).  Ett kvantitativt synsätt 

tillämpar enligt Bryman och Bell (2003, 40) ett naturvetenskapligt och framför allt 

positivistiskt tillvägagångssätt. Uppfattningen om den sociala verkligheten som något 

objektivt är en viktig del i den kvantitativa forskningsstrategin (Bryman & Bell 2003, 40). Då 

både ett objektivt synsätt samt positivistisk inriktning valts för undersökningen stödjer det 

författarnas val av en kvantitativ studie.  

Jacobsen (2002, 58) anser att de vanligaste insamlingsformerna är enkäter och intervjuer. 

Bryman och Bell (2003, 86) beskriver de elva viktigaste stegen i en kvantitativ undersökning 

och uppsatsen har använt stegen som utgångspunkt i arbetet med undantag för formulerandet 

av hypotes. 

1. Teori 

2. Hypotes 

3. Undersökningsdesign 

4. Utformning av mått för begreppen 

5. Val av platser där forskningen ska göras 

6. Val av respondenter 

7. Tillämpning av undersökningsinstrumenten för datainsamling 

8. Bearbetning av data 

9. Analys av data 

10. Resultat och slutsatser 

11. Formulering av resultat och slutsatser 

Det sista steget kopplar sedan an till det första i form av nya teorier.   

Inom företagsekonomisk forskning finns det förutom ett kvantitativt även ett kvalitativt 

tillvägagångssätt. Bryman och Bell (2003, 40) menar att åsikterna kring kvalitativ och 

kvantitativ undersökning är skilda då en del personer anser att de bör skiljas åt och andra 

säger att det inte finns någon tydlig distinktion mellan de två. Bryman och Bell (2003, 40) har 

dock valt att dela upp strategierna. 

 

En kvalitativ strategi grundar sig, till skillnad från en kvantitativ, i hur de människor som 

studeras tolkar verkligheten. Forskningen lägger stor vikt vid ord under insamlingen och 


	
   23	
  

analysen av information, vilket är en strategi som författarna valt bort. Ett induktivt synsätt 

betonas i en kvalitativ studie för förhållandet mellan teori och forskning och stor vikt läggs 

även vid skapande av teori. Vid kvalitativ forskning läggs fokus vid individers uppfattning 

samt tolkning av den sociala verkligheten. Den sociala verkligheten anses i den kvalitativa 

strategin vara dynamisk och konstruerad av individer (Bryman & Bell 2003, 40).  

 

2.5 DATAINSAMLING 

2.5.1 SEKUNDÄRDATA 
 
Sekundärdata beskrivs som den information som finns dokumenterad om ett visst fenomen, 

men som inte är insamlad eller sammanställd för den egna studien (Lundahl & Skärvad 1999, 

131). I uppsatsen har fokus främst lagts kring ämnesområdena varumärken, logotyp, Brand 

Personality, färg och typsnitt. Uppsatsen består till största del av sekundärdata som utgår från 

undersökningar kring ämnesområdena. Den insamlade data används sedan som grund för 

uppsatsens undersökning. 

 

2.5.2 PRIMÄRDATA 
	
  
Jacobsen (2002, 152) beskriver primärdata som data hämtad direkt ifrån grupper av personer 

eller enskilda individer. Det innebär att forskaren går direkt till den primära 

informationskällan och samlar in uppgifterna för första gången. För att samla in primärdata 

används vanligen intervjuer, frågeformulär eller observationer. Genom att använda sig av 

metoden blir informationen som samlas in skräddarsydd för problemställningen. I den här 

studien kommer därför en enkätundersökning att användas och den presenteras i nästa avsnitt. 

 

2.5.2.1 ENKÄT 
	
  

Valet att använda en enkät gjordes då det lämpar sig bra vid en kvantitativ uppsats. Enligt 

Ejlertsson (2005, 11-12) är en fördel att kostnaden kan hållas låg relativt ett stort urval 

respondenter. En annan är att det demografiska spannet som enkäten möjliggör då den lätt kan 

skickas ut via post eller e-post. En enkät är även relativt lätt att sammanställa i jämförelse 

med exempelvis en intervju. Ytterligare en fördel gentemot intervjuundersökning är att 

enkätundersökningar eliminerar den så kallade ”intervjueffekten” då alla frågor och 

svarsalternativ är standardiserade, vilket gör enkäten mer objektiv.  


	
   24	
  

Det finns dock nackdelar med att använda sig av enkätundersökningar. Jacobsen (2002, 147) 

nämner bland annat problematiken kring enkätens komplexitet. Ofta mäts förhållandevis 

enkla förhållanden då det är svårt att gå in på djupet. En annan nackdel är att då undersökaren 

utformar enkäten kan denne välja vad som skall besvaras. Enkätens utformning kan även 

skapa missförstånd då olika individer tolkar frågorna på olika sätt.  

Lundahl och Skärvad (1999, 170) nämner några andra metoder som kan användas vid en 

kvantitativ studie så som telefon och personliga intervjuer. På grund av tidsbegränsningen och 

av kostnadsskäl gjordes valet att använda en relativt enkel enkätundersökning. Även faktumet 

att enkäter som form är ett tämligen objektivt verktyg för att studera verkligheten spelar in i 

författarnas val av undersökning.  

 

2.5.2.2 POPULATION OCH URVAL 
 

Enligt Lundahl och Skärvad (1999, 175) avses med begreppet population de enheter som 

undersöks. En totalundersökning innefattar samtliga enheter ur hela den definierade 

populationen medan en stickprovsundersökning endast tar med vissa enheter.  

 

Uppsatsen baseras på 200 enkäter där respondenterna är indelade i sex stycken olika 

åldersgrupper5 och är geografiskt spridda mellan Malmö, Göteborg och Stockholm.  Formatet 

för undersökningen är en stickprovsundersökning då populationen definieras som hela 

Sveriges befolkning mellan åldrarna 16 och 75 år och inte alla enheter i populationen 

inkluderats i undersökningen.  

 

2.5.2.3 UTFORMANDE 
	
  

Mycket tid spenderades på utformningen av enkäten då det är viktigt att den är väl utformad 

för att på bästa sätt skildra verkligheten. Enligt Lundahl och Skärvad (1999, 173-174) bör 

värdeladdade ord samt ledande frågor undvikas. Korta frågor med korta svarsalternativ ska 

eftersträvas och enkäten ska även vara tydligt utformad för att undvika missförstånd. Två 

typer av svarsalternativ kan väljas mellan: öppna eller bundna svar. Vid öppna frågor besvaras 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
5	
  Se	
  appendix	
  


	
   25	
  

frågorna fritt, med egna ord, av respondenterna. Vid bundna svarsenkäter får de välja mellan 

fasta av undersökaren formulerade alternativ.  

 

 I uppsatsen valdes bundna svar då det underlättar den statiska sammanställningen. Enkäten är 

utformad med fyra frågor varav de två första utgör kontrollfrågor för kön och ålder, medan de 

två sista frågorna relaterar till uppsatsens syfte. I den första frågan bes respondenterna att 

koppla samman Aakers fem personlighetstyper översatta till svenska av Dahlén och Lange 

(2011, 238): sofistikerad, spännande, tuff, ärlig och kompetent, med de tio valda färgerna: blå, 

brun, grå, grön, gul, röd, lila, orange, rosa, röd och svart. Frågan utformades på följande sätt 

med inspiration från Aaker (1997): 

	
  

Tänk på följande färger som om de vore personligheter. Det kan låta konstigt, men tänk på de 

personliga egenskaper som du associerar med följande egenskaper. Välj de färger som du 

anser stämma överens med följande fem personligheter. Sätt ett kryss i en eller flera rutor för 

att markera ditt val. 

 

I den andra frågan var syftet att se på sambandet mellan Aakers personligheter och de tre 

olika typsnitten som valts ut: Baskerville som representant för typsnittsfamiljen serif, Futura 

för sanserif och Shelly Script för skript. Ett fiktivt och i övrigt slumpmässigt namn för 

företaget, typsnittet ”Calisto”, valdes utifrån kriterierna att det är ett neutralt ord bestående av 

varierande bokstäver. Frågan formulerades som följande:  

 

Föreställ dig att företaget ”Calisto” ska utforma en logotyp. Tänk på följande typsnitt som 

om de vore personligheter utifrån de personliga egenskaper som du associerar med 

respektive typsnitt. Markera vilka logotyper som du anser stämmer överens med följande fem 

personligheter. Sätt kryss i en eller flera rutor för att markera ditt val.  

 

För att variera enkätens upplägg och därmed få en mer sanningsenlig bild varierades 

ordningen på både personligheterna, färgerna och typsnitten (Doyle & Bottomley 2004). 

Enkäten gjordes därför i två versioner.  Svarsalternativet ”vet ej” var i båda frågorna möjliga 

för respondenterna att välja för att undvika icke sanningsenliga samt forcerade svar.	
  	
  

	
  

	
  

	
  


	
   26	
  

 

2.5.2.4 DISTRIBUTION AV ENKÄT 
	
  

För att få ett så utbrett åldersspann som möjligt genomfördes enkäten på kontor, 

högskolebibliotek och i köpcenter i Malmö, Göteborg och Stockholm.  Spridningen medför 

att olika sociala klasser innefattas i undersökningen.  

 

2.6 METODDISKUSSION 
	
  

2.6.1 VALIDITET 
	
  
Bryman och Bell (2003, 48) definierar validitet som frågan om huruvida en eller flera 

indikatorer som utformats i syfte att mäta ett begrepp verkligen mäter det begreppet.  

 

Bryman och Bell (2003, 49) talar om olika typer av validitet, inre och yttre. Med inre validitet 

menas att undersökningen verkligen mäter det fenomen som studien är ämnad att undersöka 

(Jacobsen 2002, 417). En annan definition av begreppet är hur vattentät undersökningen är 

och relationen mellan olika variabler (Bryman & Bell 2007, 41). Det är näst intill omöjligt att 

uppnå fullständig inre validitet. Det är däremot viktigt förtydliga validitetsgraden och vara 

medveten om undersökningens felmarginaler (Lundahl & Skärvad 1999, 151).  

 

Yttre validitet beskrivs av Bryman och Bell (2007, 42) som i vilken utsträckning de resultat 

som studien visar representerar samhället i stort. I kvalitativa samt kvantitativa ansatser så 

undersöks endast en del av hela populationen. I uppsatsen används en kvantitativ metod och 

om urvalet genomförs på rätt sätt kan resultatet från stickprovet med hänsyn till 

osäkerhetsmarginal representera hela populationen (Jacobsen 2002, 428). Enligt Lundahl och 

Skärvad (1999, 151) är det även viktigt att ha i åtanke att respondenterna kan ge icke 

sanningsenliga svar.  

 

2.6.2 RELIABIL ITET 
	
  
Enligt Lundahl och Skärvad (1999, 152) känneteckens en studie med god reliabilitet av att 

själva mätningen inte är influerad av kringgående omständigheter eller av de som utför 

undersökningen. Därför har en standardiserad enkät använts för att inte leda in respondenterna 


	
   27	
  

i författarnas tankebanor. Reliabilitet förutsätts för en valid undersökning (Lundahl & Skärvad 

1999, 152). Metoder för att mäta reliabiliteten är exempelvis test-retest-metoden, även kallad 

T-test, som mäter korrelationen mellan olika faktorer (Bryman & Bell 2007, 162-164). Ett T-

test kommer att användas i uppsatsen SPSS-analys för att öka reliabiliteten. 

 

2.6.3 KÄLLKRITIK 
	
  
För att uppnå en så stark validitet samt reliabilitet som möjligt har källorna noggrant valts ut. 

Den sekundärdata som använts i uppsatsen består till största del av vetenskapliga artiklar samt 

akademisk litteratur med hög trovärdighet. Inom de teoretiska områden som undersökningen 

berör har flertalet källor använts för att få ett bredare perspektiv samt fler synvinkar inom 

området. Vid utförandet av enkätundersökningar finns alltid risken att de som tillfrågats inte 

ger helt sanningsriktiga svar. Respondenterna i den genomförda undersökningen utgjordes 

dessvärre av ett större antal kvinnor än män då kvinnor i större utsträckning var villiga att 

svara. Även ålderskategorierna visar att svarande framförallt innefattas av de tre yngre 

grupperna snarare än de äldre. För att öka validitet och reliabilitet i undersökningen hade det 

varit lämpligt att fördela enkäterna lika mellan ålder och kön.  

 

Ett sätt att öka studiens trovärdighet är att använda sig av en osäkerhetsmarginal i procent 

som varierar beroende på antal svarande och antal personer som valt ett visst svarsalternativ i 

undersökningen. Vid ett stickprov går det inte att säkerställa resultatet, vilket medför att 

utgångspunkten måste vara att en skattning slår fel. En statistisk felmarginal används därför 

för att kunna garantera att svaret ligger inom en viss intervall. Undersökningen infattar 200 

respondenter och resultaten värderas med hänsyn till en osäkerhetsmarginal som ger en 

statistisk säkerhet på 95 procent. Ytterligare ett sätt att öka sanningshalten i resultatet vore att 

öka antalet respondenter i stickprovet för att minimera felmarginalen. Antalet svarande 

begränsades till 200 för att hålla undersökningen i en lämplig skala för uppsatsen.  

 
 
 
 
 
 

 
 


	
   28	
  

3.  TEORI  
	
  
I följande avsnitt kommer varumärke, logotyp, Brand Personality, färg samt typsnitt att 
behandlas.  Tidigare nämnda teman skapar förutsättningar för kommande undersökning och 
slutsatser. Avslutningsvis beskrivs varför följande områden är intressanta för studien samt 
sambandet dem emellan.  
 
	
  

3.1 VARUMÄRKE 
	
  
Varumärken definieras av American Marketing Association som: 

”A name, term, sign, symbol, or design, or a combination of them, intended to identfy the 

goods and services of one seller or a group of sellers and to differentiate them from those of 

competitors” (Dahlén & Lange 2011, 230). 

 

Melin (1997, 18) anser att det finns två grundläggande krav som måste uppfyllas i 

karaktäriseringen av ett varumärke. Det första är att objektet måste kunna återges grafiskt och 

det andra är att produkten ska kunna särskiljas ifrån andra. De objekt som skall kunna återges 

är bokstäver, ord, slogans, figurer men även smak, ljud och färg (Melin 1997, 18-19) .  

 

Persson (1993, 188) hävdar att ett varumärkes egentliga funktion är att vara en legal rättighet 

men att den samtidigt symboliserar mycket mer. Produkter består av fysiska beståndsdelar 

som går att imitera, dock är personlighet och de värden som skapar känslor hos 

konsumenterna inte lika enkla att ta efter. Att bygga upp ett starkt varumärke kan ta väldigt 

lång tid, men vinsterna kan komma att överstiga ansträngningen om företaget lyckas. Falonius 

(2010, 16-17) anser att varumärket är den abstrakta representationen av produkten. Även om 

produkter förändras så kommer varumärket att finnas kvar och öka i styrka över tiden. 

 

I Figur 3 nedan visar Melin (1997, 19) på relationen mellan juridiska och allmänna 

beteckningar för olika typer av varumärken.  Melin (1997, 19) delar in varumärken i två 

kategorier; ordmärken som kännetecknas av namn på produkter och företag samt figurmärken 

som är symboler för varumärken genom dess logotyper. Logotyper beskrivs mer ingående i 

avsnitt 3.2. Ordmärken används främst för att förmedla budskap medan figurmärken används 

för att visa budskaps ursprung (Melin 1997, 18-19). 


	
   29	
  

 
 
F igur  3 .  Re la t ionen me l lan  ju r id iska  och a l lmänna beteckn ingar  på  o l ika  typer  av  det  immater ia l rä t ts l iga  

skyddsob jek te t  varumärke (Me l in  1997,  19) .  
 

Ett varumärke har en väsentlig betydelse för både företaget och för konsumenterna. Om 

varumärket används rätt kan företaget generera stora intäkter och för konsumenterna 

underlättas beslutsprocessen (Dahlén & Lange 2011, 229-234).  

 

David Aaker (1996 refererad i Falonius 2010, 27) beskriver hur ett starkt varumärke 

kännetecknas av värden i fyra kategorier: lojalitet, kännedom, upplevd kvalitet och 

associationer.  

	
  

Falonius (2010, 16) redogör för ett starkt varumärke enligt följande: 

”Ett starkt varumärke är en produkt som lyckats knyta köparnas positiva associationer till sig.         

Detta leder till att kunden upplever produkten som mer värdefull än motsvarande produkter. 

Ett starkt varumärke innebär att kunden är villig att betala ett högre pris för produkten, vänta 

på leverans, överse med tillfälliga kvalitetsbrister och liknande.” 

 

Dahlén och Lange (2011, 231) anser att ett varumärke kan öka företagets flexibilitet då det 

inte behöver begränsas till specifika produktkategorier. Varumärket kan utvecklas till att 

innehålla mer än en produkt så länge associationerna förblir orörda. Företaget ges 

konkurrensimmunitet genom de särskiljningsmöjligheter som varumärket bidrar till. Således 

kan företaget enklare skapa en relation mellan varumärket och konsumenterna (Dahlén & 

Lange 2011, 231-232).  


	
   30	
  

 

Dahlén och Lange (2011, 233) menar att varumärket fungerar som en informationsbärare som 

ger konsumenterna kunskap om vad varumärket står för då det exponeras i många olika 

sammanhang. Anskaffad kunskap underlättar konsumenternas beslutsprocess. Vidare anser 

Dahlén och Lange (2011, 235) att varumärket har betydelse för konsumenternas identitet 

genom att konsumenter köper saker för att visa vem de är och vad de står för.  

 

Genom att koppla varumärket till personlighet blir det enklare för konsumenterna att relatera 

till varumärket. De kommer på så sätt att se varumärkena som personer eller vänner istället 

för produkter (Melin 1997, 143). 

 

3.2 LOGOTYP 
	
  
En logotyp kan definieras som en symbol som skiljer ett varumärke ifrån andra (Ewing et al. 

2007). Den kan kännetecknas av färg, bilder och andra designelement (Hynes 2009). 

 

Logotypen utgör en viktig del i ett företags taktiska positionering. Dahlén och Lange (2011, 

238) redogör för att de allmänna riktlinjerna inom taktisk positionering ska leda till hög 

kännedom, tydlighet och gillande av varumärket. Vidare anser Dahlén och Lange (2011, 328-

329) att elementen ska väljas på så sätt att företaget blir immunt gentemot konkurrenterna och 

för att behålla flexibilitet inför framtiden.  

 

Förutom logotyp föreslår Dahlén och Lange (2011, 318) varumärkesnamn, förpackning, 

inköpsställe, slogans och reklam som element för taktiskt positionering. Det är därför viktigt 

att konsumenterna kan erinra sig om dem för att underlätta minnet av varumärket (Ewing et al. 

2007). Ett bra exempel på ett varumärke som lyckats är Nike med sin ”Swoosh”. Nike har 

lyckats etablera sin logotyp så pass bra att de inte behöver använda sig utav sitt företagsnamn 

utan lyckas marknadsföra sig endast med den grafiska symbolen (Kohli et al. 2002). 

 

Kohli et al. (2002) anser att logotypen är mer effektiv än varumärkesnamnet i den synliga 

kommunikationen, då konsumenter uppfattar bilder snabbare än ord. Vidare anser Dahlén och 

Lange (2011, 328) att logotypen är av stor vikt eftersom mötet mellan konsumenter och 

varumärke oftast sker väldigt snabbt och konsumenterna ser avsändaren under en mycket kort 

tid. På grund av det används oftast standardiserade logotyper.  


	
   31	
  

 

Dahlén och Lange (2011, 328-329) anser att en effektiv logotyp bör skapa positiva känslor, 

vara lätt att känna igen och framkalla meningsfulla associationer om varumärket och 

produktkategorin. Det kan uppnås genom förenklade varumärkesnamn och symboler som inte 

behöver ha något gemensamt med varumärkesnamnet. Många logotyper kombinerar dock 

symboler och varumärkesnamnet för att framkalla rätt associationer (Dahlén & Lange 2011, 

328-329).  

 

3.3 BRAND PERSONALITY 
	
  
Varumärkespersonlighet tillåter konsumenterna att, genom konsumtion, uttrycka sig själv 

(Belk 1988, refererad i Aaker 1997), sin ideala självbild (Malhotra 1988, refererad i Aaker 

1997), eller en utvald del av karaktären (Kernan, et al. 1993, refererad i Aaker 1997). Brand 

Personality ses av dess användare som ett sätt att särskilja varumärket inom sin 

produktkategori (Halliday 1996, refererad i Aaker 1997). Konceptet kan även ses som 

konsumtionsdrivande (Biel 1993, refererad i Aaker 1997) och förenklar marknadsföring då 

det inte är kulturbundet (Plummer 1985, refererad i Aaker 1997). I kontrast till 

personrelaterade attribut som är nyttobaserade är Brand Personality även ett sätt för 

konsumenterna att uttrycka sig (Keller 1993, refererad i Aaker 1997).  

 

Det finns en mängd definitioner av begreppet Brand Personality. Uttrycket myntades för 

första gången 1958 av Martineau som refererade till vad som gjorde en butik speciell, 

nämligen dess karaktär. Under 1970-talet slog konceptet igenom på riktigt då det ingick i 

varumärkesbyggande för de flesta företagen. Brand Personality inkluderade då allt som inte 

rörde företagets produkt. På 1980-talet togs flertalet modeller fram som alla tryckte på vikten 

av att marknadsföra med ickemateriella attribut (Azoulay & Kapferer 2003).  

 

Sedan 1980-talet har Brand Personality utvecklats och en av de mest omfattade studierna 

inom ämnet genomfördes av Jennifer L. Aaker (1997) som utgick ifrån Goldbergs ”Big Five” 

och undersökte ifall det fanns ett liknade ramverk även för varumärkespersonligheter. 

 

Goldberg (1981, refererad i Azoulay & Kapferer 2003) utarbetade ”The Big Five” som utgör 

de olika dimensionerna av personlighet. Modellen OCEAN sammanfattas nedan: 

 


	
   32	
  

O: Openness, det vill säga öppenhet gentemot nya upplevelser, idéer och så vidare 

C: Conscientiousness eller noggrannhet och pålitlighet 

E: Extraversion som är öppenhet mot andra, social förmåga, impulsivitet samt 

benägeheten att känna positiva känslor 

A: Agreeableness, det vill säga vänlighet, ärlighet och altrusim 

N: Neuroticism som berör emotionellt tillstånd, nervositet och psykisk instabilitet 

 

Aaker definierade Brand Personality som ”the set of human characteristics that can be 

associated with a brand” (Aaker 1997, refererad i Azoulay & Kapferer 2003). Hon tog fram 

fem personligheter som alla varumärken skulle kunna kategoriseras under, sincerity, 

excitement, competence, sophistication och ruggedness (Aaker 1997). De framkom genom en 

omfattande undersökning innefattande intervjuer och enkäter. Underökningen genomfördes 

med ett flertal varumärken i olika produktkategorier som i en klusteranalys stegvis smalnades 

av till fem personligheter (Aaker 1997).  

 

Enligt Dahlén och Lange (2011) kan Aakers varumärkespersonligheter översättas på följande 

sätt:  

Sincerity - Ärlig: jordnära, uppriktig, genuin, glad 

Competence - Kompetent: trygg, intelligent, framgångsrik 

Excitement - Spännande: modig, livlig, fantasifull, modern 

Ruggedness - Tuff: naturnära, hård 

Sophistication - Sofistikerad: överklass, charmig 

 

Personlighet i sig studeras främst inom psykologin och är ett väldigt komplext begrepp att 

definiera. Det har Allport (1937, refererad i Azoulay & Kapferer 2003) visat då han utvärderat 

49 olika definitioner av begreppet. Slutsatsen blev följande:  
 

”[Personality is the] set of relatively  stable and general dynamic, emotional and affective 

characteristics of an individual way of being, in his/her way to react to the situation in which 

s/he is. In most cases, the word does not include the cognitive aspects of the behavoir 

(intelligence, abilities, knowledge). It always deals with the affective, emotional and dynamic 

aspects. Personality is [more often than not] described in terms of traits.” 

 

Enligt Azoulay och Kapferer (2003) är Aakers definition för bred då den kan appliceras på 

mer än bara varumärken. Psykologer har länge arbetat med att exkludera intellektuell 


	
   33	
  

begåvning, kön och social klass från sina definitioner, eftersom de inte relaterar till kognitiv 

förmåga, något som Aaker förbiser. Azoulay och Kapferer (2003) hävdar att Aakers definition 

borde omforumleras till ”Brand Personality is the set of human personality traits that are both 

applicable to and relevant for brands”. 

 

3.4 FÄRG 
	
  
Under 1400-talet kom färg att uppfattas som en perceptuell funktion av ljus. Newton var den 

första att etablera ett färghjul och sedan beskriva ett prismatiskt spektrum där sju färger 

kopplades samman i en cirkel. Det cirkulära arrangemanget har blivit standardiserat i dagens 

färglära och ser efter viss modifiering i stora drag ut på samma sätt än idag (Aslam 2006).  

 

Det finns två skolor i studien av färg och mänskligt beteende. En teori hävdar att färger skapar 

automatisk koppling till olika associationer i hjärnan. Den andra teorin säger att 

färgassociationer är något som lärs in över tiden och formas utav kultur, språk och myter 

(Aslam 2006). 

 

Färger är ett starkt element att använda sig av i utformandet av ett företags marknadsföring. 

Färger kan skapa känslor, associationer samt framhäva olika humör och det är därför viktigt 

för företag att använda sig av den mest lämpliga färgen (Aslam 2006).  

 

Vid en undersökning som utfördes av Institute for Color Reasearch framkom att konsumenter 

gör en omedveten bedömning av produkter och logotyper inom 90 sekunder. Studien visar 

även att upp till 90 procent av bedömningen baseras på färg (Bartges 2011). En undersökning 

vid University of Loyola avslöjar att färg kan öka varumärkeskännedom med upp till 80 

procent (Bartges 2011).  

 

Färg har en stor betydelse i företags positionering och kan vara avgörande i den uppfattning 

konsumenter bildar sig (Aslam 2006). Färger associeras inte bara med känslor utan har även 

en stark koppling till pris och kvalitet. Olika färger kan även kopplas ihop med olika 

produktkategorier (Aslam 2006).  

 

Enligt Aslam (2006) har färger stor betydelse då det kommer till företags utformning av 

produkter och logotyper. Han hävdar att det i takt med den ökade globaliseringen är viktigt att 


	
   34	
  

förstå de kulturella skillnaderna mellan färger, språk och traditioner. Aslam (2006) menar 

även att de företag som lyckas med att skapa förståelse kan uppnå en stark komparativ fördel 

på dagens konkurrenskraftiga marknad. Viktigt att komma ihåg är att olika färger skapar olika 

associationer världen över. Det går inte att utgå ifrån att samma färg betyder samma sak i alla 

länder (Aslam 2006).   

 

Bartges (2011) resonerar kring elva grundläggande färger som anses ha fundamentala 

psykologiska egenskaper och som är universella oavsett skugga, ton och nyans. Var och en av 

färgerna har potentiellt positiva och negativa psykologiska effekter.  De elva färgerna är blå, 

brun, grå, grön, gul, lila, orange, rosa, röd, vit och svart . Den vita färgen kommer inte att 

studeras i uppsatsen. 

 

3.4.1 BLÅ 
	
  
Färgen blå symboliserar enligt Aslam (2006) något starkt och trovärdigt vilket bidrar till att 

den ofta sammankopplas med finansiella tjänster. Flertalet industrier använder sig av färgen 

då den ger intryck av konsistens, kvalitet och prestation (Eiseman 2006, 32). Bartges (2011) 

anger de positiva psykologiska effekterna av färgen blå som intelligens, kommunikation, 

pålitlighet, effektivitet, lugn, plikt, logik, svalka och reflektion. Vidare kan färgen ge negativa 

effekter så som kyla, distansering samt brist på känsla och en ovänlig uppfattning (Bartges 

2011). Blå är färgen som associeras med många religioner samt engagemang och hängivenhet 

(Eiseman 2006, 31).  

 

Den blå färgen har en lugnande och mjuk inverkan på mänskligt beteende (Wexner 1954, 

refererad i Hewett et al. 1999) och anses vara en glad färg (Beck & Sendziak 1984, refererad i 

Hewett et al. 1999). Blått anses även vara den färg som oftast väljs av vuxna människor 

(Grieve 1991, refererad i Hewett et al. 1999).  

 

3 .4.2 BRUN 
	
  
Färgen brun framställs genom en kombination av rött, gult och svart och ligger nära den 

naturliga färgen av trä samt jord (Eiseman 2006, 26). De positiva psykologiska effekterna av 

brunt är värme, natur, tillförlitlighet, stöd, seriositet och jordnärhet. Färgens negativa effekter 

kan anses vara tyngdkänsla samt brist på humor och sofistikation (Bartges 2011).   


	
   35	
  

 

Brunt anses tillsammans med svart associeras med ledsamhet i flertalet länder (Hewett et al. 

1999) men ses som godartad och inte hotande (Eiseman 2006, 26). Brunt är enligt Eiseman 

(2006, 26) den färg som har starkast koppling till jorden och bidrar därför till ett rustikt och 

primitivt intryck. Färgen förhöjer dessutom aptiten av både mat och dryck (Eiseman 2006, 28-

29).  

 

3.4.3 GRÅ  
	
  
Grått är den ultimata neutralen och representeras av de färgtoner som finns mellan vitt och 

svart (Eiseman 2006, 49-50). Endast ett hundratal gråtoner kan urskiljas av det mänskliga 

ögat (Heine 2005, 146). Bartges (2011) menar att grått skapar den positiva effekten av fysisk 

neutralitet. De negativa effekterna kan vara att färgen associeras med brist på förtroende, 

depression, viloläge samt brist på energi (Bartges 2011).  

 

Eiseman (2006, 50) hävdar att den grå färgen ger ett pålitligt, klokt, ansvarsfullt och 

ståndaktigt intryck.  Färgen anses även bidra till att den upplevda kvaliteten blir högre och 

skapar därmed högre prisassociationer. Grått kan frambringa känsla av exklusivitet, framgång 

och styrka (Hewett et al. 1999).  

 

3.4.4 GRÖN 
	
  
I alla länder associeras färgen grönt med fridfullhet, lugn och mildhet. Färgen kan även bidra 

till en trevlig och vacker känsla (Hewett et al. 1999). Bartges (2011) anger de positiva 

effekterna av grönt som harmoni, balans, förfriskning, vila, återställande, trygghet, miljö, 

medvetenhet, jämvikt och fred. De negativa effekterna anges vidare vara tristess, stagnation, 

försvagning och ett intetsägande intryck (Bartges 2011). Grönt påverkar nervsystemet och 

bidrar till lugn och mindre stress (Eiseman 2006, 37).  

 

De olika nyanserna av grönt är många vilket medför en rad olika betydelser. Majoriteten ser 

grönt som en symbol för naturen men också som nystart då färgen friskar upp och påminner 

om trädens återkommande gröna skott (Eiseman 2006, 37).  Aslam (2006) kopplar färgen till 

innovation och omtänksamma organisationer. Grönt är den färg som både fransmän och 

italienare vanligast anger som favoritfärg (Aslam 2006).  


	
   36	
  

3.4.5 GUL 
	
  
Eftersom gult kopplas till solen står färgen för värme, vitalitet, ljus och energi (Eiseman 2006, 

19). Eiseman (2006, 20) hävdar att gul är en av de viktigaste färgerna för mänsklig utveckling 

då barn attraheras av färgen. Gul anses vara en glad färg som innehar positiva associationer 

(Beck & Sendziak 1989, refererade i Hewett et al. 1999). Färgen kopplas ofta samman med 

unga, smarta och spännande företag och skapar associationer till leksaker och desserter 

(Aslam 2006).  

 

Bartges (2011) anger de positiva psykologiska effekterna av gult som självförtroende, 

optimism, självkänsla, emotionell styrka, vänlighet, kreativitet och utåtriktad. De negativa 

effekterna anses vara irrationalitet, rädsla, känslomässighet, bräcklighet, depression och 

ångest.  

 

3.4.6 L ILA 
	
  
Lila är en magisk och spännande färg som återfinns mellan rött och blått i färgspektrumet 

(Eiseman 2006, 47). De positiva effekterna av färgen lila är kvalitet, äkthet, lyx, medvetenhet 

och andlighet. Vidare anses de negativa effekterna vara slutenhet, dekadens, förtryck och 

underlägsenhet (Bartges 2011).  

 

En del personer har svårt att relatera till färgen då den har en för komplex personlighet för 

deras smak. Lila kräver kreativitet för att komma till rätta och brukar användas som ett 

substitut när rött och blått känns för uppenbart (Eiseman 2006, 47). Lila benämns enligt 

Hewett et al. (1999) som en färg med värdiga och ståtliga egenskaper. Färgen har sedan länge 

symboliserat exklusivitet då det förr endast var de rika som hade råd att köpa lila plagg 

(Eiseman 2006, 45).  

 

3.4.7 ORANGE 
	
  
Den orangea färgen fick sitt namn i väst efter apelsinen som kom ifrån området kring 

Sydkinesiska havet. Den då svåråtkomliga frukten har bidragit till färgens exotiska och 

aptitretande associationer. Orange har på senare tid fått ett uppsving och syns ofta i samband 

med mode och heminredning (Eiseman 2006, 13). Orange är symbolfärg för Holland och 

därmed favoritfärg i landet (Aslam 2006).  


	
   37	
  

 

Bartges (2011) hävdar att färgen orange medför negativa psykologiska effekter så som 

frustration, berövande och omogenhet. De positiva effekterna anges samtidigt vara fysisk 

komfort, mat, värme, säkerhet, sensualitet, passion, överflöd och något roligt. Orange anses 

enligt Beck och Sendziak (1984, refererade i Hewett et al. 1999) vara en glad färg medan 

Wexner (1954, refererad i Hewett et al. 1999) beskriver associationerna som upprörande, 

störande och bedrövande. Orange används ofta för att symbolisera att något är billigt (Seitel 

1993, refererad i Hewett et al. 1999). 

 

3.4.8 ROSA 
	
  
När rött känns för enkelt och situationen kräver något mer lekfullt eller ungt är rosa ett 

substitut (Eiseman 2006, 10-11). Den rosa färgen innehar positiva effekter så som fysiskt lugn, 

vård, värme, kvinnlighet, kärlek, sexualitet och artens överlevnad. De negativa effekterna är 

emotionell klaustrofobi, hämning och fysisk svaghet (Bartges, 2011).  

 

Rosa skapar associationer till produkter som Barbie, kosmetika (Aslam 2006) samt blommor 

och godis (Eiseman 2006, 10-11). Färgen brukar vanligen kopplas samman med något flickigt 

och romantiskt (Eiseman 2006, 10-11) och har därför blivit en symbolfärg för alla hjärtans 

dag (Aslam 2006).  Den rosa färgen brukar vanligen symbolisera ett medelpris (Aslam 2006).  

 

3.4.9 RÖD 
	
  
Färgen röd förknippades från början med flykt samt reaktion och väcker än idag starka 

känslor (Eiseman 2006, 7-9). Rött anses i germanska länder representera ilska och rädsla 

medan färgen i Kina symboliserar kärlek och lycka. I både Kina och USA räknas röd som den 

mest omtyckta färgen (Aslam 2006). Rött är julens symbol (Aslam 2006).  

 

Röd är en aptitretande färg och förknippas med mat samt mogna frukter. Färgen är även en 

hjärtsymbol som kan väcka passion för alla sorts produkter (Eiseman 2006, 7-9). Wexner 

(1954, refererad i Hewett et al. 1999) hävdar att rött inger spänning och är stimulerande. Den 

intensiva färgen kan enligt Eiseman (2006, 7-9) anses vara krävande då den har tendens att 

konkurrera ut andra färger.  

 


	
   38	
  

Rött skapar positiva psykologiska effekter så som fysiskt mod, styrka, värme, energi, 

överlevnad, stimulering, manlighet och spänning. Vidare är de negativa effekterna trots, 

aggression, visuell påverkan, stam och ansträngning (Bartges 2011). Rött anses enligt Beck 

och Sendziak (1984, refererade i Hewett et al. 1999) vara en ledsam färg.  

 

3.4.10 SVART 
	
  
	
  
Svart är en stark och kraftfull färg (Wexner 1954, refererad i Hewett et al. 1999) som ger ett 

ledsamt intryck (Beck & Sendziak 1984, refererade i Hewett et al. 1999).  Färgen implicerar 

även sorg (Eiseman 2006, 62), döden och högtiden Halloween (Aslam 2006).   

 

Svart är samtidigt framstående inom mode och design. I kombination med en annan färg gör 

svart att den andra färgen upplevs som mer framstående. Färgen skapar associationer till 

seriositet och används i sofistikerade sammanhang (Eiseman 2006, 61-64).  

 

Svart anger Bartges (2011) som en färg med de positiva effekterna glamour, säkerhet, 

effektivitet, substans och något sofistikerat. De negativa effekterna kan anses vara förtryck, 

kyla, hot och en känsla av tyngd.  

 

3.5 TYPSNITT 
	
  
Typsnitt definieras av Heine (2005, 14) som ”ett komplett set av typer med samma namn. 

Rak, kursiv, kapilärer i ett typsnitt kallas för formvarianter”. Typsnitt är inte i sig neutrala 

utan medför olika meddelanden (Bartram 1982, refererad i Doyle & Bottomley 2004) som 

kan ge organisationer en viss identitet (Heine 2005, 48). De olika typsnitten passar olika bra i 

beskrivandet av varumärken och produkter, men vilket som väljs har bevisats viktigt. Tre av 

fyra personer väljer nämligen en chokladask utifrån typsnittet på logotypen (Doyle & 

Bottomley 2004).  

 

Typsnitt studerades för första gången av Poffenberger och Franken (1923, refererad i Doyle & 

Bottomley 2004) som konstaterade att typsnitt uttrycker olika sorters värden och därför är 

lämpliga för olika kategorier. De tog fram två kluster bestående av varumärkeskategorier där 

olika typsnitt var passande: 


	
   39	
  

 

1.  För bilar, byggnadsmaterial och kaffe passar typsnitt i fetstil som är enkla och lätta att 

läsa. Typsnitten associeras med billighet, ekonomi och styrka. Exempel på lämpliga 

typsnitt: Cheltenham Bold, Century Bold. 

2. För smycken och parfymer bör typsitt som är kursiva, utsmyckade och inom kategorin 

skript användas. Typsnitten associeras med lyx och dignitet. Exempel på typsnitt: 

Caslon Old Style Italic, Typo Slope. 

 

Tio år senare visade däremot David och Smith samt Schiller 1935 att bilar och kaffe gick mot 

att bli lyxvaror och passade då snarare inom det andra klustret. Vidare forskning har även 

visat skillnader i val av typsnitt inom samma produktkategori, till exempel olika dagstidningar 

och olika sorters böcker (Doyle & Bottomley 2004).  

 

Lewis och Walker (1989) konstaterade att det finns ett samband mellan typsnitt och 

perceptionsförmåga. De kategoriserade typsnitt utifrån vikt/tyngd - lätt, medium och fet -, 

snitt -roman eller italic -, ton - proportionerlig eller förtätat- samt graden av utsmyckning - 

serif eller sans serif -. Lewis och Walker (1989) menade även att typsnitt kan beskrivas parvis 

där två är varandras motsatser, exempelvis tjock-tunn, hård-mjuk samt stark-svag.  

 

De typsnitt som idag används i brödtext kallas antikva och har sitt ursprung i romarriket och 

kansliskriften. Antikva delas in i huvudgrupperna serif och sanserif. Seriftypsnitten 

kännetecknas av serifer, eller klackar, vilka kan variera i bredd (Heine 2005, 16). Fenomenen 

illustreras nedan:  

Serif  Sanserif 
F igur  4 .  Exempe l  på  ser i f -  respekt ive  sanser i f t ypsn i t t .  
 

De senaste decennierna har sanserif blivit allt vanligare, både i brödtext och mer generellt. I 

böcker används däremot oftast serif eftersom det uppfattas som lättare att läsa. Yngre märker 

ingen större skillnad i utmaning att läsa de två typsnittstyperna, men äldre föredrar ofta serif 

(Heine 2005, 22). Till de mest använda seriferna tillhör typsnitten Sabon/Garamond, 

Baskerville, Bodoni och New Century Schoolbook. Typiska typsnitt inom sanserifer är Futura, 

Neue Helvetica samt Optima (Heine 2005, 33). Ett urval av ovan nämnda typsnitt illustreras i 

Figur 5. 


	
   40	
  

 

I dagsläget finns tiotusentals olika typsnitt och hela 90 procent av alla är avsedda för bruk i 

rubriker och för att skapa uppmärksamhet på andra vis. Utav de här är vissa av så kallad icke-

typografisk karaktär, exempelvis pennskrift, kalligrafi och penselskrift. ”Handskrivna” 

typsnitt används ofta i priserbjudanden då de visar på ”färskhet” (Heine 2005, 52). Andra 

platser de figurerar på är i inbjudningar, matsedlar, rubriker etcetera där de skapar 

uppmärksamhet. Det gemensamma namnet för de ”handskrivna” typsnitten är skripter och ett 

typiskt exempel är Shelly Script som är formellt och klassificeras som en ”skriftförebild” 

(Heine 2005, 53). Nedan ges en översikt på tidigare nämnda typsnitt i avsnittet i Figur 5.  

 

 

SERIF 

Baskerville    

 

 

SANSERIF 

Futura       
 

 

SKRIPT 

Shelly Script 
 

F igur  5 .  Exempe l  på  typsn i t t  inom fami l je rna ser i f ,  sanser i f  samt  skr ip t .  
 

Typsnittsfamiljen skripter kan kopplas till elegans, konstnärlighet och dramatik samtidigt som 

sanserif associeras till futurism och modernt tänkande. Serif ger istället ett professionellt 

intryck (Mackiewicz & Moeller 2004). Generellt kan konstateras att enkla typsnitt föredras i 

lågprissammanhang medan utsmyckade kopplas till elegans (Poffenberger & Franken 1923). 

	
  
	
  
	
  
	
  


	
   41	
  

3.6 TEORETISK SAMMANKOPPLING 
	
  
Genom att exponeras mot element så som logotyp lär sig konsumenter att identifiera sig med 

ett varumärke. Det är viktigt att företag behåller en enhetlig profil då det underlättar för att 

skapa en stark varumärkesidentitet. Ett nyckelelement förutom logotypen är Brand 

Personality som underlättar för associationer till varumärket (Ewing 2007). Associationerna 

till de olika personligheterna skapar både emotionella och mentala reaktioner som bidrar till 

konsumenternas varumärkesbild (Ashman et al. 2009).  

 

Logotypens färg är ett verktyg för att attrahera nya konsumenter då det skapar identifikation 

med varumärket. Färg har en stor inverkan på konsumenternas val av varumärke eller produkt 

när de är under tidspress (Silayoi & Speece 2007). En väl vald färg på logotyp underlättar för 

konsumenter att skapa sig en uppfattning kring varumärkets Brand Personality. Det är 

essentiellt att konsumenter kan identifiera varumärkespersonligheten utifrån ett företags 

logotyp då den är av stor vikt för relationen mellan varumärket och kunden. När en ny 

logotyp utvecklas är det viktigt att beakta vilken personlighet ett företag vill förmedla. Ett 

viktigt element förutom färg är typsnitt (Birchall 2010).  

 

Ett typsnitts form påverkar hur konsumenter uppfattar en logotyp. Tillsammans med den 

valda färgen skapar typsnitt associationer till varumärkespersonligheten då båda elementen 

kan förknippas med personliga värden (Lewis & Walker 1989). 

 

Att ändra en traditionell logotyp som är väl inarbetad hos konsumenter kan medföra stora 

risker, något Gap6 har fått befara. Företaget gjorde en radikal förändring av både färg och 

typsnitt, vilket skapade starka reaktioner hos konsumenterna som inte längre kände 

identifikation med varumärket (Birchall 2010).  

 

Ett företag som kontinuerligt gjort förändringar av sin logotyp, men behållit samma stil och 

grundläggande attribut är Nivea (Nivea 2012). Genom små successiva förändringar i 

varumärkets grafiska profil underlättar Nivea för konsumenter att känna igen och relatera till 

varumärket och riskerar därmed inte att förlora trogna kunder.  

 

 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
6 Se bilaga 5 


	
   42	
  

4.  EMPIRI  
	
  
I uppsatsens empiridel kommer resultatet från undersökningen att redogöras för. Resultatet 
från enkätundersökningen har analyserats i statistikprogrammet SPSS. Avsnittet inleds med 
en redogörelse för den deskriptiva statistiken där resultat för respektive personlighets 
koppling till färg och typsnitt anges. Fortsättningsvis beskrivs resultatets reliabilitet där 
enkätens utfall presenteras med hänsyn till osäkerhetsmarginal. Avsnittet avslutas med 
enkätens huvudresultat. 
 

4.1 DESKRIPTIV STATISTIK 
	
  
Inledningsvis tillfrågades 100 respondenter i Malmö, Göteborg och Stockholm. För att uppnå 

en bred spridning i kön, ålder samt sysselsättning valde författarna att dela ut 

enkätundersökningen på kontor, bibliotek samt i köpcenter.  Efter analys av insamlad data i 

SPSS visades få samband på grund för stor osäkerhetsmarginal. Författarna utförde därför 

ytterligare 100 enkäter i förhoppning att finna tydligare samband. Enkäten finns att studera i 

appendix. 

 

De 200 respondenterna fick i enkäten koppla färg och typsnitt till Aakers fem 

varumärkespersonligheter. Könsfördelningen bland respondenterna var 56,5 procent kvinnor 

och 43,5 procent män. Stickprovet ska representera åldrarna 16-65 och åldersfördelningen ser 

ut som följande:  

 

Grupp 1, 16-25 år: 54,5 procent 

Grupp 2, 26-35 år: 18,0 procent 

Grupp 3, 36-45 år: 9,5 procent 

Grupp 4, 46-55 år: 9,0 procent 

Grupp 5, 56-65 år: 9,0 procent  

 

En redogörelse för resultatet inom respektive personlighet följer nedan. I diagrammen 

motsvarar procentsatserna de antal personer som anser att färgen eller typsnittet stämmer 

överens med den angivna personligheten. Respondenterna fick möjlighet att välja mer än en 

färg eller ett typsnitt per personlighet vilket bidragit till att varje stapel har ett maximalt värde 

på 100 procent. 

 


	
   43	
  

4.1.1 ÄRLIG 
	
  

	
  
F igur  6 .  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”är l ig” .    
 
Bland de 200 respondenterna har flest antal personer valt färgen grön till att motsvara 

personligheten ärlig.  Efter grön, med en svarsfrekvens på 55,5 procent, följer brun med 38,5 

procent och gul med 33,5 procent. Svart och grå är de färger som respondenterna i lägst grad 

associerar till ärlighet. 

 
F igur  7 .  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”är l ig” .    
 
Figur sju visar att serif är den typsnittsfamilj som i störst grad associeras med ärlighet. Av 

respondenterna kopplade 57,5 procent serif till personligheten ärlig. Vidare ansåg 31 procent 

av respondenterna att sanserif kan kopplas till ärlighet, följt av 23 procent som valde skript.  

	
  

23,0% 

11,5% 

55,5% 

33,5% 
38,5% 

26,5% 

7,0% 
12,5% 

3,5% 

17,5% 

ÄRLIG 
RÖD LILA GRÖN GUL BRUN BLÅ GRÅ ROSA SVART ORANGE 

23,0% 

57,5% 

31,0% 

ÄRLIG 

 SKRIPT   SERIF   SANSERIF 


	
   44	
  

4.1.2 KOMPETENT 

	
  
F igur  8 .  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”kompetent” .    
 
Utmärkande för personligheten kompetent är att de svarande valt färgen blå i störst 

utsträckning. Bland respondenterna var svarsfrekvensen 61 procent för blå, följt av 34 procent 

för svart. Orange är den färg som minst antal personer förknippar med personligheten 

kompetent, följt av rosa och gul. 

	
  

	
  
F igur  9 .  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”kompetent” .    
 
Figur nio visar att 66 procent av respondenterna anser att typsnittsfamiljen serif motsvarar en 

kompetent personlighet. Vidare finner 29,5 procent att sanserif stämmer överens med 

kompetens, följt av skript med 24,5 procent. 

	
  

15,0% 
19,5% 20,0% 

7,5% 
12,0% 

61,0% 

23,5% 

7,0% 

34,0% 

3,0% 

KOMPETENT 

RÖD LILA GRÖN GUL BRUN BLÅ GRÅ ROSA SVART ORANGE 

24,5% 

66,0% 

29,5% 

KOMPETENT 

    SERIF   SANSERIF SKRIPT 


	
   45	
  

4.1.3 SPÄNNANDE 

	
  
F igur  10.  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”spännande” .    
	
  
I Figur 10 presenteras resultatet för personligheten spännande där det framgår att 51,5 procent 

av de tillfrågade väljer att koppla röd till spännande medan 50 procent valde färgen rosa. 

Därefter följer färgerna gul med 38,5 procent, orange med 37,5 procent och lila med 27 

procent. Brun är den färg som minst antal personer förknippar med personligheten spännande. 

	
  
F igur  11.  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”spännande” .    
 
För spännande anser 38,5 procent av de svarande att typsnittsfamiljen skript representerar 

personligheten, tätt följt av sanserif med 37 procent och serif med 21.5 procent. 

	
  

51,5% 

27,0% 

5,0% 

38,5% 

1,0% 

11,0% 
4,5% 

50,0% 

10,5% 

37,5% 

SPÄNNANDE 

RÖD LILA GRÖN GUL BRUN BLÅ GRÅ ROSA SVART ORANGE 

38,5% 

21,5% 

37,0% 

SPÄNNANDE 

 SKRIPT    SERIF   SANSERIF 


	
   46	
  

4.1.4 TUFF 

	
  
F igur  12.  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”tu f f” .    
 
I Figur 12 kan det utläsas att 70,5 procent av de svarande anser att färgen svart representerar 

personligheten tuff. Färgen grå följer därefter med 42,5 procent. Den färg som minst antal 

personer förknippar med personligheten tuff är rosa.  

	
  

	
  
F igur  13.  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”tu f f” .    
 
I Figur 13 visas att 65,5 procent av respondenterna väljer sanserif som representant för 

personligheten tuff. Serif följer därefter med 22 procent och skript med 6,5 procent. 

	
  

17,5% 

5,5% 

16,5% 

4,0% 

25,0% 

10,0% 

42,5% 

1,5% 

70,5% 

12,0% 

TUFF 

RÖD LILA GRÖN GUL BRUN BLÅ GRÅ ROSA SVART ORANGE 

6,5% 

22,0% 

65,5% 

TUFF 

SANSERIF SERIF     SKRIPT 


	
   47	
  

4.1.5 SOFISTIKERAD 

	
  
F igur  14.  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”so f is t i kerad” .    
	
  
För personligheten sofistikerad framgår det av undersökningen att 41 procent av de tillfrågade 

anser att färgen blå representerar en sofistikerad personlighet. Vidare anser 29,5 procent att 

lila stämmer överens med personligheten sofistikerad, följt av svart, rosa, grå och röd. Brun är 

den färg som minst antal respondenter kopplar till personligheten. 

 
F igur  15.  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”so f is t i kerad” .    
 
Figur 15 redogör för personligheten sofistikerads koppling till typsnitt där det kan utläsas att 

83 procent anser att typsnittet skript representerar personligheten. Vidare anser 21,5 procent 

att serif motsvarar en sofistikerad personlighet, följt av sanserif med 4 procent. 

18,5% 

29,5% 

8,5% 9,5% 7,5% 

41,0% 

22,0% 23,5% 24,5% 

8,5% 

SOFISTIKERAD 

RÖD LILA GRÖN GUL BRUN BLÅ GRÅ ROSA SVART ORANGE 

83,0% 

21,5% 

4,0% 

SOFISTIKERAD 

SKRIPT SERIF 

   SANSERIF 


	
   48	
  

4.2 RESULTATETS RELIABIL ITET 
 
Liksom angavs i metodavsnittet så används en osäkerhetsmarginal för att öka 

sanningsenligheten och studiens tillförlitlighet. Respondenternas svar har analyserats med 

One-Sample T Test i SPSS för att skapa ett konfidensintervall med en 95-procentig 

konfidensgrad.  

 

Konfidensintervallerna presenteras nedan för respektive personlighets koppling till färg och 

typsnitt. Varje personlighets avsnitt inkluderar ett konfidensintervall för respektive färg och 

typsnittsfamilj.  I 95 av 100 fall kommer resultatet att vara inom konfidensintervallens högsta 

och lägsta värde. För att säkerställa att ett visst utfall urskiljer sig från andra krävs det att 

konfidensintervallerna jämförs. Överlappar två utfall varandra kan ingen statistisk slutsats 

dras (Körner & Wahlgren 1993, 108-109).   

 

4.2.1 ÄRLIG 
	
  
FÄRG LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
GRÖN 48,6 55,5 62,4 
BRUN 31,7 38,5 45,3 
GUL 26,9 33,5 40,1 
BLÅ 20,3 26,5 32,7 
RÖD 17,1 23 28,9 
ORANGE 12,2 17,5 22,8 
ROSA 7,9 12,5 17,1 
L ILA 7 11,5 16 
GRÅ 3,4 7 10,6 
SVART 0,9 3,5 6,1 

 
Tabe l l  1 .  Resu l ta ten  i  p rocent  fö r  fä rgers  kopp l ing  t i l l  person l igheten ”är l ig”  med hänsyn t i l l  

osäkerhetsmarg ina l .  
 
Med hänsyn till osäkerhetsmarginaler kan det säkerställas att grön är den färg som flest 

associerar med personligheten ärlig. De övriga färgernas konfidensintervall överlappar 

varandra och det är därför svårt att rangordna dem.  

	
  
TYPSNITT LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
SERIF 50,6 57,5 64,4 
SANSERIF 24,5 31 37,5 
SKRIPT 17,1 23 28,9 
	
  
Tabe l l  2 .  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”är l ig”  med hänsyn t i l l  

osäkerhetsmarg ina l .  


	
   49	
  

 

Personligheten ärlig kan med statistisk säkerhet kopplas samman med typsnittet serif.  

Typsnittsfamiljen skript och sanserif överlappar varandra och det går därför ej att ranka dem.  

 

4.2.2 KOMPETENT 
	
  
FÄRG LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
BLÅ 54,2 61 67,8 
SVART 27,4 34 40,6 
GRÅ 17,6 23,5 29,4 
GRÖN 14,4 20 25,6 
L ILA 14 19,5 25 
RÖD 10 15 20 
BRUN 7,5 12 16,5 
GUL 3,8 7,5 11,2 
ROSA 3,4 7 10,6 
ORANGE 0,6 3 5,4 
 
Tabe l l  3 .  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”kompetent”  med hänsyn t i l l  

osäkerhetsmarg ina l .  
 

För personligheten kompetent anser flest personer att färgen blå är mest lämpad. Med hänsyn 

till felmarginalen överlappar dock de övriga färgerna varandra och det blir därför svårt att 

urskilja en ordningsföljd. 

 

TYPSNITT LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
SERIF 59,4 66 72,6 
SANSERIF 23,1 29,5 35,9 
SKRIPT 18,5 24,5 30,5 
	
  
Tabe l l  4 .  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”kompetent”  med hänsyn t i l l  

osäkerhetsmarg ina l .  
 

Serif kan med hänsyn till osäkerhetsmarginal konstateras vara det typsnitt som respresenterar 

en kompetent personlighet. Även för typsnittsfamiljen är det svårt att urskilja en fullständig 

ordningsföljd då skript och sanserif överlappar varandra.  

 

 

 

 


	
   50	
  

4.2.3 SPÄNNANDE 
	
  
FÄRG LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
RÖD 44,5 51,5 58,5 
ROSA 43 50 57 
GUL 31,7 38,5 45,3 
ORANGE 30,7 37,5 44,3 
L ILA 20,8 27 33,2 
BLÅ 6,6 11 15,4 
SVART 6,2 10,5 14,8 
GRÖN 2 5 8 
GRÅ 1,6 4,5 7,4 
BRUN -0,4 1 2,4 
 
Tabe l l  5 .  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”spännande” med hänsyn t i l l  

osäkerhetsmarg ina l .  
 

Med hänsyn till osäkerhetsmarginal går det att konstatera att färgerna röd, rosa, gul, orange 

och lila är de färger som respondenterna till största del förknippar med personligheten 

spännande. En inbördes ordning är svår att skapa då färgernas intervaller överlappar varandra. 

Det går dock att konstatera att någon av färgerna röd, rosa och gul är den bäst lämpade färgen 

för personligheten spännande. 

	
  
TYPSNITT LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
SKRIPT 31,7 38,5 45,3 
SANSERIF 30,3 37 43,7 
SERIF 15,8 21,5 27,2 
	
  
Tabe l l  6 .  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”spännande” med hänsyn t i l l  

osäkerhetsmarg ina l .  
 
För spännande är det statistiskt säkerställt att serif associeras med personligheten till en lägre 

grad än vad skript och sanserif gör. Ordningsföljden mellan skript och sanserif går dock inte 

att urskilja då konfidensintervallerna överlappar varandra. 

 

 

 

 

 

 

 


	
   51	
  

4.2.4 TUFF 
	
  
FÄRG LÄGSTA VÄRDE  RESULTAT HÖGSTA VÄRDE 
SVART 64,1 70,5 76,9 
GRÅ 35,6 42,5 49,4 
BRUN 18,9 25 31,1 
RÖD 12,2 17,5 22,8 
GRÖN 11,3 16,5 21,7 
ORANGE 7,5 12 16,5 
BLÅ 5,8 10 14,2 
L ILA 2,3 5,5 8,7 
GUL 1,3 4 6,7 
ROSA -0,2 1,5 3,2 
	
  
Tabe l l  7 .  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ” tu f f”  med hänsyn t i l l  

osäkerhetsmarg ina l .  
 
Utifrån konfidensgraden går det att konstatera att svart är den färg som de svarande i största 

grad associerar med personligheten tuff. Efter svart följer färgen grå men därefter kan ingen 

inbördes rangordning utläsas.  

 

TYPSNITT LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
SANSERIF 58,9 65,5 72,1 
SERIF 21,6 22 27,8 

SKRIPT 3,1 6,5 9,9 
	
  
Tabe l l  8 .  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ” tu f f”  med hänsyn t i l l  

osäkerhetsmarg ina l .  
 
Sanserif är den typsnittsfamilj som respondenterna anser stämmer bäst överens med 

personligheten tuff. Det går även med statistisk säkerhet att konstatera att serif följer därefter. 

Skript är den typsnittsfamilj som minst antal personer associerar med personligheten tuff.  

 

 

 

 

 

 

 

 


	
   52	
  

4.2.5 SOFISTIKERAD 
	
  
FÄRG LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
BLÅ 34,1 41 47,9 
L ILA 23,1 29,5 35,9 
SVART 18,5 24,5 30,5 
ROSA 17,6 23,5 29,4 
GRÅ 16,2 22 27,8 
RÖD 13,1 18,5 23,9 
GUL 5,4 9,5 13,6 
GRÖN 4,6 8,5 12,4 
ORANGE 4,6 8,5 12,4 
BRUN 3,8 7,5 11,2 
	
  
Tabe l l  9 .  Resu l ta ten i  p rocent  för  fä rgers  kopp l ing  t i l l  person l igheten ”so f is t i kerad” med hänsyn t i l l  

osäkerhetsmarg ina l .  
 

Med hänsyn till felmarginal går det ej att säkert konstatera vilken färg som stämmer bäst 

överens med personligheten sofistikerad utifrån respondenternas svar. Däremot går det att 

utläsa att någon av färgerna blå, lila och svart är den färg som starkast associeras med 

personligheten sofistikerad.  

	
  
TYPSNITT LÄGSTA VÄRDE RESULTAT HÖGSTA VÄRDE 
SKRIPT 77,7 83 88,3 
SERIF 15,8 21,5 27,8 
SANSERIF 1,3 4 6,7 
	
  
Tabe l l  10 .  Resu l ta ten i  p rocent  för  typsn i t ts  kopp l ing  t i l l  person l igheten ”so f is t i kerad” med hänsyn t i l l  

osäkerhetsmarg ina l .  
 
Det går med statistisk säkerhet att konstatera att skript är det typsnitt som flest antal 

respondenter kopplar till personligheten sofistikerad. Därefter följer serif och slutligen kan det 

med hänsyn till osäkerhetsmarginaler konstateras att sanserif är den typsnittsfamilj minst antal 

personer associerar till personligheten.   

 

4.3 SAMMANFATTANDE RESULTAT 
	
  
Utifrån osäkerhetsmarginalers inverkan på resultatet kommer författarna i avsnittet att 

redogöra för ett huvudresultat. 

 

Det kan med hänsyn till felmarginal konstateras att flest personer associerar färgen grön med 

personligheten ärlig. Det typsnitt som representerar personligheten är serif. För personligheten 


	
   53	
  

kompetent går det med statistisk säkerhet att konstatera att färgen blå samt typsnittsfamiljen 

serif anses mest passande för personligheten. 

 

För personligheten spännande är det färgerna röd, rosa och orange som anses mest lämpade 

för personligheten. Det går även att med statistisk säkerhet konstatera att skript och sanserif är 

det som flest antal respondenter anser representera spänning. Rörande personligheten tuff är 

det färgen svart samt typsnittsfamiljen sanserif som har starkast koppling enligt de svarande.  

	
  
För sofistikerad går det ej att urskilja den färg som bäst stämmer överens med personligheten. 

Däremot utmärker sig blå, lila och svart som färgerna med starkast koppling till 

personligheten. Det går även att med statistisk säkerhetsmarginal utmärka skript som den 

typsnittsfamilj som flest associerar med personligheten sofistikerad.  

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 


	
   54	
  

5.  ANALYS 
	
  
I	
  följande	
  stycke	
  kommer	
  det	
  empiriska	
  materialet	
  att	
  sammankopplas	
  med	
  de	
  teorier	
  som	
  
redogjordes	
  för	
  i	
  kapitel	
  3.	
  Inledande	
  kommer	
  logotypens	
  bidrag	
  till	
  Brand	
  Personality	
  att	
  
diskuteras	
  följt	
  av	
  en	
  diskussion	
  för	
  respektive	
  personlighet.	
  I	
  kapitlet	
  följer	
  därefter	
  kritik	
  
mot	
  Dahlén	
  och	
  Langes	
  översättnings	
  av	
  Aakers	
  personligheter	
  samt	
  en	
  diskussion	
  
gällande	
  undersökningens	
  åldersfördelning.	
  Kapitlet	
  avslutas	
  med	
  en	
  slutsats.	
  
	
  

5.1 LOGOTYPENS BIDRAG T ILL BRAND PERSONALITY 
	
  
I uppsatsens inledande del formulerades frågeställningen hur logotypens färg och typsnitt 

bidrar till att förmedla Aakers varumärkespersonligheter och i följande avsnitt kommer frågan 

att analyseras utifrån det teoretiska samt empiriska underlaget. 

  

Varumärkesbyggande är idag en förutsättning för att kunna utveckla ett framgångsrikt företag. 

Med ett starkt varumärke finns det många fördelar så som mindre priskänsliga kunder, att 

kunderna har överseende med kvalitetsbrister samt att kunderna upplever produkten som mer 

värdefull än andra (Falonius 2010). Att bygga upp det starka varumärket tar dock lång tid 

(Persson 1993) eftersom det inte bara ska representera produkten utan även ska lyckas knyta 

konsumenternas positiva associationer till sig (Falonius 2010).  

 

Det framgår i den undersökning som utförts att konsumenter har tydliga associationer till de 

varumärkeselement som har studerats. Det är viktigt att företag tar till vara på associationerna 

i varumärkesbyggandet för att kunna uppnå de fördelar som följer med ett starkt varumärke.  

  

Varumärken förmedlas till stor del av logotyper, vilka används som grafiska objekt för att 

särskilja olika märkena (Melin 1997). Logotyper består av olika element för att på bästa sätt 

kunna förmedla vad företaget står för och utgör en stor del i företagens taktiska positionering 

(Dahlén & Lange 2011). En väl utformad logotyp bidrar till hög kännedom, tydlighet samt 

gillande av varumärket (Dahlen & Lange 2011). 

  

De element som främst används i logotyper är färg och typsnitt. Det är viktigt att rätt färg 

samt typsnitt väljs för att skilja varumärket från konkurrenterna, eftersom mötet mellan 

konsumenten och logotypen sker under kort tid. I undersökningen framgick att just färg och 

typsnitt väcker starkt engagemang bland respondenterna då de tillfrågade diskuterade, 

ifrågasatte och intresserade sig för ämnet. 


	
   55	
  

 

Den empiriska undersökning som genomförts har visat att det finns specifika associationer till 

färger och typsnitt som gör det möjligt att koppla dem till varumärkespersonligheter. 

Undersökningen har även bevisat att det är möjligt att kategorisera färgerna samt typsnitten 

under Aakers olika personligheter. Kategoriseringen kan fungera som ett praktiskt verktyg i 

företags varumärkesbyggande då det kan ses som ett hjälpmedel i förmedlingen av 

varumärkespersonligheter.  

  

Personligheterna kan användas för olika syften, både för företag samt för konsumenter. För 

företag är det ett sätt att visa vem de är och vad de strävar efter att förmedla. Genom att 

företagen är medvetna om vilka associationer konsumenterna har gentemot färger och typsnitt 

kan det som tidigare nämnt underlätta i förmedlandet av företags personligheter. Brand 

Personality kan även användas som konkurrensfördel inom en viss bransch då det är lättare 

för konsumenter att relatera till varumärket som en person, eller vän, snarare än en produkt 

(Melin 1997). Brand Personality kan därför bidra till starkare relationer som varar under en 

längre tid. Ur konsumenternas synvinkel är Brand Personality gynnsamt då de kan använda 

varumärken med olika personligheter för att uttrycka sin egen identitet gentemot andra. 

  

En annan aspekt av att det är viktigt för företag att vara medvetna om vilken logotyp som bör 

väljas är faktumet att ”fel” sorts logotyp kan vara kostsamt för företag. Ett exempel är 

klädesmärket Gap7 som bytte logotyp från en blå kvadrat med vit text inom typsnittsfamiljen 

serif till svart text med inom gruppen sanserif där den blå färgen endast förekom i en liten 

kvadrat. Det blev då den svarta färgen som stod i fokus istället för den blå (Birchall 2010).  

 

Uppsatsens undersökning visade att den blå färgen liksom den serifa typsnittsfamiljen 

förknippas med personligheten kompetent, något som i fallet med Gap reviderades och byttes 

mot det som enligt respondenterna står för personligheten tuff. En förklaring till 

konsumenternas ramaskri kan vara att viktiga attribut till personligheten kompetent såsom 

trygg, intelligent och framgångsrik, byttes ut mot de som för tuff är naturnära och hård. 

Egenskaperna kan därför anses kollidera med konsumenternas tidigare uppfattning av 

varumärket. Vid utformandet av logotyp är det därför viktigt att ha färgers och typsnitts 

associationer i åtanke för att undvika motstridiga innebörder. Utifrån undersökningen 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
7 Se bilaga 5 


	
   56	
  

framkom att respondenterna hade tydliga uppfattningar om färgers och typsnitts koppling till 

de flesta personligheterna inom Brand Personality. 

  

En analys för respektive personlighets associationer till färg och typsnitt följer i kapitel 5.2 

och baseras på den enkätundersökning som utförts. Kapitlen analyserar frågan om vilka färger 

respektive typsnitt på logotyper som på bästa sätt förmedlar Aakers varumärkespersonligheter. 

	
  

5.2 PERSONLIGHETERS KOPPLING T ILL FÄRG OCH TYPSNITT 
	
  

5.2.1 ÄRLIG 
 

I Dahlén och Langes (2011) översättning av Aakers personligheter benämns de fyra 

underorden till personligheten ärlig som jordnära, uppriktig, genuin och glad. Enligt 

undersökningen är det statistiskt säkerställt att flest personer anser att färgen grön kan 

förmedla en ärlig personlighet. Det skulle kunna kopplas till de positiva effekterna av färgen 

som Bartges (2011) anser vara; miljö, natur, trygghet, omtänksamhet, harmoni, balans, 

förfriskning, medvetenhet, jämvikt och fred. Bartges (2011) menar vidare att färgen påverkar 

nervsystemet och inger ett lugn som kan tänkas kopplas samman med trygghet och ärlighet.  

 

Omtänksamhet i organisationssammanhang kan anses vara att ta ansvar för miljön och 

samhället, vilket ofta representeras av den gröna färgen. I mataffärer går det sällan att hitta 

ekologiska varor som har en annan färg än grön på sin logotyp. Många företag och 

organisationer med omfattande miljötänk använder sig av färgen grön i sin logotyp och 

marknadsföring. Ett exempel är den framgångsrika livsmedelskedjan Whole Foods Market8 

som har en grön text i sin logotyp och enbart säljer ekologiska och organiska livsmedel.  

Liknande exempel är Starbucks 9  och Barista 10  som enbart serverar Fairtrade-kaffe. 

Föregående exempel går att koppla till ärlighet, genuinitet och uppriktighet, det vill säga att 

kaffet framställs under godkända omständigheter där det går rätt till och konsumenterna vet 

vad de får genom företagets öppenhet.  

 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
8 Se bilaga 6 
9 Se bilaga 7 
10 Se bilaga 8	
  


	
   57	
  

Undersökningens respondenter ansåg efter grön att färgerna brunt och gult passar bäst ihop 

med personligheten ärlig. En anledning till att brun väl representerar personligheten kan anses 

vara de positiva effekterna av färgen som Bartges (2011) menar är jord, värme, natur, 

tillförlitlighet, stöd, seriositet och jordnärhet. Vidare anser Eiseman (2006) att färgen är 

godartad och inte har ett hotande intryck, vilket bidrar till ett rustikt och primitivt intryck. 

Paralleller skulle kunna dras till Hershey’s11 som använder sig av färgen brun för att framhäva 

att chokladen är just ärlig och rustik samt skapar associationer till kakaobönor. Även här kan 

samband finnas mellan färgen och företaget då Eiseman (2006) menar att brunt kan 

förknippas med aptit och mat.   

 

Gult anses enligt Beck och Sendziak (1989, refererade i Hewett et al. 1999) vara en glad färg 

som innehar positiva associationer, vilket skulle kunna kopplas till att gul är en utav de färger 

som enligt undersökningen anses representera en ärlig personlighet. Undersökningens 

respondenter reagerade på Dahlén och Langes (2011) översättning av ärlig och ansåg att 

översättningen var något missvisande då ärlighet inte alltid kan förknippas med glädje.  

 

I undersökningens resultat kan utläsas att färgerna svart och grå inte associeras med 

personligheten ärlig. En förklaring skulle kunna vara de paralleller som kan dras till färgernas 

negativa effekter som Bartges (2011) menar vara förtryck, kyla, hot, och brist på förtroende, 

alltså raka motsatsen till ärlighet. Däremot anser Eiseman (2006) att färgen grå ger intrycket 

av pålitlighet, klokhet, ansvarsfullhet och ger ett ståndaktigt intryck vilket borde kunna 

sammankopplas med ärlighet och stämmer därför inte överens med undersökningens resultat.  

 

Resultatet från undersökningen visar tydligt att respondenterna anser att typsnittsfamiljen serif 

representerar personligheten ärlig mest. Troligtvis skulle en koppling kunna finnas till 

personligheten då serifgruppen enligt Mackiewicz och Moeller (2004) ger ett professionellt 

intryck. Vidare används serif ofta i böcker då det är lätt att läsa (Heine 2005). Paralleller 

skulle även här kunna dras till personligheten då företag med en ärlig personlighet vill 

förmedla en känsla av att de inte har någonting att dölja för konsumenterna, vilket vidare kan 

representeras av Dahlén och Langes (2011) översättning av underorden till uppriktig och 

genuin.  

 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
11	
  Se bilaga 9	
  


	
   58	
  

Tidigare nämndes Barista som ett exempel på företag som använder sig av den gröna färgen i 

sin logotyp. För att matcha undersökningens resultat skulle företaget förslagsvis kunna byta 

sitt typsnitt från sanserif till serif. Förutom Whole Foods Market har författarna inte funnit 

fler exempel på företag som kombinerar den gröna färgen med typsnittsfamiljen serif. Det kan 

tyda på att kombinationen av typsnitt och färg tillsammans inte ger samma associationer till 

ärlighet som de gör var för sig.  

 

5.2.2 KOMPETENT 
 

De tre underbegreppen för personligheten kompetent: trygg, intelligent och framgångsrik var 

inga som respondenterna reagerade speciellt på som opassande och de kan därför ses som 

representativa för personligheten.  

 

Utmärkande för kompetent är att färgen blå till högst grad väljs av respondenterna. Enligt 

Aslam (2006) är blå en färg som symboliserar något som är starkt och trovärdigt, med andra 

ord adjektiv som ligger nära i relation till kompetens. Enligt Eiseman (2006) ger färgen även 

intrycket av kvalitet, konsistens och prestation. Hon menar att blått kopplas till attribut såsom 

intelligens, kommunikation, pålitlighet, effektivitet, lugn, plikt, logik, svalka och reflektion. 

Samtliga begrepp skulle kunna användas för att beskriva en kompetent personlighet. 

Dessutom ger färgen inte bara ett, enligt Wexner (refererad i Hewett et al. 1999), lugnande 

intryck utan Greive (refererad i Hewett et al. 1999) menar även att blå är färgen som oftast 

väljs av vuxna människor. Då vuxna har större kunskap än barn kan valet av blått relatera till 

att färgen har en kompetent innebörd. Då enkätens respondenter endast är vuxna kan det vara 

en bakomliggande orsak till att färgen blå valdes i störst utsträckning.   

 

Den blå färgen kopplas, enligt Bartges (2011), till bland annat kyla och distansering. En 

förklaring till att attributen associeras med personligheten kompetens kan vara att företag som 

vill uppfattas som kompetenta även kan ha en roll som överlägsen konsumenten.  Företaget 

kan besitta en specifik kunskap som är attraktiv för konsumenten, exempelvis finansiell 

rådgivning, och den hierarkiska relationen kan därmed tänkas bidra till distanseringen mellan 

parterna. Den blå färgen kan enligt Aslam (2006) kopplas till finansiella tjänster.  

 

Färger som respondenterna i lägst grader kopplar till den kompetenta personligheten är främst 

orange, rosa, gul, och röd. Gemensamt för färgerna är att de uppfattas som varma, det vill 


	
   59	
  

säga motsatsen till blå som beskrivs som kall. Seitel (refererad i Hewett et al. 1999) hävdar till 

exempel att orange är en färg som ofta används för att marknadsföra billiga produkter och 

enligt respondenterna var orange den färg som de i lägst grad förknippade till kompetens. 

Generellt kan sägas att varumärken som ses som kompetenta använder sig av prispremium 

snarare än låga priser. Ett exempel är IT-företaget IBM12 som dessutom använder sig av en 

blå logotyp.  

 

Gällande typsnittsfamiljer är serif den som de svarande i högst grad associerar till 

personligheten kompetent. Typsnittsfamiljen är av klassisk stil och uppfattas som 

professionellt, något som kan kopplas till kompetens. Ett exempel på ett företag som använder 

sig av ett serift typsnitt och även den blå färgen sin logotyp är Länsförsäkringar13. Även ovan 

nämnda IBM använder sig av serif. Ett annat exempel är universitet som kan tänkas vilja 

uppfattas som kompetenta, det är därför troligtvis ingen slump att både Lunds, Stockholms 

och Göteborgs universitet alla använder sig av både färgen blå och ett serift typsnitt i sina 

emblem.  

  

Sammanfattningsvis går det att konstatera att företag och institutioner som vill uppfattas som 

kompetenta bör använda sig av den blå färgen samt det serifa typsnittet vid skapandet av sina 

logotyper. I dagens samhälle återfinns redan många sådana logotyper, exempelvis inom IT- 

och finansbranschen, men även i utbildningssammanhang, som visats ovan.  

 

5.2.3 SPÄNNANDE 
 

För personligheten spännande framträdde ingen tydlig rangordning mellan de olika färgerna. 

Istället kan det konstateras att röd, rosa, gul, orange och lila är de färger som hamnar högt i 

resultatet. Gemensamt för färgerna är att de tillhör den varmare färgskalan. Att den röda 

färgen i stor grad kopplas till spänning kan bero på de positiva psykologiska effekter som den 

ger upphov till. Rött kan enligt Bartges (2011) anses ge upphov till mod, styrka, värme, energi, 

vilket kan kopplas samman med de underord som finns till Aakers personlighet. De underord 

som valts att representera personligheten ifrågasattes ej av respondenterna under 

undersökningen, vilket kan ses som ett tecken på att orden har en verklig koppling till 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
12	
  Se	
  bilaga	
  10	
  
13	
  Se	
  bilaga	
  11	
  


	
   60	
  

spänning. Dahlén och Lange (2011) översätter underorden som modig, livlig, fantasifull och 

modern. Paralleller kan därmed dras mellan färgens innehav av mod, energi samt styrka och 

personligheten som representant för något modigt och livligt.  

 

Bartges (2011) hävdar vidare att färgen röd även kan bidra till spänning och stimulans, vilket 

överensstämmer med personligheten spännande. Även den rosa färgen fick i undersökningen 

en stark koppling till personligheten. Rosa skapar enligt Eiseman (2006) en känsla av 

lekfullhet och ungdomlighet vilken kan länkas till de underord som Dahlén och Lange (2011) 

beskriver vara livlighet och fantasi. Det fantasifulla underordet kan även kopplas samman 

med det faktum att färgen rosa ofta används vid marknadsföring av produkter som Barbie och 

kosmetika (Aslam 2006). Båda produktkategorierna kan anses vara ett sätt att uttrycka 

fantasin på, vilket kan ha påverkat respondenternas val av den rosa färgen som representant 

för en spännande personlighet.  

	
  

Lila kopplades av respondenterna i stor grad till personligheten spännande. Eiseman (2006) 

hävdar att lila är en magisk och spännande färg, vilket kan förklara kopplingen den har till 

personligheten. Även orange var en av de färger som de svarande kopplade till spänning. 

Orange syns enligt Eiseman (2006) i mode- eller inredningssammanhang, vilket kan kopplas 

till det underord Dahlén och Lange (2011) översatt till modern. Den moderna associationen 

för färgen orange kan tänkas vara kopplingen till personligheten spännande.  

	
  

Gult visade en stark koppling till den spännande personligheten vilket kan anses bero på de 

associationer Eiseman (2006) hävdar vara energi och vitalitet. Den energifulla färgen passar 

in för underordet som Dahlén och Lange (2011) anger som livlig. Gult associeras enligt 

Aslam (2006) till leksaker som kan kopplas till underordet fantasifull.  

	
  
De färger som i lägst grad associeras med personligheten spännande har gemensamt att de är 

kalla. Få personer kopplade den blå färgen till spänning, vilket kan bero på de psykologiska 

effekterna färgen skapar. Bartges (2011) anger de psykologiska effekterna av färgen blå som 

bland annat lugn och brist på känsla, vilket kan anses vara motsatsen till personligheten 

spännande där ett av underorden översatt av Dahlén och Lange (2011) är livlig. Att 

associationerna för färgen blå kan uppfattas som motsatsen till personligheten spännande kan 

vara en bidragande orsak till att få personer kopplar färgen till spänning.  

 


	
   61	
  

Även den grå färgen kan anses ha psykologiska effekter som uppfattas som skilda från 

spänning. Då grått enligt Bartges (2011) bidrar till brist på energi kan det ses som motsatsen 

till det underord som Dahlén och Lange (2011) beskriver som livlig. Vidare var det även få 

respondenter som kopplade samman grönt med spänning. Avgörande för det kan vara den 

gröna färgens mildhet och lugn (Hewett et al. 1999) som skiljer sig från personlighetens 

livlighet. 

 

Skript och sanserif är båda dominerande typsnitt för personligheten spännande. Att skript kan 

kopplas till spänning kan bero på typsnittsfamiljens moderna och dramatiska associationer 

(Mackiewicz & Moeller 2004). Associationerna stämmer väl överens med de underord som 

Dahlén och Lange (2011) översatt till livlig, fantasifull och modern. Skript används för att 

skapa uppmärksamhet i bland annat rubriker och färskhet i priserbjudanden (Mackiewicz & 

Moeller 2004) vilket tyder på att associationer finns till underorden modern och modig samt 

livlig.   

 

Red Bull14 är ett varumärke som innehar en spännande personlighet då de ständigt engagerar 

sig i extremsporttävlingar. Företaget använder sig av färgen röd samt ett typsnitt inom 

familjen serif i sin logotyp. Just serif och röd var bland de färger samt typsnitt som de 

tillfrågade i underökningen i största grad associerade till spänning. Red Bulls logotyp kan 

därför användas som ett exempel där typsnittet och färgen framgångsrikt används för att 

förmedla spänning.  

 

Även varumärket Barbie15 kan kopplas samman med personligheten spännande, fast istället 

med fokus på underordet fantasifull. Barbie använder sig en av färgerna, samt ett av typsnitten, 

som i undersökningen associerades med spänning. Logotypen är rosa med ett typsnitt inom 

gruppen skript och varumärket kan därför ses som ett typexempel där spänning förmedlas 

genom logotypen 

 
	
  
	
  
	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
14 Se bilaga 12 
15 Se bilaga 13	
  


	
   62	
  

5.2.4 TUFF 
 

För tuff användes underbegreppen naturnära samt hård. Respondenterna reagerade på orden 

som opassande och icke beskrivande av begreppet tuff. En anledning kan vara att begreppet 

ändrat karaktär genom Dahlén och Langes (2011) översättning av engelskans ”ruggedness” 

till svenskans tuff, medan underbegreppen behållit sina betydelser.  

 

I en engelsk ordlista (Dictionary) beskrivs ruggedness som ett landskap med en sprucken, 

stenig eller kuperad yta. Begreppet kan även beskriva en person och syftar då till dess 

personlighet och natur. En så kallad ”rugged” person är ruff, hård och sträng i personligheten 

och i sin natur. Ytterligare ord som används för att beskriva ruggedness är nöd, hård, problem 

och svår. I Svenska Akademins Ordbok däremot, beskrivs begreppet tuff på ett annat sätt. 

Generellt används det på engelskan ”råare” beskrivningar av ruggedness än vad som på 

svenska beskriver tuff. De senare är snarare av positiv karaktär. Enligt Svenska Akademin 

kan tuff användas för att beskriva en ”person som visar styrka”. Andra begrepp som används 

för att beskriva tuff är exempelvis djärv, självsäker, cool, fräck och häftig, vilka visar inte på 

samma råhet som ruggedness gör.  

 

Beroende på om respondenterna utgick ifrån tuff eller underbegreppen när de svarade kan de 

ha haft olika uppfattningar om personligheten och därför svarat annorlunda än om de istället 

hade valt det andra alternativet. En person med sitt ursprung i den anglosaxiska delen av 

världen kan däremot tänkas tolka begreppet tufft på ett sätt som stämmer bättre överens med 

den engelska betydelsen. Det är viktigt att ta i beaktning för valideringen av undersökningens 

resultat att det är oklart hur personligheten tuff har tolkats.  

 

Resultatet från undersökningen visar att den svarta färgen är den som av de svarande i högst 

grad associeras till personligheten tuff, därefter följer grå. Svart är enligt Wexner (refererad i 

Hewett et al. 1999) en kraftfull och stark färg, något som tyder på att respondenterna har 

svarat i enlighet med betydelsen av ruggedness snarare än den av tuff. Enligt Eiseman (2006) 

kopplas svart till mode och design och Aslam (2006) menar att färgen associeras till död, sorg 

och högtiden Halloween. Det skulle kunna sägas att design och mode, utifrån den svenska 

definitionen, kan uppfattas som något tufft då det relaterar till något som har med 

självsäkerhet, coolhet och häftighet att göra.  

 


	
   63	
  

Begreppet död kan skulle kunna relateras till nöd samt problem och därmed till 

personligheten tuff. Resterande ord är svåra att koppla till personligheten. Däremot menar 

Bartges (2011) att svart står för hot, förtryck, kyla och en känsla av tyngd, något som skulle 

kunna kopplas till underbegreppen naturnära, hård och rå och även engelskans ruggedness.  

 

En av de färger som i lägst grad, enligt undersökningen, associeras med personligheten tuff är 

rosa. Anledningen kan vara att rosa, enligt Bartges (2011), kopplas till lekfullhet, värme, 

lekfullhet, kärlek, lugn och svaghet, det vill säga motsatser till attribut som beskriver 

personligheten tuff. En annan färg som i låg grad valdes som tuff av respondenterna var 

färgen gul. Det är enligt Eiseman (2006) en glad färg som associeras till leksaker och står för 

värme, vitalitet, ljus och energi, attribut som inte heller de stämmer för beskrivningen av tuff. 

 

Angående typsnitt är sanserif den typsnittsfamilj som flest respondenter valt för 

personligheten tuff. En förklaring till det kan vara att sanserif är ett avskalat typsnitt utan 

serifer och snirkliga krusiduller som skulle kunna tyda på råhet. Sanserifer beskrivs av 

Mackiewicz och Moeller (2004) som futuriska och skulle därigenom kunna kopplas till 

exempelvis coolhet och häftighet som beskriver den tuffa personligheten.  

 

Det finns ett antal företag som kan beskrivas som ”tuffa” och som använder sig både av 

färgen svart och sanserifa typsnitt i sina logotyper. Exempel är det naturnära friluftslivsmärket 

Haglöfs16 och idrottsklädesmärket Under Armour17 där bland annat styrka och råhet ligger 

nära till hands. Gemensamt är att båda varumärkena satsar på design och inte bara på 

funktionalitet, något som kan kopplas till färgen svart.  

 

5.2.5 SOFISTIKERAD 
 

Med hänsyn till felmarginal går det ej att konstatera vilken färg som stämmer bäst överens 

med en sofistikerad personlighet. Utifrån respondenternas svar går det dock att utläsa att 

någon utav färgerna blå, lila och svart är den färg som starkast associeras med personligheten. 

Ett flertal av de svarande reagerade på Dahlén och Langes (2011) översättning av 

personlighetens underord då överklass och charmig ansågs motstridigt. Framförallt var det 

ordet charmig som respondenterna inte kopplade till något sofistikerat. Det faktum att orden i 
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
16 Se bilaga 14 
17 Se bilaga 15	
  


	
   64	
  

de svarandes ögon inte stämmer överens med personligheten kan ha varit avgörande i deras 

val. Med klarare underord hade resultatet möjligtvis kunnat bli tydligare.  

 

Att de svarande associerar den svarta färgen till personligheten sofistikerad kan bottna i de 

seriösa och sofistikerade sammanhang färgen brukar användas i (Eiseman 2006). Svart är en 

betydande färg inom mode och design, vilket kan ha påverkat respondenternas associationer. 

Även Bartges (2011) anger svart som en färg med psykologiska effekter som glamour och 

något sofistikerat vilket stärker kopplingen till personligheten.  

 

Enligt respondenterna var blå en av de färger som symboliserar en sofistikerad personlighet. 

Det finns dock ingen teoretisk koppling till den blå färgens sofistikerade associationer. Aslam 

(2006) hävdar att blått är något starkt och trovärdigt medan Eiseman (2006) säger att färgen 

ger intryck av kvalitet och prestation. Det är svårt att se paralleller mellan egenskaperna och 

personligheten samt de underord som den representerar. Bartges (2011) anger de positiva 

psykologiska effekterna av färgen blå som bland annat intelligens, effektivitet, logik och 

reflektion. Även effekterna är svåra att koppla till en sofistikerad personlighet. Att flertalet 

respondenter valde färgen blå kan möjligtvis hänvisas till Grieves (1991, refererad i Hewett et 

al. 1999) teori om att blå är den färg som oftast väljs av vuxna. 

 

Den lila färgen har positiva effekter som kvalitet, äkthet och lyx (Eiseman 2006) vilket kan 

vara en bidragande faktor till att flera av de tillfrågade associerar lila med sofistikation. Även 

Hewett et al. (1999) beskriver lila som en färg med ståtliga och värdiga egenskaper. Att 

respondenter drar paralleller mellan lila och sofistikation kan bottna i det faktum att färgen 

symboliserat exklusivitet sedan länge. Förr var purpur en dyr färg som endast de rika hade råd 

att köpa (Eiseman 2006). Associationerna har följt med genom generationer och utvecklats till 

sofistikerade associationer för färgen lila. Den färg som minst antal personer associerar med 

en sofistikerad personlighet är brun, vilket kan kopplas till Bartges (2011) teori om att färgen 

har brist på sofistikation.  

 

Det går med statistisk säkerhet att konstatera vilket typsnitt som respondenterna anser vara 

representant för den sofistikerade personligheten. Skript var den typsnittsfamilj som flest antal 

personer valde som sofistikerad. Enligt Mackiewicz och Moeller (2004) kopplas 

typsnittsfamiljen skript ihop med elegans, vilket kan vara en bidragande faktor till 

respondenternas uppfattning. Även Poffenberger och Franken (1923) hävdar att utsmyckade 


	
   65	
  

typsnitt så som skripter skapar associationer till elegans. Serif ger istället ett professionellt 

intryck medan sanserif skapar moderna associationer. Då sofistikation inte innefattar något av 

attributen kan det förklara varför ett så lågt antal respondenter valde serif samt sanserif.  

 

Det finns ett flertal exempel på företag som använder sig av skript som typsnitt för att 

förmedla sin sofistikation. Inom produktkategorin choklad och konfektyr är Anthon Berg18 

och Lindt19 två varumärken som vill uppfattas som mer sofistikerade än övriga märken. De 

bådas logotyper har ett sirligt typsnitt inom typsnittsfamiljen skript. Även Cartier20 och Dom 

Pérignon21 anses vara överklassmärken med en tydlig sofistikation som använder ett skript i 

logotypen. Flertalet sofistikerade företag använder sig av en svart logotyp, men att finna 

exempel med färgerna blå och lila är desto svårare. Det kan tyda på att kombinationen av den 

lila, samt blå, färgen tillsammans med skript är ovanlig. I sin tur kan det vara ett tecken på att 

kombinationen är ineffektiv för att förmedla en sofistikerad personlighet. 

 

5.3 KRIT IK MOT DEN SVENSKA ÖVERSÄTTNINGEN 
 

Kritik kan riktas mot Dahléns och Langes (2011) översättning av Aakers (1997) fem 

personligheter och de tillhörande underorden som använts för enkätundersökningen. Flertalet 

av respondenterna ansåg att begreppen var motstridiga och att personligheten och de 

tillhörande underorden inte var överensstämmande. Översättningens inverkan på resultatet är 

oklar men det framgick att begreppen tydlighet försämrades, vilket kan ha påverkat 

undersökningens sanningsrad.  

 

Två begrepp som förvirrade respondenterna var personligheterna ärlig och sofistikerad. De 

svarande menade att personligheten ärlig och underordet glad ej var överensstämmande, 

liksom att sofistikerad och charmig ansågs ha olika innebörd. Ytterligare ett begrepp som 

skapade förvirring var cheerful som enligt Dahlén och Lange översätts till glad. Engelskan har 

en större nyansering av begreppet glad, vilket gör det svårt att precisera en svensk 

översättning. Det försvårar möjligheten att dra konkreta slutsatser utifrån undersökningens 

resultat. Författarnas egna förslag grundar sig i engelsk-svenska ordböckers översättningar för 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
18 Se bilaga 16 
19 Se bilaga 17 
20 Se bilaga 18 
21 Se bilaga 19	
  


	
   66	
  

respektive begrepp. Nedan följer en sammanställning av Dahlén och Langes samt författarnas 

översättningar för Aakers personligheter: 

 

JENNIFER L.  AAKERS 
VARUMÄRKES-
PERSONLIGHETER 
 

DAHLÉN OCH LANGES 
ÖVERSÄTTNING 

FÖRFATTARNAS 
ÖVERSÄTTNING 

SINCERITY:   
DOWN-TO-EARTH 
HONEST 
WHOLESOME 
CHEERFUL 
 

ÄRLIG:  
JORDNÄRA 
UPPRIKTIG 
GENUIN 
GLAD 

UPPRIKTIGHET:  
JORDNÄRA 
ÄRLIG 
SUND 
UPPMUNTRANDE 

COMPETENCE:  
RELIABLE 
INTELLIGENT 
SUCCESSFUL 
 

KOMPETENT:   
TRYGG 
INTELLIGENT 
FRAMGÅNGSRIK 

KOMPETENS:  
PÅLITLIG 
INTELLIGENT 
FRAMGÅNGSRIK 

EXCITEMENT:  
DARING 
SPIRITED 
IMAGINATIVE 
UP-TO-DATE 
 

SPÄNNANDE: 
MODIG 
LIVLIG 
FANTASIFULL 
MODERN 

SPÄNNING:  
VÅGAD 
LIVLIG 
FANTASIFULL 
MODERN 

RUGGEDNESS:  
OUTDOORSY 
TOUGH 
 

TUFF:  
NATURNÄRA 
HÅRD/TUFF 

TÅLIGHET:  
NATURNÄRA 
HÅRD 

SOPHISTICATION:  
UPPER CLASS 
CHARMING 

SOFISTIKERAD: 
ÖVERKLASS 
CHARMIG 

SOFISTIKATION:  
ÖVERKLASS 
CHARMANT 

 
F igur  16.  Översät tn ingar  av  Aakers  varumärkesperson l igheter .  
	
  

5.4 UNDERSÖKNINGENS ÅLDERSFÖRDELNING 
	
  
I undersökningen lyckades författarna inte helt med att uppnå en jämn åldersfördelning. Mer 

än hälften utav respondenterna är i åldersgrupp ett, det vill säga mellan 16 och 25 år.  Vidare 

är 18 procent av de svarande mellan 26 och 35 år gamla, medan de tre äldsta åldersgrupperna 

representeras av ungefär nio procent vardera. För att uppnå en idealisk åldersfördelning skulle 

de fem åldersgrupperna representeras av vardera 20 procent, vilket troligtvis uppnåtts om fler 

respondenter tillfrågats på kontor och på köpcenter, då större delen av de svarande tillfrågades 

på bibliotek. 

  


	
   67	
  

Det finns en risk att resultatet i undersökningen kan ha påverkats av den skeva 

åldersfördelningen, då respondenterna som representerar de olika åldersgrupperna möjligtvis 

inte har liknande åsikter. Författarna är väl medvetna om att undersökningen kan ha ett 

vinklat resultat och på grund av tidsbegränsning kan författarna inte förbättra 

åldersspridningen i efterhand. Den ojämna åldersspridningen upptäcktes inte förrän analys i 

SPSS inleddes. 

 

Heine (2005) menar att äldre människor ofta föredrar typsnittsgruppen serif, medan de yngre 

människorna inte märker någon större skillnad i utmaning att läsa de två typsnittsgrupperna 

serif och sanserif. Det skulle kunna antas att resultatet för uppsatsens enkätundersökning har 

påverkats av det, då mer än hälften av respondenterna tillhör den yngre gruppen. Möjligtvis 

skulle typsnittsfamiljen serif valts i större utsträckning om respondenterna haft en jämnare 

åldersfördelning, vilket alltså bidragit till att antalet äldre respondenter hade varit fler.  

  

Blått anses vara den färg som oftast väljs av vuxna människor (Grieve 1991, refererad i 

Hewett et al. 1999). Ifall respondenterna hade haft en högre ålder finns det en chans att färgen 

blå valts fler gånger vilket hade kunnat leda till ett annorlunda resultat. Då färgen gul enligt 

Eiseman (2006) anses vara den viktigaste färgen för människans utveckling då barn attraheras 

av färgen skulle kunna tänkas, då respondenterna i störst utsträckning är unga, att färgen valts 

fler gången än om respondenterna skulle representeras av fler i de äldre åldersgrupperna. 

  

I undersökningen som genomfördes är det viktigt att komma ihåg att olika färger skapar olika 

associationer världen över (Aslam 2006). Det är högst troligt att resultatet hade sett 

annorlunda ut om respondenterna representerats av människor med annan nationalitet, 

religion eller kultur. Vidare menar Aslam (2006) att det inte går att utgå ifrån att samma färg 

betyder samma sak i alla länder, vilket alltså hade kunnat leda till ett annorlunda resultat 

beroende på var i världen respondenterna kommer ifrån. Exempelvis menar (Hewett et al. 

1999) att färgen brun kan associeras med ledsamhet i vissa länder. Om undersökningen skulle 

genomföras i ett land där färgen uppfattas som ledsam skulle resultatet antagligen skilja sig 

från länder där färgen inte uppfattas som ledsam. 

  

Vidare anser Aslam (2006) att grön är den färg som både fransmän och italienare vanligast 

anger som favoritfärg. Det är troligt att den gröna färgen skulle väljas i större utsträckning om 

undersökningen skulle genomföras i Frankrike eller Italien. Fortsättningsvis finns det en 


	
   68	
  

möjlighet att färgen orange hade varit mer populär om undersökningen genomförts i Holland, 

då Aslam (2006) menar att det är landets favoritfärg. 

5.5 SLUTSATS  
	
  
PÅ VILKET SÄTT BIDRAR LOGOTYPENS FÄRG OCH TYPSNITT TILL ATT FÖRMEDLA JENNIFER L. AAKERS 

VARUMÄRKESPERSONLIGHETER? 

I den empiriska undersökningen samt i analysen framgår det att konsumenter har tydliga 

associationer och uppfattningar om färger och typsnitt. Associationerna går att koppla till de 

varumärkespersonligheter som Jennifer L. Aaker tagit fram, vilket tyder på ett samband dem 

emellan. Färg och typsnitt i logotyper blir därför viktiga element i företags 

varumärkesbyggande och fungerar som ett hjälpmedel i förmedlingen av 

varumärkespersonligheter. Genom att använda de färger samt typsnitt som representerar den 

personlighet företaget anser sig inneha kan de förmedla en tydligare bild till konsumenterna. 

Samtidigt kan respektive varumärkespersonlighet användas för konsumenterna i syfte att 

uttrycka sin identitet. 

 

VILKA FÄRGER RESPEKTIVE TYPSNITT PÅ LOGOTYPER KAN PÅ BÄSTA SÄTT FÖRMEDLA JENNIFER L. AAKERS 

FEM VARUMÄRKESPERSONLIGHETER? 

Författarna har utvecklat Jennifer L. Aakers fem varumärkespersonligheter genom att addera 

ytterligare en dimension bestående av logotypers färg och typsnitt. Genom undersökningen 

framkom färger samt typsnitt som anses representera respektive personlighet på bästa sätt.  

 
Ärlig: Undersökningen visade att den gröna färgen samt det serifa typsnittet bäst 

representerar en ärlig varumärkespersonlighet. 

Kompetent: Enligt respondenterna är den blå färgen tillsammans typsnittsfamiljen serif bäst 

lämpade för en kompetent varumärkespersonlighet.  

Spännande: Det går att konstatera att röd, rosa, gul är färger som bör användas av företag 

som vill framstå som spännande. Vidare bör de använda typsnitt ur familjerna skript eller 

sanserif. 

Tuff: I undersökningen framgick det att färgen svart bör användas för att uttrycka en tuff 

varumärkespersonlighet. Det bäst lämpade typsnitten anses vara de i familjen sanserif.  

Sofistikerad: Blå, lila och svart är alla färger, liksom typsnitt ur familjen skripter, som enligt 

respondenterna representerar en sofistikerad varumärkespersonlighet. 


	
   69	
  

6.  DISKUSSION 
	
  
 I diskussionskapitlet ger författarna förslag till fortsatt forskning kring Brand Personality 
samt färger och typsnitt i logotyper. Uppsatsens resultat och förfarande diskuteras vidare och 
kapitlet avslutas med att författarna spekulerar kring hur företag i dagsläget använder sig av 
och i framtiden kan utnyttja uppsatsens teoretiska samt praktiska bidrag. 	
  
	
  
	
  
Aakers definition av personlighet, som utgår från ”The big five” kritiseras från flertalet håll, 

bland annat från Azoulay och Kapferer (2003). De menar att psykologer länge arbetat med att 

utesluta de faktorer från personlighetsforskningen som inte går att påverka, såsom demografi 

och genus. Azoulay och Kapferer (2003) menar att Aaker snarare undersöker Brand Identity 

än Brand Personality. Anledningen är att personlighet innefattas av det bredare begreppet 

identitet där även ej påverkbara faktorer inkluderas. Att benämna Aakers teori som Brand 

Personality kan därför ses som missvisande och som en nagel i ögat för psykologiforskare. 

För ökad tydlighet i framtida forskning kan med fördel Brand Identity användas för att 

beskriva fenomenet istället.  

 

Som nämnts i analysavsnittet är författarna medvetna om den skeva åldersfördelningen hos de 

svarande i enkätundersökningen. Vid vidare forskning kring ämnet skulle författarna 

rekommendera, för ett troligen mer tillförlitligt resultat, att försöka uppnå en jämnare 

åldersspridning för respondenterna. En undersökning skulle förslagsvis också kunna göras där 

de olika åldersgrupperna analyseras var för sig och att de olika utfallen sedan jämförs med 

varandra. Möjligtvis kan det finnas skilda åsikter åldersgrupperna emellan då de svarande kan 

uppfatta att olika färger representerar olika personligheter. 

  

Uppsatsens författare är även medvetna om att valet av färgnyanser kan ha vinklat resultatet i 

undersökningen. Det kan till exempel finnas skillnader i associationer mellan varma och kalla 

färgnyanser samt ljusa och mörka, vilket kan ha påverkat respondenternas uppfattning. Vid 

vidare forskning skulle färgerna kunna utvecklas och undersökas i större utsträckning. Vidare 

skulle även studien kunna utvecklas till att undersöka olika färgkombinationer, där det 

exempelvis kan utredas hur ett typsnitts färg uppfattas beroende på vilken färg som 

bakgrunden innehar i logotypen.  

 

Då studien avgränsats till att endast undersöka logotypens färg och typsnitt, vilket utesluter 

logotypens symbol eller form, är det viktigt att uppmärksamma att ett annorlunda resultat 


	
   70	
  

kunnat uppnås. Det kan tänkas att personligheterna som logotypen ska förmedla kan uppfattas 

olika om logotypen har olika form eller olika symboler.  

  

Vidare skulle den fortsatta forskningen kunna utvecklas genom att fortsätta 

enkätundersökningen i olika delar av världen, då färger inte uppfattas likadant i alla länder 

och regioner. Ett generellt resultat för hela världen skulle kunna sammanställas, eller ett 

resultat för olika delar av världen som sedan kan jämföras. 

 

I den undersökning som utförts fick de tillfrågade välja mellan tre olika typsnitt som var 

representativa för de olika familjerna serif, sanserif och skript. Respondenternas svar skulle 

vid andra typsnitt från de olika grupperna kunna skilja sig åt. Resultatet kan därför endast 

konstateras beskriva associationerna för just Shelly Script inom skript, Futura inom sanserif 

och Baskerville inom serif. Att undersökningen begränsats till just de tre familjerna beror på 

det faktum att de är vanligast, samt upplevs inneha störst skillnader. Ytterligare en anledning 

till att inte fler typsnitt valdes var att författarna ville behålla respondenternas engagemang 

samt uppmuntra till ärliga svar. De typsnitt som valts inom respektive familj är de som anses 

vara typiska, men deras lämplighet för undersökningen kan ej garanteras fullständigt. 

 

Vidare skulle även undersökningen kunna utvecklas med flera typsnittsfamiljer, då den 

nuvarande begränsats till tre. Fler typsnitt skulle kunna möjliggöra tydligare kopplingar 

mellan typsnitt och de olika varumärkespersonligheterna. I den nuvarande situationen har det 

i en del fall varit svårt för respondenterna att utse det bäst lämpade typsnittet för varje 

personlighet, vilket kan tyda på att den verkliga representanten uteslutits.  

 

Ytterligare ett uppslag för vidare forskning vore att kombinera färgerna med typsnitten för att 

undersöka kombinationernas effekt inom Brand Personality. I resultatet för underökningen 

framgår det att exempelvis färgerna blå samt lila kan vara representanter för personligheten 

sofistikerad tillsammans med typsnittet skript. I verkligheten finns det få existerande 

logotyper med kombinationen blå eller lila tillsammans med skript, vilket kan tyda på att 

kombinationen inte är lika effektiv som färgen och typsnittet var för sig. 

 

Forskningen för de olika typsnitten och deras associationer har författarna upplevt som tunn 

och ej fullständig. Att kartlägga de olika typsnittens innebörd samt associationer skulle kunna 

bidra ytterligare till forskningen inom Brand Personality.  


	
   71	
  

 

I analyskapitlet diskuterades Dahléns och Langes (2011) översättning av Aakers fem 

personligheter och författarna tog fram egna förslag. Vidare forskning kring en svensk variant 

av de fem varumärkespersonligheterna vore att föredra där teorins funktion i Sverige utreds. 

Ordens skilda innebörd i olika delar av världen är också en viktig aspekt att ta hänsyn till i 

uppsatsens resultat. Liknande undersökning i andra länder skulle genom geografisk, social 

och kulturell påverkan kunna ge andra resultat.  

 

Mycket har hänt på marknaden under de senaste decennierna. I och med Internets framväxt 

kan konsumenter idag handla fritt världen över, något som kräver större kunskap om hur 

varumärkeselement uppfattas i olika kulturer. Ovanstående har bidragit till att det har blivit 

allt viktigare för företag att skapa ett starkt konkurrenskraftigt varumärke samt logotyp för att 

kunna överleva på en global marknad. Det är därför viktigt att ta i beaktning att färg och 

typsnitt skapar olika associationer beroende på var i världen företaget verkar.  

 

Flertalet mindre företag har fösts bort från marknaden då de inte kunnat mäta sig med 

utländska konkurrenter. Det har lett till att de varumärken som klarar av att agera globalt på 

den konkurrenskraftiga marknaden blivit ännu större och fått ännu mer makt. För att 

undersökningen ska vara giltig för samtliga företag krävs det att enkäten utförs i flera delar av 

världen. Resultaten från en sådan undersökning skulle kunna ge nyckeln till den kompletta 

kopplingen mellan Brand Personality, färg och typsnitt. För att ytterligare öka relevansen 

skulle undersökningen även behöva genomföras kontinuerligt eftersom synen på färg samt 

typsnitt och deras olika associationer ändras över tiden.  

 

Coca-Cola tillhör världens mest kända varumärken och har lyckats etablera sin karaktäristiska 

röda färg som det element konsumenter främst kopplar till varumärket. Framgångsrika företag 

som ovanstående lägger stora delar av sin budget på att marknadsföra sig och få konsumenter 

att associera olika attribut så som färger och typsnitt till varumärket. Det kan ha bidragit till 

att respondenterna, när de såg en viss färg, associerade den till ett visst företag och till dess 

personlighet. Exempelvis kan de ha kopplat rött till Coca-Cola och väljer därför den 

personlighet för färgen röd som bäst stämmer överens med företaget. 

 

I undersökningar liksom den som användes i uppsatsen kan det lätt bli så att respondenterna 

som tillfrågas tänker på ett framgångsrikt företag med en viss personlighet och väljer de 


	
   72	
  

färger samt de typsnitt som företaget använder sig av. Personligheten sofistikerad blev 

överlägset sammankopplat med typsnittsfamiljen skript, vilket kan ha att göra med att många 

konsumenter associerar typsnittet med sofistikerade varumärken de känner till. Det kan 

konstateras att välkända varumärken som vill framstå som sofistikerade ofta använder sig av 

just typsnittet skript så som chokladtillverkaren Lindt eller svenska Anthon Berg, vilket kan 

ha bidragit till respondenternas associationer. Att flertalet exklusiva chokladtillverkare väljer 

skript som typsnitt kan vara ett bidrag av en eventuell branschstandard. Branschstandarder 

kan även utgöra anledningen till att företag har typsnitt eller färger i logotyper som skiljer sig 

från de resultat som framkom i uppsatsens underökning. 

 

Frågor har dykt upp under studiens gång rörande huruvida företag i praktiken arbetar med 

logotyper, hur bra insyn de har på logotypens inverkan på konsumenterna samt hur de gör  

sina val i utformandet av sin grafiska profil.  

 

Författarna har inte undersökt hur företag arbetar med ovanstående, men det skulle vara 

intressant att studera hur valen görs, hur mycket vikt som läggs vid det samt vad som 

fokuseras mest på. Är det färgens inverkan, eller snarare logotypens utformande som står i 

fokus och blir i sådana fall färgval utifrån personlighet mindre viktigt? Genom intervjuer med 

företag hade det varit intressant att utreda hur mottagliga företag är för att använda sig av 

informationen kring färgs och typsnitts inverkan på logotyper i utformandet av den egna 

grafiska profilen.  

 

Ofta utarbetas varumärkes logotyper inte av företag utan görs av en grafisk byrå. För att de 

ska kunna skapa en så passande grafisk profil som möjligt krävs att de har kunskap om 

företaget. Kommunikationen mellan parterna skulle kunna underlättas genom att företaget 

uttrycker en specifik Brand Personality de vill efterlikna. Vidare kan, med hjälp av uppsatsens 

bidrag om logotypers utformande utifrån personlighet, företaget själv uttrycka vilken färg 

samt vilket typsnitt den grafiska byrån bör använda.   

 

Väletablerade företag som agerat på marknaden en längre tid har ofta en välutvecklad grafisk 

profil som kunderna känner igen. Det kan därför vara svårt att byta exempelvis färg på 

logotypen trots att nuvarande färger inte motsvarar varumärkets personlighet. Exempel på ett 

företag som nyligen bytt ut färgen i sin logotyp är kaffekedjan Barista. De bytte från rött till 


	
   73	
  

grönt, något som enligt undersökningen passar bättre för företagets miljö- och Fairtrade-

inriktade personlighet.  

 

Telia22 är ett annat exempel på ett företag som bytt färgskala på sin logotyp. Från början 

använde sig företaget av en blå logotyp med vit text som sedan byttes ut mot en rosa. I och 

med färgbytet fick även Telia en ny personlighet. Från att ha använt sig av en logotyp som 

enligt studien förmedlar kompetens blev Telia ett varumärke som istället uttryckte 

personligheten spännande. Idag är Telias logotyp lila, det vill säga ytterligare ett byte har skett. 

Lila är en färg som associeras med flertalet personligheter, främst spännande, sofistikation 

samt kompetens. En förklaring till bytet kan vara att Telia varken vill framstå som extremt 

kompetenta eller spännande utan istället föredrar en mer varierad personlighet. Frågan är om 

konsumenterna uppskattar förändringen eller om det snarare skapar förvirring då de kan 

uppleva att de inte längre känner igen vad varumärket står för.   

 

Sammanfattningsvis var syftet med uppsatsen att utreda kopplingen mellan 

varumärkespersonligheter och logotyper samt att undersöka hur färg och typsnitt inverkar på 

kunders uppfattning av varumärkespersonligheter. Enligt undersökningen framgick det att 

konsumenter har associationer till färg och typsnitt som går att koppla till Aakers 

varumärkespersonligheter som författarna valde att utgå ifrån. Vetskapen om elementens 

associationer till varumärkespersonlighet kan underlätta för företag i utformandet av 

logotyper. Det kommer i sin tur att förenkla konsumenternas val av varumärke då 

personligheten genomsyras i alla varumärkesbyggande aktiviteter.  

	
  	
  
 
 
 
 
 
 
 
 
 
 
 
 

 
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
22 Se bilaga 19 


	
   74	
  

7.  REFERENSER 
	
  

7.1 TRYCKTA KÄLLOR 
	
  
Bryman, Alan och Bell, Emma. 2003. Företagsekonomiska forskningsmetoder. 1:2. uppl. 
Malmö: Liber AB.  
 
Bryman, Alan och Bell, Emma. 2007. Business research methods. 2 uppl. Oxford: Oxfors 
University Press.  
 
Dahlén, Micael och Lange, Fredrik. 2011. Optimal marknadskommunikation. 2 uppl. Malmö: 
Liber AB.  
 
Eiseman, Leatrice. 2006. A Pantone Color Resource - COLOR: messages and  
meanings. Gloucester: Hand Books Press.  
 
Ejlertsson, Göran. 2005. Enkäten i praktiken. 2. uppl. Lund: Studentlitteratur. 
 
Falonius, Tommy. 2010. Varumärket inifrån och ut. Malmö: Liber AB. 

Haig, Matt. 2003. Att sänka ett varumärke – Sanningen bakom 50 av de största flopparna. 
Malmö: Liber AB. 
 
Heine, Arne. 2005. Arne Heines bok om typografi. Askersund: Bild & Kultur.  
Jacobsen, Dag Ingvar. 2002. Vad, hur och varför? – Om metodval i företagsekonomi och 
andra samhällsvetenskapliga ämnen. Lund: Studentlitteratur AB. 

Körner, Svante & Lars Wahlgren. 1993. Praktisk statistik. Lund: Studentlitteratur AB. 
Lundahl, Ulf & Per-Hugo Skärvad. 1999. Utredningsmetodik för samhällsvetare och 
ekonomer. 3 uppl. Lund: Studentlitteratur. 

Melin, Frans. 1997. Varumärket som strategiskt konkurrensmedel – Om konsten att bygga 
upp starka varumärken. Doktorsavhandling, Lunds universitet. Lunds universitet: Lund. 
Malmö: Team Offset & Media. 

Persson, Staffan. A. 1993. Den framgångsrika annonsen. Malmö: Liber AB. 

 
 
 
 
 


	
   75	
  

7.2 ARTIKLAR 
	
  
Aaker, Jennifer L. 1997. Dimensions of Brand Personality. Journal of Marketing Research. 
Augusti.  

Ashman, Hollis, Gabay, Gillie och Moskowitz, Howard. Gabay, G. 2009. Consumer centered 
"brand value" of foods: drivers and segmentation. Journal of Product and Brand 
Management. 18 januari.  
 
Aslam, Mubeen M. 2006. Are You Selling the Right Colour? A Cross-­‐cultural Review of 
Colour as a Marketing Cue. Journal of Marketing Communications. 17 augusti.  

Azoulay, Audrey och Jean-Nöel Kapferer. 2003. Do brand personality scales really measure 
brand personality?. Brand Management. 21 juni.  

Bartges, Dan. 2011. Cracking the colour code, Marketing Week. 11 oktober.  
 
Birchall, Jonathan. 2010. Gap backtracks on logo relaunch. Financial Times. 9 oktober.  
 
Doyle, John R. och Paul A. Bottomley. 2004. Font Appropriateness and Brand Choice. 
Journal of Business Research. Augusti. 

Doyle, John R. och Paul A. Bottomley. 2005. Dressed for the occasion: Font-Product 
Congruity in the Perception of Logotype. Journal of Consumer Psychology. 20 April.  

Ewing, Michael, Pittard, Narelle och Jevons. Colin. 2007. Aesthetic theory and logo design: 
examining consumer response to proportion across cultures. International Marketing Review. 

Geuens, Maggie, Weijters, Bert och De Wulf, Kristof. 2007. A new measure of brand 
personality. Internal Journal of Research in Marketing. 22 oktober. 
 
Hewett, Kelly, Madden, Thomas J., och Roth, Martin S. 1999. Managing Images in Different 
Cultures: A Cross-National Study of Colour Meanings and Preferences. Journal of 
International Marketing. Juli. 

Hynes, Niki. 2009. Colour and meaning in corporate logos: An empirical study. Brand 
Management. 16 augusti. 
 
Kohli, Chitanjeev, Suri, Rajneesh och Thakor, Mrugank. 2002. Creating effective logos: 
Insights from theory and practice. Business Horizons. Maj.  
 
Lewis, Clive och Peter Walker. 1989. Typographic influences on reading. British Journal of 
Psychology. 31 juli. 

Mackiewicz Jo och Rachel Moeller. 2004. Why People Perceive Typefaces to Have Different 
Personalities. University of Minnesota Duluth.  
 
Poffenberger, Cletus Elwood och Franken, R. B,. 1923. A Study of the Appropriateness of 
Type Faces. Journal of Applied Psychology..  
 
Silayoi, Pinya, och Speece, Mark. 2007. The importance of packaging attributes: A conjoint 


	
   76	
  

analysis approach. European Journal of Marketing. April.  
 
Sung Yongjun och Jooyoung, Kim 2010. Effects of brand personality on brand trust and 
brand affect. Psychology & Marketing. 10 juni.  


	
   77	
  

 

7 .3 ELEKTRONISKA KÄLLOR 
	
  
Bhasin, Kim. 2011. 15 facts about Coca-Cola that will blow your mind. Business Insider. 9 
juni. http://www.businessinsider.com/facts-about-coca-cola-2011-6?op=1 (Hämtad: 2012-11-16). 
 
Interbrand. 2012. Global Best Brands 2012. http://www.interbrand.com/en/best-global-
brands/2012/Best-Global-Brands-2012-Brand-View.aspx (Hämtad: 2012-12-12).  
 
Nivea. 2012. Återuppbygga ett land, återuppbygga ett varumärke.  
http://www.nivea.se/about-us/beiersdorf/NIVEAHistory#!stories/story18 (Hämtad: 2012-11-16).  
 
Rydergren, Tobias. 2009. Göteborg får ny logga. Resumé. 11 augusti. (Hämtad: 2012-11-16). 
 
Ruggedness. 2009. Dictionary. http://dictionary.reference.com/browse/ruggedness?s=t&ld=1125 
(Hämtad: 2012-12-06). 
 
Tuff. 2011. Svenska Akademins Ordlista. 
http://www.svenskaakademien.se/svenska_spraket/svenska_akademiens_ordlista/saol_pa_natet/ordlista 
(Hämtad: 2012-12-06).  
 
 


	
   78	
  

APPENDIX 
	
  

ENKÄTUNDERSÖKNING 
	
  
Vi	
   är	
   fyra	
   studenter	
   vid	
   Lunds	
   universitet	
   som	
   arbetar	
   med	
   en	
   kandidatuppsats	
   i	
  
marknadsföring.	
  Studien	
  undersöker	
  varumärkespersonlighet	
  utifrån	
   färg	
  och	
  typsnitt.	
  
Din	
  medverkan	
  är	
  mycket	
  betydelsefull	
  för	
  vårt	
  fortsatta	
  arbete.	
  	
  
	
  
1. Ålder:	
  

16-­‐25	
   26-­‐35	
   36-­‐45	
   46-­‐55	
   56-­‐65	
   66-­‐75	
  
	
   	
  
2. Kön:	
  	
  	
  

Man	
   Kvinna	
  
	
  
3. Färgers	
  personlighet:	
  

Tänk	
  på	
  följande	
  färger	
  som	
  om	
  de	
  vore	
  personligheter.	
  	
  Det	
  kan	
  låta	
  konstigt,	
  men	
  tänk	
  
på	
  de	
  personliga	
   egenskaper	
   som	
  du	
  associerar	
  med	
  varje	
   färg.	
  Välj	
   de	
   färger	
   som	
  du	
  
anser	
  stämmer	
  överens	
  med	
  följande	
  fem	
  personligheter.	
  	
  Sätt	
  kryss	
  i	
  en	
  eller	
  flera	
  rutor	
  
för	
  att	
  markera ditt val.  
 
 

	
  
	
  

	
   	
   	
   	
   	
   	
   	
   	
   	
   	
        VET	
  EJ	
  

Sofistikerad:	
  
Överklass	
  
Charmig	
  

	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   	
  

Spännande:	
  
Modig	
  
Livlig	
  
Fantasifull	
  
Modern	
  

	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   	
  

Tuff:	
  
Naturnära	
  
Hård	
  

	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   	
  

Ärlig:	
  
Jordnära	
  
Uppriktig	
  
Genuin	
  
Glad	
  

	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   	
  

Kompetent:	
  
Trygg	
  
Intelligent	
  
Framgångsrik	
  

	
   	
   	
   	
   	
   	
   	
   	
   	
   	
   	
  


	
   79	
  

4.	
  Typsnittens	
  personlighet:	
  
Föreställ	
   dig	
   att	
   företaget	
   ”Calisto”	
   ska	
   utforma	
   en	
   logotyp.	
   Tänk	
   på	
   följande	
   typsnitt	
  
som	
  om	
  de	
  vore	
  personligheter	
  utifrån	
  de	
  personliga	
  egenskaper	
  som	
  du	
  associerar	
  med	
  
respektive	
   typsnitt.	
   Markera	
   vilka	
   logotyper	
   som	
   du	
   anser	
   stämmer	
   överens	
   med	
  
följande	
  fem	
  personligheter.	
  Sätt	
  kryss	
  i	
  en	
  eller	
  flera	
  rutor	
  för	
  att	
  markera	
  ditt	
  val.	
  
	
  

	
   Calisto	
   Calisto	
   Calisto	
   VET	
  EJ	
  

Sofistikerad:	
  
Överklass	
  
Charmig	
  

	
   	
   	
   	
  

Spännande:	
  
Modig	
  
Livlig	
  
Fantasifull	
  
Modern	
  

	
   	
   	
   	
  

Tuff:	
  
Naturnära	
  
Hård	
  

	
   	
   	
   	
  

Ärlig:	
  
Jordnära	
  
Uppriktig	
  
Genuin	
  
Glad	
  

	
   	
   	
   	
  

Kompetent:	
  
Trygg	
  
Intelligent	
  
Framgångsrik	
  

	
   	
   	
   	
  

	
  
Tack	
  för	
  din	
  hjälp!	
  
Johanna,	
  Cecilia,	
  Frida	
  och	
  Victoria	
  


	
   80	
  

BILAGOR 
	
  
	
  
BILAGA 1 COCA COLA 
 

 
 
 
BILAGA 2 GÖTEBORG 
 

 
 
BILAGA 3 TOMMY HILFIGER 
 

 
 
 
 
BILAGA 4 AMERICAN EXPRESS 
 
 

 
 
 
 


	
   81	
  

BILAGA 5 GAP 
 

 
 
 
BILAGA 6 WHOLE FOODS MARKET 

 
 
BILAGA 7 STARBUCKS 
 

 
 
BILAGA 8 BARISTA FAIR TRADE COFFEE 
 

 
 
BILAGA 9 HERSHEY’S 
 

 


	
   82	
  

 
BILAGA 10 IBM 
 

 
 
BILAGA 11 LÄNSFÖRSÄKRINGAR 
 
 
 

 
 
 
 
BILAGA 12 RED BULL 

 
 
BILAGA 13 BARBIE 
 

 
 
 
 
 
 
 
 
 


	
   83	
  

BILAGA 14 HAGLÖFS 
 

 
 
 
BILAGA 15 UNDER ARMOUR 
 

 
 
 
BILAGA 16 ANTHON BERG 
 
 

 
 
 
 
BILAGA 17 LINDT 
 

 
 
 
 


	
   84	
  

BILAGA 18 CARTIER 
 
 

 
 
 
 
 
BILAGA 19 DOM PÉRIGNON 
 
 

 
 
 
 
BILAGA 20 TELIA 
 

 
 

 
 
 
	
  

 
 


	
   85	
  

 
BILDKÄLLOR 
 
 
1: http://www.business2community.com/content-marketing/how-coca-cola-adopted-content-
marketing-with-their-new-website-0333459 ( Hämtad: 2012-12-11). 
 
2: http://www.resume.se/nyheter/design/2009/08/11/goteborg-far-ny-logga/ (Hämtad: 2012-
12-11). 
 
3: http://www.2ndtake.co.za/blog/designer-profile-tommy-hilfiger-women-and-mens-clothes-
online/ (Hämtad: 2012-12-11). 
http://eu.tommy.com/ (Hämtad: 2012-12-11). 
 
4: https://www.americanexpress.com/ (Hämtad: 2012-12-11). 
 
5: http://articles.nydailynews.com/2010-10-07/entertainment/27077542_1_new-logo-gap-
brand (Hämtad: 2012-12-11). 
 
6: http://zolmax.com/northcoast-research-upgrades-whole-foods-market-to-buy-
wfm/2927941/ (Hämtad: 2012-12-11). 
 
7: http://www.crystalcity.org/go/starbucks-coffee (Hämtad: 2012-12-11). 
 
8: http://www.emporia.se/Butiker/Restaurang--Cafe/Barista-Fari-Trade-Coffee/ (Hämtad: 
2012-12-11). 
 
9: http://www.hersheysstore.com/ (Hämtad: 2012-12-11). 
 
10: http://www.superbrands.com/se/sv/superbrands/superbrands_2009.asp.html (Hämtad: 
2012-12-11). 
 
11: http://www.lansforsakringar.se/privat/sidor/default.aspx?showMap=1(Hämtad: 2012-12-
11). 

 
12: http://www.twitter.com/ (Hämtad: 2012-12-11). 
 
13: http://se.barbie.com/index.aspx (Hämtad: 2012-12-11). 
 
14: http://www.gearsandbottles.com/?wpsc_product_category=haglofs (Hämtad: 2012-12-11). 
 
15: http://solecollector.com/news/best-of-2011-under-armour/#axzz2EpmXgBAK (Hämtad: 
2012-12-11). 
 
16: http://www.superbrands.com/se/sv/superbrands/superbrands_2009.asp.html (Hämtad: 
2012-12-11). 
 
17: http://www.lindt.se/ (Hämtad: 2012-12-11). 
 
18: http://www.goodlogo.com/extended.info/cartier-logo-3143 (Hämtad: 2012-12-11). 


	
   86	
  

 
19: http://www.toried.com/rank.php?pid=20 (Hämtad: 2012-12-11). 
 
20: http://www.logopedia.com (Hämtad: 2012-12-11). 

http://www.supportsidan.org/telias-kunder-i-norden-far-battre-roamingpriser/ (Hämtad: 
2012-12-11). 
http://www.telia.se/privat/ (Hämtad: 2012-12-11). 
     

 
 
 
 
 
 
 
 
 
 
 
 
 
 

	
  


