

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ

Τμήμα Μηχανικών Παραγωγής και Διοίκησης

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΘΕΜΑ

«Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις»

Επιμέλεια: Γκαζούνης Α. Δημήτριος
Επιβλέπων καθηγητής: Ζαμπετάκης Λεωνίδας

Χανιά 2012

ΕΥΧΑΡΙΣΤΙΕΣ

Η εργασία αυτή δεν θα είχε πραγματοποιηθεί χωρίς τη βοήθεια του επιβλέποντα καθηγητή μου κ. Λεωνίδα Ζαμπετάκη, τον οποίο θέλω να ευχαριστήσω ιδιαίτερω. Η καθοδήγησή του, η στήριξή του και οι συμβουλές του ήταν καθοριστικές σε κάθε βήμα αυτής της εργασίας.

Επίσης, θα ήθελα να ευχαριστήσω τους γονείς μου Αλέξανδρο και Βιργινία και τα αδέρφια μου Κώστα και Άγγελο καθώς και τους φίλους μου για την εμπιστοσύνη και την συμπαράστασή τους όλα αυτά τα χρόνια.

Στον Δημήτρη,

Περιεχόμενα

Περιεχόμενα

ΕΥΧΑΡΙΣΤΙΕΣ.....	2
Περιεχόμενα.....	4
Κατάλογος πινάκων, εικόνων και σχημάτων.....	6
1.ΕΙΣΑΓΩΓΗ	7
1.1 Εισαγωγή	7
2.Αρθρογραφία/Βιβλιογραφία.....	10
2.1 Διαφήμιση.....	10
2.1.1. Διαφήμιση-γενικά-τι είναι και γιατί είναι απαραίτητη	10
2.1.2. Διαφημιστικά μέσα.....	12
2.1.3. Η διαφήμιση και η ιστορία της.....	13
2.2. Δημιουργικότητα	16
2.2.1. Τι είναι δημιουργικότητα	16
2.2.2. Όψεις της δημιουργικότητας.....	16
2.2.3. Ορισμοί της δημιουργικότητας.....	18
2.2.4. Η δημιουργικότητα στη διαφήμιση.....	21
2.2.5. Μέτρηση της δημιουργικότητας	26
2.3. Τι είναι το μοντέλο Creative Product Semantic Scale(CPSS)	28
3.Μεθοδολογία.....	31
3.1. Εισαγωγή	31
3.2. Επιλογή διαφημίσεων	31
3.2.1. Βραβεία Ερμής (Ermis Awards)	31
3.2.2. Επιλεγμένες διαφημίσεις.....	32
3.3. Δημιουργία ερωτηματολογίου	32
3.4. Ανάλυση αξιοπιστίας παραγόντων (reliability analysis)	41
3.5. Ανάλυση διακύμανσης επαναλαμβανόμενων μετρήσεων (repeated measures ANOVA).....	42
4.Αποτελέσματα.....	43
4.1. Εισαγωγή	43
4.2. Χαρακτηριστικά του δείγματος	44
4.3.Ανάλυσης αξιοπιστίας παραγόντων (reliability).....	45
4.4. Ανάλυση βαθμολογίας παραγόντων	52
4.5. Συσχετίσεις βαθμολογίας της δημιουργικότητας.....	56

4.6. Ανάλυση διακύμανσης επαναλαμβανόμενων μετρήσεων (Repeated measures ANOVA)	58
5.ΣΥΜΠΕΡΑΣΜΑΤΑ	59
5.1. ΕΙΣΑΓΩΓΗ	59
5.2. ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΣΥΖΗΤΗΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ	59
5.3 ΠΡΟΤΑΣΕΙΣ.....	61
6.ΒΙΒΛΙΟΓΡΑΦΙΑ	63

Κατάλογος πινάκων, εικόνων και σχημάτων

Κατάλογος πινάκων, εικόνων και σχημάτων

Πίνακας 2.1. Οι διαστάσεις των 4 P's.	17
Σχήμα 3.1. Τελική μορφή ηλεκτρονικού ερωτηματολογίου	40
Πίνακας 4.1. Σύνθεση του δείγματος ως προς το φύλο	44
Πίνακας 4.2. Σύνθεση του δείγματος ως προς την ηλικία	44
Σχήμα 4.1. Κατανομή της ηλικίας των ατόμων του δείγματος	44
Πίνακας 4.3. Ολική δημιουργικότητα των 3 διαφημίσεων.....	52
Πίνακας 4.4. Βαθμολογία 1 ^{ης} διαφήμισης για κάθε υποκλίμακα	53
Πίνακας 4.5. Βαθμολογία 2 ^{ης} διαφήμισης για κάθε υποκλίμακα	53
Πίνακας 4.6. Βαθμολογία 3 ^{ης} διαφήμισης για κάθε υποκλίμακα	54
Σχήμα 4.2. Κατανομή της βαθμολογίας για τη δημιουργικότητα της 1 ^{ης} διαφήμισης	54
Σχήμα 4.3. Κατανομή της βαθμολογίας για τη δημιουργικότητα της 2ης διαφήμισης	55
Σχήμα 4.4. Κατανομή της βαθμολογίας για τη δημιουργικότητα της 3ης διαφήμισης	55
Πίνακας 4.7. Συσχετίσεις βαθμολογιών δημιουργικότητας με δημογραφικά χαρακτηριστικά	56
Σχήμα 4.5. Βαθμολογία δημιουργικότητας της 2 ^{ης} διαφήμισης κατά φύλλο.	57
Σχήμα 4.6. Βαθμολογία της δημιουργικότητας κατά μέσο όρο για τις 3 διαφημίσεις	58

1^ο Κεφάλαιο

1.ΕΙΣΑΓΩΓΗ

1.1 Εισαγωγή

Η μεταβαλλόμενη δομή της ζήτησης στην αγορά έχει προκαλέσει τη μετάβαση του ανταγωνισμού από το προϊόν στην αξία. Οι εταιρείες αναγκάζονται να ανταγωνιστούν μέσα από στρατηγικές μάρκετινγκ και των προϊόντων που όχι μόνο προσφέρουν κατάλληλες υπηρεσίες αλλά και να παρέχει αξία για τον καταναλωτή.

Αυτή η μετατόπιση δημιουργεί την ανάγκη για καλύτερη κατανόηση των αξιών και απαιτήσεων των καταναλωτών. Διάφορες επιχειρηματικές στρατηγικές, όπως η διαχείριση των σχέσεων με τους πελάτες και η συνολική εστίαση διαχείρισης ποιότητας για τη σύλληψη απαιτήσεων των καταναλωτών για την παραγωγή προϊόντων που παρέχουν την ικανοποίηση των καταναλωτών, την συμμετοχή και αποδοχή τους (Hart, Hultink, Tzokas, Commandeur, 2003; Rodriguez, Ricart, & Sanchez, 2002). Οι παραγωγικές μέθοδοι και οι αποφάσεις του προϊόντος έχουν επικεντρωθεί στις προσδοκίες των καταναλωτών και τις αντιλήψεις της αξίας. Δηλαδή, πώς οι καταναλωτές βλέπουν πραγματικά την αξία των προϊόντων. Διάφοροι τύποι ευκαιριών συμβάλλουν στη συνολική αξία των προϊόντων εμπειρία του καταναλωτή, όπως η εργονομία των προϊόντων, η ποιότητα, η αισθητική, το συναίσθημα, η ταυτότητα, οι επιπτώσεις, και ο πυρήνας της τεχνολογίας (Cagan & Vogel, 2002).

Εκτός από αυτές τις ευκαιρίες που παρέχουν αξία, οι περισσότεροι θα συμφωνούν, επίσης, ότι η δημιουργικότητα προσθέτει επίσης αξία στα προϊόντα και ότι τα δημιουργικά προϊόντα έχουν ένα θετικό αντίκτυπο στην κοινωνία. Η δημιουργικότητα των προϊόντων προσφέρει δυναμική αξία για τους καταναλωτές όχι μόνο προσθέτοντας ποιότητα και αισθητική με τα χαρακτηριστικά των προϊόντων, αλλά και η δημιουργικότητα των προϊόντων επιτρέπει επίσης στους καταναλωτές να αισθάνονται ένα συναισθηματικό αντίκτυπο και να ταυτίζονται με το προϊόν. Οι ερευνητές ή οι οργανώσεις προσπαθούν να εξετάσουν τον αντίκτυπο της δημιουργικότητας των προϊόντων, ωστόσο, υπάρχει μεγάλη διαφωνία κυρίως λόγω της έλλειψης ακριβούς ορισμού για τη δημιουργικότητα του προϊόντος. Η σύγχυση αυτή αποθαρρύνει τις οργανώσεις για την καλύτερη κατανόηση του πώς επηρεάζει η δημιουργικότητα του προϊόντος τη συμπεριφορά των καταναλωτών και τις αποφάσεις αγοράς, καθώς και το πώς να ενισχύσει τη δημιουργικότητα των προϊόντων περαιτέρω. Για τη μέτρηση της δημιουργικότητας προϊόν, πρέπει κανείς να είναι σε θέση να καθορίσει τη δημιουργικότητα του προϊόντος. Ως εκ τούτου, οι αμφισβητήσιμοι ορισμοί δεν έχουν δώσει ένα γερό θεμέλιο για την ανάπτυξη και την επικύρωση της μέτρησης της δημιουργικότητας του προϊόντος.

Οι δημιουργικοί ερευνητές τονίζουν την ανάγκη για πιο σφαιρική μέτρηση της αποτελεσματικότητας της δημιουργικότητας για την ανάπτυξη καλύτερη τις γνώσεις και την θεωρία στον τομέα της δημιουργικότητας (Mayer, 1999). Η ανάγκη για τη μέτρηση της αποτελεσματικότητας της δημιουργικότητας προέρχεται από τρεις κύριες δικαιολογίες: να κατανοήσουν καλύτερα τη διαδικασία της δημιουργικότητας, 1) το αποτέλεσμα πρέπει πρώτα να μετρηθεί, 2) η ενίσχυση της δημιουργικότητας εξηγείται με μέτρηση της αποτελεσματικότητας της δημιουργικότητας, και 3) βασικά η έννοια της δημιουργικότητας δεν υπάρχει χωρίς τη μέτρηση της αποτελεσματικότητας της (Besemer & O'Quin, 1987; Plücker & Renzulli, 1999).

Η δημιουργικότητα αποτελεί πιθανώς το πιο σημαντικό μέρος της διαφημιστικής διαδικασίας και, κατ' επέκταση, συμβάλλει σημαντικά στη διαμόρφωση των διαφημίσεων των διαφημιστικών γραφείων. Δε θεωρήθηκε τυχαία από τη σχετική βιβλιογραφία ως ο θεμέλιος λίθος του ανταγωνιστικού πλεονεκτήματος (Johar, 2001; Amabile, 1988, 1996; Shalley, 1995; Devanna & Tichy, 1990). Οι διαφημιστικές εταιρείες υποστηρίζουν σθεναρά την παραπάνω θεωρία, διότι βασίζονται στις έντονα δημιουργικές ιδέες για τη διαφοροποίησή τους από τους ανταγωνιστές. Αυτός είναι ο λόγος που αποτελεί κύριο αντικείμενο μελέτης επιστημόνων (π.χ. Teresa M. Amabile, Sarnoff A. Mednick, Dean K. Simonton, Christina E. Shalley, Cameron M. Ford) διαφορετικών πεδίων (ψυχολογία, κοινωνιολογία, οικονομικές επιστήμες, καλές τέχνες κ.α.) εδώ και πολλές δεκαετίες. Πολλοί επιστήμονες προσπάθησαν να μελετήσουν και να μοντελοποιήσουν τη δημιουργική πράξη. Ωστόσο, είναι κοινώς αποδεκτό ότι η δημιουργικότητα απέχει αισθητά από την επιστημονική συστηματική έρευνα (El-Murad & West, 2004; Reid, 1998; Otnes, 1995; Cummings, 1984; White, 1972), αποτελώντας, ίσως, την πιο ανεξερεύνητη πλευρά της διαφήμισης.

Είναι σαφές ότι η δημιουργικότητα παίζει σημαντικό ρόλο στη διαφήμιση και αποτελεί ουσιαστικό μέρος της διαδικασίας της διαφήμισης. Η μεγάλη δημιουργική ιδέα-νικητήριο-δημιουργική ιδέα, η ιδέα που ξεπερνά κατά πολύ τους άλλους και είναι αξέχαστη, παρέχει μια ποικιλία από οφέλη τόσο για τον πελάτη και διαφημιστικό γραφείο. «Οι ερευνητές-West σημειώσεις σχετικά με το έργο του Buzzell's, Blair και Rossiter και Percy - εκτιμάται ότι έχουν μια δημιουργική ιδέα μπορεί να αυξήσει τις πωλήσεις ενός προϊόντος με πέντε φορές (...)». Και από το σημείο αυτού του οργανισμού από άποψη, δημιουργικές ιδέες προσελκύσουν νέους λογαριασμούς, να βοηθήσει να κερδίσει νέα βραβεία σε φεστιβάλ της δημιουργικότητας και την ενίσχυση των υφιστάμενων δεσμών μεταξύ των πιο επιτυχημένων και των εργαζομένων του οργανισμού.

Η διαφήμιση έχει υποστεί σημαντικές αλλαγές με την πάροδο των δεκαετιών και συνεχίζει να αλλάζει με ραγδαίο ρυθμό. Οι αλλαγές έχουν επηρεάσει τη μορφή της, το περιεχόμενό της, καθώς και τα μέσα προβολής της. Το μόνο που δεν έχει αλλάξει είναι το ενδιαφέρον των διαφημιστών και των διαφημιζόμενων εταιρειών για την αποτελεσματικότητά της. Οι αυτοί εμπλεκόμενοι φορείς στη δημιουργία και αξιοποίηση της διαφήμισης ενδιαφέρονται να πραγματοποιήσουν τους επιμέρους στόχους τους (π.χ. ανάκληση διαφημιστικών στοιχείων στη μνήμη των καταναλωτών, διαμόρφωση θετικής στάσης απέναντι στο εταιρικό προϊόν, αγορά του διαφημιζόμενου προϊόντος κ.α.) και όταν αυτό επιτυγχάνεται τότε η διαφήμιση κρίνεται αποτελεσματική.

Το σύνολο των διαφημιστικών εταιρειών θα ήθελε να γνωρίζει τα χαρακτηριστικά ή το συνδυασμό των στοιχείων της διαφήμισης που θα την καταστήσουν αποτελεσματική. Έχει μελετηθεί η πλειοψηφία των διαφημιστικών στοιχείων για την επιρροή τους στη διαφημιστική αποτελεσματικότητα. Ωστόσο, έχουν καταγραφεί λίγες προσπάθειες για τον εντοπισμό ενδεχόμενης επίδρασης της διαφημιστικής δημιουργικότητας στην αποτελεσματικότητα της διαφήμισης.

Πρόσφατες έρευνες αναδεικνύουν την αυξανόμενη τάση για μελέτη στον τομέα της διαφημιστικής δημιουργικότητας, με αποτέλεσμα τη διαπίστωση συσχέτισης αυτής με τη διαφημιστική αποτελεσματικότητα (π.χ. Till & Baack, 2005; Hoon & Low, 2000; Stone, 2000). Ωστόσο, είναι αναγκαίο να αποσαφηνιστεί η έννοια της δημιουργικότητας στη διαφήμιση, ιδιαίτερα προσεγγίζοντας την πλευρά των καταναλωτών, καθώς έχει αποδειχθεί ότι οι ειδικοί στη διαφήμιση δεν κρίνουν τη δημιουργικότητα όπως το μη εξειδικευμένο κοινό (White & Smith, 2001), ώστε να υπάρξει μία πιο καθαρή εικόνα της για όσους εμπλέκονται άμεσα με το διαφημιστικό έργο.

Η δημιουργικότητα έχει περιγραφεί με πληθώρα όρων, όπως “πρωτοτυπία”, “δημιουργική σκέψη” ή “ικανότητα”, “επίλυση προβλημάτων”, “φαντασία” ή “καινοτομία”. Παράλληλα, έχει επιτυχώς χαρακτηριστεί ως η γεφύρωση του χάσματος μεταξύ των προτάσεων των διαφημιστών και των προσδοκιών των καταναλωτών από τη διαφήμιση (White, 1972). Η διαδικασία παραγωγής δημιουργικού έργου από τους διαφημιστές και, γενικότερα, τους επαγγελματίες έχει ελεγχθεί διεξοδικά κατά καιρούς, με αποτέλεσμα την αποτύπωση πολυάριθμων μοντέλων, σχετικών με την εμφάνιση και ανάπτυξη της δημιουργικότητας ενδοεπιχειρησιακά (π.χ. Unsworth, 2001; Amabile, 1996; Ford, 1996; Woodman, 1993, Reid & Rotfeld, 1976). Απόψεις των στελεχών των διαφημιστικών εταιρειών για τη δημιουργικότητα στη διαφήμιση και την εξέλιξή της στον επαγγελματικό χώρο έχουν διατυπωθεί πολλαχώς μέσα από έρευνες, με αποτέλεσμα να επικρατεί η αντίληψη μιας εμφανούς βελτίωσης της διαφημιστικής δημιουργίας στη νέα τεχνολογική εποχή που διανύουμε (Reid, 1998). Θεωρείται, όμως, απαραίτητο να εκφραστούν οι απόψεις των τελικών αποδεκτών των διαφημίσεων για την ύπαρξη της δημιουργικότητας στο έργο των διαφημιστών. Η παρούσα έρευνα εστιάζεται στην καταγραφή των απόψεων του καταναλωτικού κοινού για τη θέση της δημιουργικότητας στη διαφήμιση, επιχειρώντας μια διαφορετική προσέγγιση του αντικειμένου μελέτης.

Σκοπός μας είναι στην έρευνα που διεξάγουμε, θεωρώντας τις τηλεοπτικές διαφημίσεις ως προϊόντα, να μετρήσουμε την δημιουργικότητά τους. Δηλαδή θα προσπαθήσουμε να μετρήσουμε την δημιουργικότητα της διαφήμισης ως διαφήμιση και όχι την δημιουργικότητα του διαφημιζόμενου προϊόντος. Καμία προσπάθεια δεν έγινε για τη μέτρηση της αποτελεσματικότητας των διαφημίσεων από την άποψη της αύξησης των πωλήσεων, την ανάκληση, την αλλαγή στάσης, ή τη φήμη του σήματος. Αυτοί ήταν οι παραδοσιακοί στόχοι της έρευνας της διαφήμισης. Εδώ η έμφαση δόθηκε στο πώς διαφορετικοί άνθρωποι αντιλαμβάνονται τις διαφημίσεις και να μεταφράσουν αυτή την αντίληψη για την ποσοτική μέτρηση της δημιουργικότητας. Οι διαφημίσεις χρησιμεύσουν ως παραδείγματα άυλων δημιουργικών προϊόντων.

2^ο Κεφάλαιο

2.Αρθρογραφία/Βιβλιογραφία

2.1 Διαφήμιση

2.1.1. Διαφήμιση-γενικά-τι είναι και γιατί είναι απαραίτητη

Διαφήμιση είναι η διαδικασία γνωστοποίησης και επηρεασμού του καταναλωτικού κοινού για ένα προϊόν ή μία υπηρεσία επί πληρωμή. Η διαφήμιση μπορεί να χρησιμοποιεί άλλοτε συγκινησιακά χαρακτηριστικά (επίκληση στο συναίσθημα) που συνδέουν τον χρήστη με την αγορά ή την χρήση του προϊόντος και άλλοτε λογικά χαρακτηριστικά (επίκληση στη λογική) όπως τεχνικά χαρακτηριστικά και πλεονεκτήματα του προϊόντος σε σχέση με τα ανταγωνιστικά.

Η διαφήμιση ανήκει στο μείγμα προβολής και επικοινωνίας του τμήματος Μάρκετινγκ. Τα τελευταία χρόνια όλο και μεγαλύτερα ποσά ξοδεύονται από τις εταιρίες για την διαφημιστική προβολή των προϊόντων της. Εταιρίες κολοσσοί μπορεί να ξοδεύουν ακόμα και δισεκατομμύρια δολάρια ή ευρώ ετησίως.

Ο διαφημιστικός τομέας συνδέεται παραδοσιακά με προϊόντα προς κατανάλωση, αλλά το μάρκετινγκ έχει επεκταθεί και σε άλλους τομείς, όπως στην "πολιτική διαφήμιση (διαφημιστικά μηνύματα στη διάρκεια προεκλογικών κυρίως περιόδων) καθώς και βαθύτερα στην πολιτική ζωή (ειδικοί που επεξεργάζονται την εικόνα (image) ενός πολιτικού προσώπου για να το καταστήσουν εκλέξιμο με τον θετικό επηρεασμό της κοινής γνώμης). Ο τομέας έχει επεκταθεί επίσης και σε μη κερδοσκοπικούς οργανισμούς που πληρώνουν (συνήθως σε μειωμένη τιμή) διαφημίσεις, ώστε να προβληθεί το έργο τους και να βρουν περισσότερη ανταπόκριση στο κοινό (π.χ. το υπουργείο υγείας μιας χώρας ζητεί από επαγγελματίες τη δημιουργία διαφημίσεων που θα οδηγήσουν περισσότερους πολίτες στην απόφαση να γίνουν δωρητές οργάνων, να δώσουν αίμα κ.λπ.

Ως διαφήμιση νοείται η μονομερής (δηλαδή από τον πομπό, χωρίς τη συμμετοχή του δέκτη) επικοινωνία και μετάδοση πληροφοριών με πειστικό τρόπο για προϊόντα και υπηρεσίες ή ιδέες όπου ο διαφημιζόμενος (αυτός που έχει πληρώσει για τη μετάδοση της πληροφορίας) είναι εμφανής (δηλαδή δεν είναι κρυφή ή έμμεση ή μαύρη διαφήμιση και είναι φανερό ποιος πληρώνει για την προβολή). Άλλος ορισμός της διαφήμισης είναι "η επί πληρωμή μονομερής επικοινωνία ενός εμφανούς χορηγού που χρησιμοποιεί μέσα επικοινωνίας για να πεισει ή να επηρεάσει ένα κοινό" και "μορφή μονομερούς επικοινωνίας που είναι σαφές ποιος πληρώνει για αυτήν και η οποία χρησιμοποιεί κανάλια μαζικής επικοινωνίας για να προωθήσει την υιοθέτηση/αποδοχή αγαθών, υπηρεσιών, προσώπων ή ιδεών".

Η διαφήμιση αποτελεί μια μορφή επικοινωνίας για ένα προϊόν/ιδέα/αγαθό, έχει σαφή σχεδιασμό, είναι αισθητικά ελκυστική και έχει ευφυές περιεχόμενο που στοχεύει να πείσει το στόχο της να καταλήξει σε μια απόφαση επιθυμητή για το διαφημιζόμενο. Σκοπός της διαφήμισης κατά κανόνα είναι να αυξήσει τις πωλήσεις ενός προϊόντος ή να το κάνει αποδεκτό σε όσο το δυνατόν μεγαλύτερο αριθμό ατόμων αναφερόμενη στα θετικά στοιχεία του προβαλλόμενου είδους/προσώπου/ιδέας/αγαθού/υπηρεσίας/φορέα. Παράλληλα μπορεί να ενημερώνει το κοινό για την τιμή, τη διαθεσιμότητα, τους τυχόν κινδύνους από τη χρήση του προβαλλόμενου είδους κ.λπ.

Το κείμενο, ο ήχος και η εικόνα σε οποιοδήποτε είδος διαφήμισης είναι σχεδιασμένα έτσι ώστε να είναι ενδιαφέροντα και να τραβούν την προσοχή του κοινού, να έχουν τα κατάλληλα χρώματα, την κατάλληλα μουσική επένδυση (ανάλογα με το προβαλλόμενο είδος) κ.λπ.

Ο διαφημιστής έχει ως στόχο το προϊόν να προβάλλεται με στοιχεία ενημέρωσης που να είναι ευχάριστα, να το κάνουν προτιμητέο, να είναι πειστικά και να οδηγούν σε αγορά ή αποδοχή. Αυτό είναι πιο εύκολο όταν η διαφήμιση συνδέει το προβαλλόμενο αντικείμενο με τις προσωπικές αρχές του κοινού στο οποίο στοχεύει. Σε γενικές γραμμές δεν υπάρχει διαφήμιση που να στοχεύει σε πολλές ομάδες συγχρόνως και οι περισσότερες διαφημίσεις επιλέγουν το "τάρκετ γκρουπ" στο οποίο θα απευθυνθούν -αλλιώς δομείται μια διαφήμιση για γυναίκες και αλλιώς για 25χρονους άνδρες ή για μετανάστες ή για παιδιά.

Κάθε διαφήμιση αποτελεί ένα μήνυμα το οποίο είναι κωδικοποιημένο και έχει ως πομπό την επιχείρηση και δέκτη το καταναλωτικό κοινό. Η εκτέλεση του διαφημιστικού μηνύματος μπορεί να γίνει με πολλούς και διάφορους τρόπους. Μπορεί να έχει στοιχεία χιούμορ, σεξ, συγκινησιακά φορτισμένες εικόνες, αναφορά χαρακτηριστικών του προϊόντος, κ.α. Φυσικά ανάλογα το διαφημιστικό μέσο η εκτέλεση μπορεί να πάρει συγκεκριμένες μορφές, έτσι για μια διαφήμιση σε περιοδικό η οποία δεν μπορεί να έχει κινούμενη εικόνα μπορεί να ενδείκνυται η αναγραφή των χαρακτηριστικών του προϊόντος. Σε κάθε περίπτωση η εκτέλεση του μηνύματος εξαρτάται σε πολύ μεγάλο βαθμό από την αγορά-στόχο δηλαδή από το κοινό στο οποίο απευθύνεται η επιχείρηση με την διαφήμισή της.

Συχνά ο διαφημιζόμενος προτιμά το προϊόν του να προβληθεί από μια διασημότητα (π.χ. γνωστό ηθοποιό ή τραγουδιστή ή μοντέλο ή δημόσιο πρόσωπο) που πληρώνεται για να διαφημίσει ένα προϊόν -όπως π.χ. ο Μιχαήλ Γκορμπατσόφ είχε πληρωθεί για να διαφημίσει πίτσα. Αυτού του τύπου η διαφήμιση στηρίζεται στο γεγονός ότι το οικείο πρόσωπο (π.χ. ένας ηθοποιός γνωστός από σίριαλ ή ένας γνωστός δημοσιογράφος) καθιστά το προϊόν πιο συμπαθές στο κοινό. Αυτός ο τρόπος ταύτισης του προϊόντος με κάποια διάσημη προσωπικότητα παρουσιάζει πάντως το μειονέκτημα των απρόβλεπτων εξελίξεων -για παράδειγμα η Κέλογκς είχε συμβόλαιο με τον Ολυμπιονίκη κολυμβητή Μάικλ Φελπς, αλλά το διέκοψε άρον-άρον όταν εκείνος φωτογραφήθηκε να καπνίζει μαριχουάνα.

Στον αντίποδα της διασημότητας είναι η φαινομενικά αντίστροφη τάση της διαφήμισης (που όμως στηρίζεται και πάλι στην ανάγκη του καταναλωτικού κοινού να ταυτιστεί με έναν διάσημο ή θεωρητικά επιτυχημένο πολίτη). Συγκεκριμένα, οι εταιρείες παρουσιάζουν ως πρωταγωνιστές της διαφήμισης άσημες προσωπικότητες που επιλέχθηκαν μεταξύ των ίδιων των καταναλωτών. Για τον αγώνα Super Bowl του 2007 η εταιρεία Frito-Lays ζήτησε από τους πελάτες-καταναλωτές να δημιουργήσουν τα δικά τους διαφημιστικά βίντεο για τα Doritos και κάτι παρόμοιο έκανε και η Chevrolet και πολλές άλλες εταιρίες. Επίσης πολλές διαφημίσεις παίρνουν συνεντεύξεις από χρήστες των προϊόντων τους και τις παρουσιάζουν σαν ένα είδος ζωντανού ρεπορτάζ που έχει ως στόχο να ταυτίσει τον καταναλωτή με το προϊόν αφού το χρησιμοποιεί ένας όμοιός του αλλά του δημιουργεί και παράλληλα την αίσθηση ότι είναι ιδιαίτερα σημαντικός κι ο ίδιος.

2.1.2. Διαφημιστικά μέσα

Η διαφήμιση μπορεί να χρησιμοποιήσει αρκετά μέσα για να επιτύχει την αποστολή της (δηλαδή την γνωστοποίηση του προϊόντος) ανάλογα με την αγορά-στόχο που έχει, την αποτελεσματικότητα του μέσου και το κόστος που είναι διατεθειμένη να πληρώσει η επιχείρηση η οποία προβαίνει στην ενέργεια αυτή. Ορισμένα μέσα είναι:

- Τηλεόραση
- Ραδιόφωνο
- Κινηματογράφος
- Τύπος
- Αφίσες
- Διαδίκτυο
- Φυλλάδια
- Κινητά τηλέφωνα
- Οχήματα
- Στέγες ή τοίχοι οικημάτων
- Μικροαντικείμενα που χαρίζονται με αγορές (μαγνητάκια, στικάκια, αναπτήρες κ.λπ.) και φέρουν ονομασίες ή λογότυπα και σχέδια που ταυτίζονται με έναν διαφημιζόμενο, καθώς και πιάτα ή ποτηράκια του καφέ, όπου ο πελάτης βλέπει τη διαφήμιση καθώς πίνει μια γουλιά από το ρόφημα ή το ποτό του.
- Αντικείμενα που το κοινό χρησιμοποιεί συχνά (π.χ. διαφημιστικά μηνύματα τυπωμένα επάνω σε αποδείξεις αγορών ή στις σακούλες αγοράς)
- Σημεία που το κοινό βλέπει αναγκαστικά (π.χ. στις φανέλες ομάδων ποδοσφαίρου ή στα πλάγια των γηπέδων, που είναι ορατά διαρκώς σχεδόν σε όλες τις φάσεις ενός ποδοσφαιρικού αγώνα που προβάλλεται από την τηλεόραση)
- Άνθρωποι. Σε διάφορες χώρες συνηθίζεται οι διαφημιστικές αφίσες να τοποθετούνται σε πλακάτ που φέρει ένας άνδρας ή γυναίκα που περιφέρεται σε κεντρικό σημείο.
- Ντελάληδες. Άτομα που περιφέρονται με αυτοκίνητα και διαφημίζουν τηνπραμάτεια τους από μεγάφωνα και στηρίζονται στην άγρα πελατών από το δρόμο ή από τα σπίτια στα οποία ακούγονται τα μηνύματά τους.

Από τα παραπάνω μέσα πρωταγωνιστικό ρόλο έχουν η τηλεόραση, το ραδιόφωνο, ο τύπος και το διαδίκτυο. Η διαφήμιση στην τηλεόραση θεωρείται η πρωταγωνίστρια στην αποδοτική διαφήμιση και γι' αυτό η τηλεοπτική διαφήμιση είναι και η πιο ακριβοπληρωμένη. Η διάρκειά της είναι συνήθως γύρω στα 30 δευτερόλεπτα. Η τιμή ρυθμίζεται ανάλογα με την ώρα προβολής της διαφήμισης (άλλη τιμή στις 3 η ώρα τη νύχτα και άλλη στις 9 το βράδυ), από το σημείο (στην αρχή, στη μέση ή στο τέλος ενός προγράμματος), το πρόγραμμα αυτό καθαυτό (άλλη τιμή για ένα πρωτάθλημα ποδοσφαίρου και άλλη τιμή για έναν μέτριο ενδιαφέροντος αγώνα) και με άλλες παραμέτρους. Όπως και στο ραδιόφωνο, η μουσική και

το κείμενο έχουν ιδιαίτερη σημασία να εντυπώνονται ώστε όταν κάποιος ακούει τη μουσική να θυμάται το προϊόν. Επίσης η επανάληψη στην καθημερινή ζωή μιας έξυπνης ατάκας που πρωτακούστηκε στην τηλεόραση ή που εκεί εδραιώθηκε ταυτιζόμενη με ένα συγκεκριμένο προϊόν, θεωρείται μεγάλη επιτυχία για το διαφημιζόμενο. Η **πρώτη τηλεοπτική διαφήμιση** ήταν αυτή των ρολογιών χειρός Bulova. Μεταδόθηκε στις ΗΠΑ την 1η Ιουλίου 1941 πριν από ένα ματς μπέιζμπολ μεταξύ των Brooklyn Dodgers και των Philadelphia Phillies και είχε διάρκεια 20 δευτερολέπτων. Μεταδόθηκε από το τηλεοπτικό δίκτυο WNBT (θυγατρική του τέως NBC, νυν NBC Universal), το οποίο και πληρώθηκε λίγο πάνω από 9 δολάρια για τη συγκεκριμένη μετάδοση.

2.1.3. Η διαφήμιση και η ιστορία της

Ο Theodore Levitt, θρυλικός καθηγητής Μάρκετινγκ στο πανεπιστήμιο του Harvard, στο άρθρο του «Advertising: The poetry of becoming», ορίζει τη διαφήμιση ως μια εκνευριστική επινόηση που εισβάλλει από παντού, σε ανύποπτο χρόνο, με σταθερότητα και επιμονή. Σκοπός της είναι να περάσει το μήνυμά της σε όλους -αφού όλοι τελικοί καταναλωτές είμαστε- είτε έχουμε τη διάθεση και το ενδιαφέρον για τη συγκεκριμένη ενημέρωση, είτε όχι. Κρυφή της δύναμη η δυνατότητα να ξεπροβάλλει τις στιγμές που είμαστε τελείως ανυποψίαστοι και σε μέρη που δεν θα την αναμέναμε ποτέ. Συχνά είναι τόσο επίμονη, ανέντιμη και προσβλητική που προκαλεί την δυσαρέσκεια ακόμα και των πιο ένθερμων διαφημιστών.

Πέρα όμως από κάθε κριτική, 'Διαφήμιση σημαίνει να τραβάς την προσοχή σε κάτι, να γνωστοποιείς κάτι σε κάποιον, να πληροφορείς για αυτό. Η εμπορική καταναλωτική διαφήμιση... απαιτεί μεγαλύτερες δαπάνες, χώρο και επαγγελματική δεξιότητα... και απευθύνεται σε μαζικό κοινό'. Η διαφήμιση λοιπόν είναι μια μορφή επικοινωνίας που έχει ως σκοπό να πληροφορήσει υποψήφιους πελάτες για νέα προϊόντα και υπηρεσίες, πού μπορεί να τα αποκτήσει και πώς μπορεί να τα χρησιμοποιήσει. Αρκετές διαφημίσεις αποσκοπούν στο να αυξήσουν περαιτέρω τις πωλήσεις ενός προϊόντος μιας υπηρεσίας και να δημιουργήσουν μια ισχυρή επωνυμία (branding). Για να πετύχουν τους στόχους τους, άλλοτε απλά μεταφέρουν πραγματικές πληροφορίες για το προϊόν/υπηρεσία και άλλοτε χρησιμοποιούν άλλες, πιο σαγηνευτικές μεθόδους, με τη βοήθεια μιας πληθώρας μέσων που συμπεριλαμβάνουν την εφημερίδα, το ραδιόφωνο, την τηλεόραση, τα περιοδικά, τα έντυπα, τις επιγραφές, τις αφίσες, τον κινηματογράφο, το διαδίκτυο και τα βιντεοπαιχνίδια.

Τις πρώτες μορφές διαφήμισης συναντάμε σε πάπυρους στην αρχαία Ελλάδα και Ρώμη, στην αρχαία Αραβία σκαλισμένες πάνω στα ανάκτορα. Στην αρχαία Αίγυπτο συναντάμε το μαρκάρισμα των τούβλων, που αποτελεί και την πρώτη μορφή branding. Όμως η διαφήμιση με την έννοια που γνωρίζουμε σήμερα εμφανίζεται αρκετά αργότερα, μόλις τον 17ο αιώνα, όταν αρχίζει να διαδίδεται η έντυπη δημοσιογραφία στην Αγγλία. Οι

διαφημίσεις της εποχής προωθούσαν την πώληση βιβλίων, αναγγελίες για τις αγορές και τα πανηγύρια που συνέβαιναν κατά καιρούς, αλλά και τα πρώτα αυτοσχέδια φάρμακα και διάφορες θαυματουργές θεραπείες.

Τον 18ο αιώνα οι εφημερίδες πληθαίνουν κατά πολύ και φυσικά μαζί τους πληθαίνει και η διαφήμιση, παρά την επιβολή αντίστοιχου φόρου για τον περιορισμό της το 1712. Οι διαφημίσεις της εποχής σπάνια ήταν εικονογραφημένες και έμοιαζαν αρκετά με τις σημερινές μικρές αγγελίες. Παράλληλα εμφανίστηκαν πολλές παραπλανητικές διαφημίσεις, κυρίως από τσαρλατάνους γιατρούς, που έμελλε να αφήσουν ανεξίτηλα τα σημάδια τους στην εξέλιξή της, αφού στην ουσία εγκαινίασαν την τέχνη της πειθούς και της εκθείασης. Σιγά σιγά εφευρέθηκαν διάφορα νέα τεχνάσματα στο τεχνικό και σημασιολογικό επίπεδο του μηνύματος για να τραβήξουν την προσοχή του κοινού, όπως οι εικονογραφήσεις, ο σχηματισμός λογοτύπων με γράμματα της αλφαβήτου, τα διακοσμητικά αστεράκια, τα φοβικά μηνύματα, το αξιοσέβαστο και επίσημο ύφος της γλώσσας και η συνεχής επανάληψη λέξεων φράσεων.

Η κατάργηση του χαρτόσημου για τον τύπο το 1855 οδήγησε σε νέα άνθιση του μέσου, συμπεριλαμβανομένης και της διαφήμισης. Εξαιτίας όμως διάφορων περιορισμών που τέθηκαν στην έντυπη διαφήμιση, εμφανίζονται οι πρώτες γιγαντοαφίσες με προωθητικό περιεχόμενο στο Λονδίνο. Στην Αμερική δεν υποβλήθηκε ποτέ φόρος διαφήμισης ή χαρτόσημο εφημερίδας και έτσι η διαφήμιση γνώρισε ραγδαία αύξηση. Το 1850 αρχίζει να διαδίδεται με έντονους ρυθμούς η διαφήμιση δια αλληλογραφίας στις πιο απομονωμένες περιοχές της Αμερικής, ενώ σύντομα εμφανίζονται και τα πρώτα σλόγκαν και συνθήματα. Το 1920 ξεκινά η επανάσταση του ραδιόφωνου και η διαφήμιση κάνει την εμφάνιση της στο νέο μέσο με τη μορφή του σπόνσορα. Κάθε εκπομπή αποκτά τον σπόνσορά της, ο οποίος αναφέρεται συνήθως στην αρχή και στο πέρας της. Σύντομα όμως οι ιδιοκτήτες των σταθμών ανακαλύπτουν πως μπορούν να μεγιστοποιήσουν το κέρδος τους κατακερματίζοντας την εκπομπή σε μέρη και προβάλλοντας ποικίλες διαφημίσεις ενδιάμεσα, από πολλούς διαφορετικούς σπόνσορες. Η πρακτική αυτή μεταφέρεται και στην τηλεόραση στο τέλος της δεκαετίας 1940, με αρχές της δεκαετίας του 1950. Πριν όμως έχει λάβει χώρα μια μεγάλη διαμάχη ανάμεσα σε επιχειρηματίες που υποστήριζαν ότι τα ΜΜΕ ήταν κερδοσκοπικοί οργανισμοί και σε αυτούς που ήθελαν να χρησιμοποιούνται μόνο για την προώθηση του κοινού οφέλους. Το κυρίως πρόγραμμα ενός σταθμού λειτουργεί σαν μαγνήτης για το κοινό, με σκοπό να το προσελκύσει να παρακολουθήσει τα διαφημιστικά μηνύματα που εμφανίζονται πριν, μετά αλλά και στα διαλείμματα των εκπομπών. Φυσικά όσο μεγαλύτερη η ακροαματικότητα μιας εκπομπής, τόσο μεγαλύτερο και το κέρδος από τη διαφήμιση και τόσο πιο εύκολο να προσελκύσει μεγαλύτερο πλήθος διαφημιζόμενων προϊόντων. Η περίοδος 1950 μέχρι το 1984 θεωρείται ως η πιο κερδοφόρος της παραδοσιακής διαφήμισης. Τέλη του 1980 με αρχές του '90 κάνει την εμφάνισή της η καλωδιακή τηλεόραση και κυρίως το MTV. Ο τελευταίος σταθμός δημιουργεί την ιδέα του video clip και πρωτοπορεί, λανσάροντας ως κύριο προϊόν την ίδια τη διαφήμιση, χωρίς να προσφέρει κάποια εκπομπή ως δόλωμα.

Ενώ η καλωδιακή τηλεόραση επεκτείνεται, κυρίως στις ΗΠΑ, δημιουργούνται και νέοι σταθμοί με εξειδικευμένο περιεχόμενο, ενώ πολλοί από αυτούς εστιάζουν αποκλειστικά στη διαφήμιση. Προς το τέλος του '90 γίνεται η έκρηξη του παγκόσμιου ιστού και το μάρκετινγκ και η διαφήμιση στρέφονται ολοένα προς τα εκεί. Άλλωστε από όλο το προαναφερθέν ιστορικό είναι αναμφίβολα εμφανές πως υπάρχει ένας ισχυρός δεσμός ανάμεσα στη διαφήμιση και τη διάδοση των νέων τεχνολογιών. Το νέο μέσο προκαλεί τη δημιουργία και ανάπτυξη νέων εταιριών και υπηρεσιών, οι οποίες έχουν κέρδος αποκλειστικά από τη διαφήμιση. Τρανό παράδειγμα αυτής της τάσης είναι το Google, η πασίγνωστη διαδικτυακή μηχανή αναζήτησης, η οποία δίνει έμφαση σε συγκεκριμένα αποτελέσματα που έχουν περιεχόμενο συναφές με αυτό που δόθηκε στην αναζήτηση. Με αυτό τον τρόπο προωθεί διακριτικά διαφημίσεις, οι οποίες ενδιαφέρουν μεν τον δέκτη, χωρίς δε να εισβάλλουν επιθετικά και να γίνονται επίμονες. Στην εποχή της διαδραστικής διαφήμισης δεν πρέπει φυσικά να ξεχάσουμε να αναφέρουμε και τα banners, δηλαδή διαφημίσεις πιο κλασικής μορφής που συναντάμε σε πολλές ιστοσελίδες. Επίσης διακρίνονται και πολλά άλλα σύγχρονα είδη διαφήμισης -ίσως όχι όσο διαδεδομένα όσο τα παραπάνω- όπως η διανομή δειγμάτων προϊόντων σε καταστήματα, οι προσφορές αυτοκινήτων που είναι εικονογραφημένα με διαφημιστικά μηνύματα σε χαμηλότερη από την κανονική τιμή, η αποστολή διαφημιστικών SMS, η διανομή δοκιμαστικών εκδόσεων λογισμικού, τα demos και η ενσωμάτωση επώνυμων προϊόντων σε ταινίες και video clip. Το 2006 το χρηματικό ποσό που καταναλώθηκε στη διαφήμιση μόνο στις Ηνωμένες πολιτείες υπολογίζεται γύρω στα 155 δισεκατομμύρια δολάρια, ενώ η διεθνής λογιστική εταιρία PricewaterhouseCoopers υπολόγισε ότι για το ίδιο έτος δαπανήθηκαν 385 δισεκατομμύρια δολάρια παγκοσμίως. Στη δική μας χώρα η διαφήμιση γνώρισε ανάπτυξη μετά το δεύτερο παγκόσμιο πόλεμο, ιδιαίτερα τα τελευταία 50 χρόνια. Οι πρώτες διαφημιστικές εταιρίες ήταν αμιγώς ελληνικές, ενώ μετά το 1970 εμφανίζονται στο προσκήνιο και διεθνείς οίκοι. Εξαιτίας της ριζικής αλλαγής στην ελληνική αγορά μετά την εμφάνιση των πολυεθνικών διαφημιστικών, τη δεκαετία του '90 οι ελληνικές εταιρίες αναζητούν έντονα συμμαχίες μετοχικού χαρακτήρα. Υπολογίζεται πως σήμερα δραστηριοποιούνται περίπου 410 επιχειρήσεις στην Ελλάδα, με το 90% των πωλήσεων να καταλήγει στις πολυεθνικές. Σε έρευνα για την κατανομή της πραγματικής διαφημιστικής δαπάνης ανά μέσο του ICAP το 2005 αναμφισβήτητος νικητής είναι η τηλεόραση με ποσοστό 42,7% και ακολουθούν τα περιοδικά με 26,5%. Το μικρότερο ποσοστό έχει ο κινηματογράφος με μόλις 0,5%. Βέβαια πρέπει να σημειώσουμε πως στην έρευνα αυτή δεν έχει καταγραφεί το ποσοστό δαπάνης στα νέα μέσα και στο διαδίκτυο.

Ο νομοθέτης καθορίζει σαφώς τα περί τηλεοπτικών διαφημίσεων στο Νόμο 2328/95, άρθρο 3, παράγραφος 3. Σύμφωνα με το άρθρο η διαφήμιση πρέπει να είναι διακριτή του υπόλοιπου προγράμματος, να μην χρησιμοποιεί τεχνικές που απευθύνονται στο υποσυνείδητο, να μην είναι συγκαλυμμένη, να μην κάνει φυλετικές και ρατσιστικές διακρίσεις, να μη θίγει την ανθρώπινη αξιοπρέπεια, να μην προσβάλει θρησκευτικές πολιτικές πεποιθήσεις, να μην επιδεικνύει συμπεριφορές επιζήμιες στη υγεία και στο περιβάλλον, να μην εκμεταλλεύεται την ευπιστία των ανηλίκων και να μη θέτει σε κίνδυνο την υγεία τους. Επίσης θέτει περιορισμούς για τη διαφήμιση του αλκοόλ. Σε άλλες παραγράφους του άρθρου απαγορεύει ρητά τη διαφήμιση του τσιγάρου και του καπνού.

Τέλος θέτει περιορισμούς σχετικά με τις προδιαγραφές μετάδοσης, τη χρονική διάρκεια των διαφημίσεων και τις διακοπές του κυρίως προγράμματος.

Το βιβλίο «Διαφημίζοντας» αποτελεί ένα συμπυκνωμένο πρακτικό οδηγό για την ελληνική διαφημιστική αγορά, εμπνευσμένο από την 25χρονη πρακτική εμπειρία του συγγραφέα στο συγκεκριμένο τομέα. Συνοψίζοντας τα στοιχεία που παραθέτονται, είναι εμφανές ότι για να οργανωθεί μια επιτυχημένη διαφημιστική καμπάνια, ο διαφημιστής πρέπει να λάβει υπόψη του μια σειρά στοιχείων: το ίδιο το διαφημιζόμενο προϊόν υπηρεσία και την ποιότητά του, το αγοραστικό κοινό, τη δομή και περιεχόμενο του μηνύματος, τη μορφή και το μέσο διαφήμισης, κάθε τυχόν χρονικό περιορισμό και τον προϋπολογισμό της δαπάνης για τη δημιουργία και διάδοση του μηνύματος.

2.2. Δημιουργικότητα

2.2.1. Τι είναι δημιουργικότητα

Σύμφωνα με την αδόμητη φύση της δημιουργικότητας, οι ερευνητές δεν έχουν συμφωνήσει για τον σαφή ορισμό και το μοντέλο της δημιουργικότητας. Αν και αυτό το κατασκεύασμα είναι μερικές φορές μη μετρήσιμο και απροσδιόριστο, θα προσπαθήσουμε να κατανοήσουμε καλύτερα τη δημιουργικότητα επικεντρώνοντας στο πώς η δημιουργικότητα αντανάκλαται στα προϊόντα. Εμείς επιλέξαμε αυτή την προσέγγιση, διότι η δημιουργικότητα συνδέεται γενικά με την απόφαση ενός προϊόντος, όπως οι σκέψεις, η τέχνη, ή οι εφευρέσεις.

2.2.2. Όψεις της δημιουργικότητας

Οι θεωρίες της δημιουργικότητας (κυρίως οι έρευνες του γιατί μερικοί άνθρωποι είναι πιο δημιουργικοί από τους άλλους) έχουν επικεντρωθεί σε διάφορες πτυχές. Οι κυρίαρχοι παράγοντες συνήθως χαρακτηρίζονται ως "τα τέσσερα Ps" (process, product, person and place) διαδικασία, προϊόν, άτομο και τον τόπο.

Η εστίαση στην 1) διαδικασία παρουσιάζεται στις γνωστικές προσεγγίσεις που προσπαθούν να περιγράψουν τους μηχανισμούς σκέψης και τις τεχνικές για τη δημιουργική σκέψη. Οι θεωρίες επικαλούνται την αποκλίνουσα και όχι την συγκλίνουσα σκέψη (όπως ο Guilford), ή εκείνων που περιγράφουν την διοργάνωση της δημιουργικής διαδικασίας (όπως ο WALLAS) είναι κατά κύριο λόγο οι θεωρίες της δημιουργικής διαδικασίας.

Η εστίαση στο 2) δημιουργικό προϊόν εμφανίζεται συνήθως στις προσπάθειες για τη μέτρηση της δημιουργικότητας και σε δημιουργικές ιδέες πλαισιωμένη ως επιτυχημένα μιμείδια. Η ψυχομετρική προσέγγιση για τη δημιουργικότητα αποκαλύπτει ότι περιλαμβάνει επίσης την ικανότητα να παράγουν περισσότερο.

Η εστίαση στην φύση 3) του δημιουργικού προσώπου θεωρεί γενικότερα τις πνευματικές συνήθειες, όπως είναι η διαφάνεια, τα επίπεδα της αυτοκτονίας, την αυτονομία, την εμπειρία, εξερευνητική συμπεριφορά και ούτω καθεξής.

Η εστίαση 4) στον τόπο θεωρεί τις περιπτώσεις στις οποίες ανθεί η δημιουργικότητα, όπως βαθμούς αυτονομίας, η πρόσβαση στους πόρους και τη φύση των φυλάκων. Ο δημιουργικός τρόπος ζωής χαρακτηρίζεται από μη συμμορφούμενες στάσεις και συμπεριφορές, καθώς και από ευελιξία.

Όπως αναφέρθηκε εν συντομία, η δημιουργικότητα χωρίζεται σε τέσσερα βασικά συστατικά: άτομο, διαδικασία, προϊόν, και τόπος. Η δημιουργική φύση ενός ατόμου λαμβάνεται μέσω της παρατήρησης των συγκεκριμένων χαρακτηριστικών της προσωπικότητας (για παράδειγμα: φαντασία, ευελιξία, ή περιέργεια). Η διαδικασία της δημιουργικότητας αναφέρεται στον συνδυασμό και την επίδειξη των ειδικών γνωστικών διεργασιών που σχετίζονται με την παραγωγή των δημιουργικών σκέψεων ή προϊόντων (για παράδειγμα, της αποκλίνουσας σκέψης ή της αναγνώριση του προβλήματος). Ένα προϊόν είναι συχνά η βάση για την σύγκριση των διαδικασιών και περιβαλλόντων που οδηγούν ή επηρεάζουν την παραγωγή δημιουργικότητα. Το επίπεδο της δημιουργικότητας σε ένα προϊόν έχει συχνά μελετηθεί και συνδεθεί με τις περιβαλλοντικές ή τα χαρακτηριστικά της προσωπικότητας ενός ατόμου. Ο Τόπος της δημιουργικότητας αναφέρεται στις συνθήκες που επηρεάζουν την δημιουργικότητα ένα προσώπου ή ενός προϊόντος. Ο Πίνακας 2.1 παραθέτει τα σημαντικότερα χαρακτηριστικά και γενικές διαστάσεις που σχετίζονται σε καθεμία από τις τέσσερις κατηγορίες της δημιουργικότητας (Cromptley, 2000; Plücker & Renzulli, 1999, Rhodes, 1961, Richards, 1999).

Πίνακας 2.1. Οι διαστάσεις των 4 P's.

Κατηγορία	Συνδεδεμένες διαστάσεις
Άτομο	Ενεργή φαντασία, ευελιξία, περιέργεια, ανεξαρτησία, αποδοχή της δικής του διαφορετικότητας, ανοχή στην ασάφεια, εμπιστοσύνη στη δικές του αισθήσεις, άνοιγμα προς το υποσυνείδητο υλικό, η ικανότητα να εργαστεί σε διάφορες ιδέες ταυτόχρονα, η ικανότητα να αναδιαρθρώσει τα προβλήματα, η ικανότητα να αποσπά από το συγκεκριμένο
Διαδικασία	Ευχέρεια των ιδεών, μη λογοκριμένη αντίληψη και κωδικοποίηση των πληροφοριών, αναγνώρισης του προβλήματος και της κατασκευής, ασυνήθιστος συνδυασμός των ιδεών, κατασκευή ευρέων κατηγοριών αναγνωρίζοντας λύσεις, μετασχηματισμός και η αναδιάρθρωση των ιδεών, βλέποντας επιπτώσεις, εκπόνηση και επέκταση ιδεών, αυτοκατευθυνόμενη αξιολόγηση των ιδεών
Προϊόν	Πρωτοτυπία, συνάφεια, χρησιμότητα, πολυπλοκότητα, κατανόηση, ευχαρίστηση, κομψότητα
Τόπος	Εποπτική ενθάρρυνση, η πίεση του φόρτου εργασίας, η ελευθερία της επιλογής, επαρκείς πόροι, οργανωτικά εμπόδια

2.2.3. Ορισμοί της δημιουργικότητας

Ένα από τα πιο πολυσυζητημένα θέματα στην έρευνα της δημιουργικότητας είναι η ανάπτυξη ενός εννοιολογικού ορισμού για τη δημιουργικότητα. Φαίνεται να υπάρχουν τόσο πολλοί διαφορετικοί ορισμοί της δημιουργικότητας, όσοι και οι ερευνητές που ασχολούνται (Mellou 1996, Mumford και Gustafson 1988). Ένα πρόβλημα είναι ότι η ενιαία πειθαρχική προσέγγιση από πολλούς διαφορετικούς τομείς δεν αποδίδει ένα συνεκτικό ή ολοκληρωμένη θεωρία που ενσωματώνει ή να συνθέτει όλες τις διάφορες διαδραστικές διαστάσεις. Επιπλέον, κάθε πειθαρχία χρησιμοποιεί διαφορετικούς όρους, ορολογία, και τις παραμέτρους για την έρευνα.

Σε μια περίληψη της επιστημονικής έρευνας για την δημιουργικότητα ο Michael Mumford πρότεινε: «Κατά τη διάρκεια της τελευταίας δεκαετίας, ωστόσο, φαίνεται να έχουν φτάσει σε μια γενική συμφωνία ότι η δημιουργικότητα αφορά την παραγωγή νέων, χρήσιμων προϊόντων» (Mumford, 2003, σ. 110.). Η δημιουργικότητα μπορεί επίσης να οριστεί "ως η διαδικασία της παραγωγής για κάτι που είναι τόσο πρωτότυπο και αξίζει τον κόπο». Το τι παράγεται μπορεί να έρθει σε πολλές μορφές και δεν έγκειται σε ένα υποκείμενο ή μια περιοχή. Οι συγγραφείς έχουν αποκλίνει δραματικά για τους ακριβείς ορισμούς τους πέρα από αυτές τις γενικές ομοιότητες. Ο Peter MEUSBURGER υπολογίζει ότι πάνω από εκατό διαφορετικές αναλύσεις μπορούν να βρεθούν στη βιβλιογραφία.

Η δημιουργικότητα αποτελεί μία από τις πιο πολύπλοκες έννοιες του επιστημονικού τομέα της διαφήμισης και αυτός είναι ο λόγος ύπαρξης πολυάριθμων ορισμών για την περιγραφή της στη σχετική αρθρογραφία/βιβλιογραφία. Πολλοί επιστήμονες προσπάθησαν να αποδώσουν τον πιο σαφή και περιεκτικό ορισμό της δημιουργικότητας, με αποτέλεσμα την εκτενή συλλογή διαφορετικών εννοιολογικών προσδιορισμών με παραπλήσια σημασία και επαναλαμβανόμενη αναφορά όρων, όπως:

- η δημιουργική σκέψη,
- η καινοτομία,
- η ικανότητα,
- η φαντασία,
- η πρωτοτυπία,
- ο νεωτερισμός ή
- η επίλυση προβλημάτων

(El-Murad & West, 2004).

Το γεγονός ότι ερευνητές διαφορετικών επιστημονικών πεδίων έχουν εντυπώσει στη μελέτη της δημιουργικότητας, οδήγησε στην απόδοση αμέτρητων ορισμών, σχετικών με το εκάστοτε αντικείμενο έρευνας.

Σύμφωνα με το λεξικό του Webster η λέξη «δημιουργώ» σημαίνει: να φέρω σε ύπαρξη, να επενδύσω σε μια νέα μορφή, να παράγω μέσω δεξιοτήτων εμπνευσμένων από την φαντασία. Η Εγκυκλοπαίδεια Britannica χρησιμοποιεί ένα παρόμοιο ορισμό: την ικανότητα να φτιάχνω ή αλλιώς να φέρω σε ύπαρξη κάτι νέο, είτε μια νέα λύση σε ένα πρόβλημα, μια νέα μέθοδο ή

συσκευή, ή ένα νέο καλλιτεχνικό αντικείμενο ή μορφή. Αυτοί οι ορισμοί τονίζουν δύο βασικές καθοριστικούς παράγοντες της δημιουργικότητας. Κατ' αρχάς, πρέπει να υπάρχει κάτι νέο, ευφάνταστο, διαφορετικό, ή το μοναδικό.

Παρά το γεγονός ότι συμφωνούν οι περισσότεροι ερευνητές και οι θεωρητικοί ότι η δημιουργικότητα περιλαμβάνει την ανάπτυξη ενός νέου προϊόντος, ιδέας, ή λύσης του προβλήματος που έχει αξία για το άτομο και / ή την μεγαλύτερη κοινωνική ομάδα, οι ψυχολόγοι είχαν μεγάλη δυσκολία εξεύρεση συναίνεσης ως προς ορισμού συστατικά που φτάνουν πέρα από αυτά τα δύο κριτήρια της καινοτομίας και της καταλληλότητας (αξία).

Αλλά αυτό δεν σημαίνει ότι οι ερευνητές και οι θεωρητικοί έχουν παραιτηθεί από την προσπάθεια να βελτιώσουν τους ορισμούς και τις τεχνικές μέτρησης. Οι Plucker και Runco (1998) σε μια δημιουργική αναθεώρηση δικαίως δήλωσαν ότι ο θάνατος της μέτρησης της δημιουργικότητας ήταν σε μεγάλο βαθμό υπερβολικός. Στην πραγματικότητα, ένας αριθμός των ερευνητών είναι σχολαστικός με τα ζητήματα του ορισμού. Οι Sullivan & Ford (2005) εξέτασαν τη σχέση μεταξύ των εκτιμήσεων της καινοτομίας και της δημιουργικότητας των προϊόντων σε ένα οργανωτικό περιβάλλον. Ο Gluck (2002) διερεύνησε κατά πόσον οι καλλιτέχνες που αντιμετωπίζουν ισχυρούς εξωτερικούς περιορισμούς διαφέρουν ως προς τις αντιλήψεις τους για τη δημιουργικότητα από τους καλλιτέχνες οι οποίοι είναι ελεύθεροι να επιλέξουν τους θέματα, τα υλικά, και τα χρονοδιαγράμματα. Ερωτήσεις του ορισμού και τα πειραματικά παραδείγματα που χρησιμοποιούνται γίνονται όλο και πιο πολύπλοκα, όμως η ικανότητά μας να ορίσει επακριβώς τι εννοούμε με τον όρο δημιουργικότητα παραμένει αρκετά στάσιμη. Ο Kaufmann (2003b) υποστήριξε ότι η έννοια της δημιουργικότητας έχει οριστεί πολύ χαλαρά, ανάρμοστα και καθοδηγείται από μια επιχειρησιακή προσέγγιση από τη βάση προς την κορυφή... Ο Kaufmann κάνει έκκληση για μια σαφή διάκριση μεταξύ της καινοτομίας για την τόνωση και την καινοτομία για το τέλος ανταπόκρισης, καθώς και μια νέα ταξινόμηση των διαφόρων ειδών της δημιουργικότητας και της ευφυούς συμπεριφοράς, συμπεριλαμβανομένων της προληπτικής και αντιδραστικής δημιουργικότητας.

Η δημιουργική πράξη είναι μια ελεύθερη και ανεξάρτητη δύναμη, εμμενώς εγγενή μόνο σε ένα πρόσωπο, μια προσωπικότητα. Μόνο κάτι που προκύπτουν στην αρχική του ουσία και έχουν την δύναμη να αυξήσει τη δύναμη του κόσμου μπορεί να είναι αληθινή η δημιουργικότητα.

Η δημιουργικότητα είναι μια πρωτότυπη πράξη του προσωπικότητες στον κόσμο. Η έννοια της δημιουργικότητας, καθώς έχει αναληφθεί από τους ειδικούς του τομέα είναι απλώς μια τεχνική για την παραγωγή ιδεών για την επίτευξη κάτι νέου και σχετικού. Ο May (1959), ο ψυχολόγος, ορίσε αυτή την έννοια στην έρευνά του 'Ψυχολογική Τεχνολογία' του ως τη διαδικασία που θα φέρει κάτι νέο στην γέννηση ». Από την άλλη πλευρά, ο Young (1960) ήταν της άποψης ότι ο συνδυασμός των υφιστάμενων σε νέους και απροσδόκητους τρόπους θα μπορούσε να οριστεί ως η δημιουργικότητα ». Εκτιμώντας ο Frank Barron (1969) υπογράμμισε αυτή την ιδέα ως «μια ανακάλυψη» κάτι δηλαδή όχι μόνο καινοτόμο, αλλά και χρήσιμο, είναι σχετικό, κομψά οικονομικό και πολύτιμο. Στο πλαίσιο αυτό, τονίζεται ότι υπάρχουν πολλοί ορισμοί που παρουσιάζονται από τους μελετητές με έμφαση στις διαφορετικές πτυχές της δημιουργικότητας. Ο ορισμός του Baron τόνισε παραγωγή των δημιουργικών προσπαθειών, ενώ υπάρχουν και κάποιοι άλλοι που έχουν δώσει έμφαση στη δημιουργική διαδικασία. Την αντιλαμβάνονται ως αποκλίνουσα σκέψη, αναζήτηση σχέσεων ανάμεσα σε άσχετες μεταξύ τους έννοιες ή την αναζήτηση για το άγνωστο. Ως εκ τούτου,

μπορούμε να πούμε ότι αυτή είναι μια διαδικασία της δημιουργικότητας και όχι η ίδια η δημιουργικότητα.

Ο όρος 'δημιουργικότητα' μπορεί να οριστεί ως μια δημιουργική κατάσταση του νου για την έκφραση του ορθολογικού συναισθήματος να φέρει κάτι νέο, σχετικό, χρήσιμο και πολύτιμο από τα υπάρχοντα θέματα ή ιδέες. Η ορθολογική πτυχή είναι μέσω ενός προϊόντος από τους διαθέσιμους εναλλακτικούς τρόπους, να ταιριάζει με μια συγκεκριμένη δημιουργία. Η δημιουργική κατάσταση του νου και η έξοδος από αυτή τη φάση, δηλαδή τη δημιουργική σκέψη αποτελούνται από εναλλακτικές φάσεις της φανταστικής (αποκλίνουσας) και ορθολογικής (συγκλίνουσας) σκέψης. Δεν είναι απαραίτητο ότι εάν οι άνθρωποι σκέφτονται με διαφορετικό τρόπο, το αποτέλεσμα θα είναι σίγουρα δημιουργική, αλλά αυτό είναι μια προσπάθεια με τον τρόπο της δημιουργικότητας.

Υπάρχουν πολλοί ορισμοί της δημιουργικότητας. Ένας από αυτούς προτείνει ότι η δημιουργικότητα είναι η παραγωγή νέων ιδεών με τη χρήση της φαντασίας (Newell και Shaw 1972), που συνεπάγεται ριζική καινοτομία νεότητα ή λύση σε ένα πρόβλημα, και μια ριζική αναδιατύπωση των προβλημάτων. Άλλοι ορισμοί προτείνουν ότι μια δημιουργική λύση μπορεί απλά να χρησιμοποιήσει υπάρχουσα γνώση με διαφορετικό τρόπο. Ένας ακόμα ορισμός προτείνει ότι μια δημιουργική λύση, είτε νέα ή ανασυστημένη, πρέπει να έχει αξία (Higgins 1999). Μια νέα ιδέα δεν είναι μια δημιουργική ιδέα, εκτός αν είναι πολύτιμη ή υπονοεί θετική αξιολόγηση. Επίσης, σύμφωνα με τον Ogilvie (1998), η φαντασία, η οποία περιλαμβάνει την παραγωγή των ιδεών που δεν υπήρχαν προηγουμένως καθώς και η παραγωγή των διαφορετικών τρόπων που βλέπουμε τα γεγονότα, είναι σημαντική για να επιτευχθούν δημιουργικές δράσεις.

Για τον συνδυασμό αυτής της ποικιλίας των ορισμών, μπορούμε να πούμε ότι η δημιουργικότητα αφορά την παραγωγή νέων ιδεών ή του ανασυνδυασμού των γνωστών στοιχείων σε κάτι νέο, προσφέροντας πολύτιμες λύσεις σε ένα πρόβλημα. Περιλαμβάνει, επίσης, τα κίνητρα και το συναίσθημα. Η δημιουργικότητα "είναι ένα θεμελιώδες χαρακτηριστικό της ανθρώπινης νοημοσύνης σε γενικές γραμμές. Είναι θεμελιωμένη στην καθημερινή ικανότητες, όπως τη σύνδεση των ιδεών, την υπενθύμιση, την αντίληψη, την αναλογική σκέψη, και αντανακλώντας αυτοκριτική. Αφορά όχι μόνο μια γνωστική διάσταση (την παραγωγή των νέων ιδεών), αλλά και το κίνητρο και το συναίσθημα, και είναι στενά συνδεδεμένη με πολιτισμικό πλαίσιο και τους παράγοντες προσωπικότητας." (Boden 1998).

Σύμφωνα με την Boden (1998), υπάρχουν τρεις κύριοι τύποι της δημιουργικότητας, που περιλαμβάνουν διαφορετικούς τρόπους δημιουργίας των νέων ιδεών:

- α) Η "συνδυαστική" δημιουργικότητα που περιλαμβάνει νέους συνδυασμούς γνωστών ιδεών.
- β) Η "διερευνητική" δημιουργικότητα που περιλαμβάνει τη δημιουργία νέων ιδεών από την εξερεύνηση των δομημένων εννοιών.
- γ) Η "μετασχηματιστική" δημιουργικότητα η οποία περιλαμβάνει το μετασχηματισμό κάποιας διάστασης της δομής, έτσι ώστε οι νέες δομές μπορούν να δημιουργηθούν.

Η δημιουργική σκέψη σε ένα πειθαρχημένο τρόπο μπορεί να διαδραματίσει ουσιαστικό ρόλο στον τομέα της καινοτομίας. "Η δημιουργικότητα και η καινοτομία είναι συνήθως συμπληρωματικές δραστηριότητες, δεδομένου ότι η δημιουργικότητα δημιουργεί τη βάση της καινοτομίας, η οποία, στην ανάπτυξή της, δημιουργεί δυσκολίες που πρέπει να επιλυθούν για άλλη μια φορά, με τη δημιουργικότητα ... Δεν είναι δυνατόν να συλλάβει την καινοτομία χωρίς δημιουργικές ιδέες, όπως αυτές είναι οι σημείο εκκίνησης." (Ευρωπαϊκή Επιτροπή 1998).

2.2.4. Η δημιουργικότητα στη διαφήμιση

Πολλοί επιστήμονες θεωρούν δημιουργικά τα αγαθά που παρουσιάζουν ορισμένα χαρακτηριστικά, όπως η καινοτομία. Στοιχεία, όπως η πρωτοτυπία, το ρίσκο, η αποκλίνουσα σκέψη, και η αίσθηση του χιούμορ έχουν κριθεί ως τα πλέον απαραίτητα για να είναι μια διαφήμιση δημιουργική (Hoon & Low, 2000). Η βαρύτητα του κάθε παράγοντα στην επιτυχή εμφάνιση του δημιουργικού προϊόντος μεταβάλλεται ανάλογα με τις προτιμήσεις και την κρίση του τελικού αποδέκτη του μηνύματος, καθώς και με την παραγωγική κλίση των διαφημιστών. Η τελευταία εξαρτάται συνήθως από την προσωπική αντίληψή τους για την υπόσταση της δημιουργικότητας στο έργο τους ή/και από την οργανωσιακή κουλτούρα που διέπει τις εταιρείες που εργάζονται. Ανεξάρτητα, πάντως, του τι θεωρείται δημιουργικό για κάθε επαγγελματία, είναι κοινώς αποδεκτό ότι η δημιουργικότητα αποτελεί καθοριστικό παράγοντα της απόδοσης των διαφημιστικών εταιρειών. Το περιοδικό Advertising Age χρησιμοποιεί τον παράγοντα "δημιουργικότητα" στη στήλη "Agency Watch" για τον προαναφερθέντα λόγο (Hoon & Low, 2000). Οι Holbrook και Lehmann (1980) χρησιμοποίησαν τη δημιουργικότητα ως μεταβλητή ελέγχου της αποτελεσματικότητας της διαφήμισης. Έκριναν ότι είναι κομμάτι του διαφημιστικού μηνύματος και, σύμφωνα με την έρευνα τους, οι παράγοντες που καθορίζουν το περιεχόμενο του μηνύματος μπορούν να βελτιώσουν σημαντικά την αναγνώριση της διαφήμισης από τους καταναλωτές.

Κατά συνέπεια, η ουσία βρίσκεται στη διαμόρφωση της τελικής απόψεως των καταναλωτών για τη διαφήμιση και, κατ' επέκταση, για το διαφημιζόμενο προϊόν ή υπηρεσία. Η δημιουργικότητα είναι το μέσο που θα χρησιμοποιήσει ο διαφημιστής για να προσελκύσει το ενδιαφέρον του καταναλωτή (Hoon & Low, 2000). Όπως προκύπτει, η ολοκλήρωση μιας δημιουργικής διαφήμισης χρήζει ιδιαίτερης σημασίας για την αποτελεσματικότητά της.

Ένας ορισμός της δημιουργικότητας στη διαφήμιση που καλύπτει σχετικές έννοιες, όπως τη φαντασία και τον ανθρώπινο οργανισμό επίλυσης προβλημάτων, διατυπώθηκε από τον Reid και τους συνεργάτες του (1998), χαρακτηρίζοντας αυτήν την πολυδιάστατη έννοια ως *"αυθεντική και ευφάνταστη σκέψη, σχεδιασμένη να παράγει στοχευμένες διαφημίσεις, με σκοπό την επίλυση επικοινωνιακών προβλημάτων"*.

Η απόδοση παρεμφερών επιστημονικών ορισμών για την πολύπλοκη έννοια της δημιουργικότητας εξηγεί την ομοιόμορφη εμφάνιση της δημιουργικής διαδικασίας σε διάφορες επιστήμες, συμπεριλαμβανομένης της διαφήμισης (Zinkhan, 1993; White, 1972). Η ειδοποιός διαφορά της διαφημιστικής δημιουργικότητας με αυτής των υπολοίπων επιστημών

είναι ότι αναπτύσσεται με σκοπό να πραγματοποιηθούν οι επικοινωνιακοί στόχοι της διαφημιζόμενης εταιρείας και να δοθούν λύσεις σε καίρια θέματα προβολής των προϊόντων ή υπηρεσιών της επιχείρησης στο στοχούμενο κοινό της (Reid, 1998).

Από την πλευρά του καταξιωμένου διαφημιστή Leo Burnett (1968), ο οποίος προσπάθησε να προσαρμόσει τον ορισμό της δημιουργικότητας από τον Mednick (1962) στα διαφημιστικά δεδομένα, η υπό μελέτη έννοια αποτελεί την τέχνη της δημιουργίας σημαντικών, νέων σχέσεων μεταξύ ανεξάρτητων, μέχρι την προκειμένη στιγμή, στοιχείων, με τρόπο ευπαρουσίαστο, σχετικό και πιστευτό, ώστε να προσδίδει νέα όψη στο προβαλλόμενο προϊόν.

Η δημιουργικότητα αποτελεί ακρογωνιαίο λίθο στην επιτυχία μίας διαφήμισης. Συγκεκριμένα, επισημαίνεται ότι συμβάλλει σημαντικά στην αντιμετώπιση επικοινωνιακών προβλημάτων. Ο Reid και οι συνεργάτες του (1998) υποστηρίζουν ότι η διαφημιστική δημιουργικότητα έχει ως στόχο την *“επίλυση σχετικών προβλημάτων”*. Αντίστοιχα, οι Hoop και Low (2000) θεωρούν τη δημιουργική διαφήμιση *“εργαλείο με το οποίο υπερνικούνται τα αντιληπτικά εμπόδια των καταναλωτών”*, έχοντας ως αποτέλεσμα την προσέλκυση της προσοχής τους.

Παράλληλα, σύμφωνα με την πλειοψηφία των ερευνητών που διατύπωσαν ορισμούς για τη δημιουργικότητα, κύριο χαρακτηριστικό της δημιουργικής διαφήμισης είναι η εμφάνιση πρωτοτυπίας. Χαρακτηρισμοί, όπως *“αποκλίνουσα διαφήμιση”*, *“αποκλίνουσα σκέψη”*, *“πρωτοπορία”* και *“αυθεντική σκέψη”* κυριαρχούν στις εννοιολογικές προσεγγίσεις της υπό μελέτη έννοιας. Ιδιαίτερη έμφαση στην καινοτομία δίνει και ο επαγγελματικός κόσμος της διαφήμισης, λαμβάνοντας υπόψη τον ορισμό που παραθέτει ο διάσημος διαφημιστής Leo Burnett (1968), ο οποίος χαρακτηρίζει τη διαφημιστική δημιουργικότητα ως την *“τέχνη της δημιουργίας νέων σχέσεων μεταξύ ανεξάρτητων μέχρι την προκειμένη στιγμή στοιχείων”*, με σκοπό την προβολή του διαφημιζόμενου προϊόντος *“με μία νέα, ανανεωμένη όψη”*.

Η δημιουργικότητα στη διαφήμιση έχει ως στόχο να προσπαθεί να πείσει το δέκτη, με την επινόηση και την επεξεργασία μηνυμάτων που δίνουν μια πραγματική μορφή και τη μορφή τους στόχους επικοινωνία του διαφημιζόμενου. Ως εκ τούτου, ο λόγος για τον οποίο η διαφημιστική δημιουργικότητα μετριέται είναι να προσπαθήσει να μαντέψει το βαθμό στον οποίο επιτυγχάνονται οι στόχοι για τους οποίους έχει σχεδιαστεί. Με άλλα λόγια, η αποτελεσματικότητά της. Κάνει το σχεδιασμένο έργο το διαφημιστικό μήνυμα ή όχι; Όπως αναφέρει ο de Los Angeles, η διαφημιστική επικοινωνία είναι *«προκατειλημμένη επικοινωνία, επιδιώκοντας την κερδοφορία και την αποτελεσματικότητα»*.

Οι ερευνητές της διαφήμισης έχουν δείξει ενδιαφέρον για την αξιολόγηση των μηνυμάτων, της ποιότητας της διαφημιστικής δημιουργικότητας, προκειμένου να καθοριστεί η ικανότητα των προϊόντων να επιτύχουν τους επικοινωνιακούς στόχους τους. Οι μελέτες έχουν προσπαθήσει να διακρίνουν τα πρότυπα στη δημιουργία αποτελεσματικών διαφημιστικών μηνυμάτων. Ο στόχος που πρέπει να επιτευχθεί είναι να θεσπιστούν κριτήρια σχετικά με το τι λειτουργεί στη διαφήμιση, οι καλύτεροι τρόποι επικοινωνίας και σύνδεσης με το δέκτη, τα στοιχεία στα κείμενα-μήνυμα, οπτικά βοηθήματα, κλπ. - που είναι εύκολα και κατανοητά για το κοινό

Οι Blasko και Mokwa έχουν υποδείξει ότι η ένταξη των αντιφατικών και αντίθετων στοιχείων στο διαφημιστικό μήνυμα, θα οδηγήσει σε αύξηση της αποτελεσματικότητας του μηνύματος. Τα συμπεράσματά τους στηρίζονται στο έργο του ψυχίατρου Albert Rothenberg, ο οποίος επέλεξε το ρωμαϊκό θεό Ιανό (Janus) (μια μυθική εικόνα, απεικονίζει δύο πρόσωπα που κοιτούν ταυτόχρονα σε αντίθετες κατευθύνσεις) για να συμβολίσει την πολύπλοκη διαδικασία της σκέψης και της έκφρασης, που παρατήρησε με πειστικό τρόπο στις μελέτες του για την δημιουργική διαδικασία και το δημιουργικό άτομο στην τέχνη, τη λογοτεχνία, τη μουσική, τις επιστήμες και τα μαθηματικά.

Ο όρος 'σκέψη Janusian' (Janusian thinking) έχει έρθει για να συμβολίσει και να περιγράψει τη διαδικασία του μυαλού που ταυτόχρονα εκτελεί (προέρχεται, κατανοεί, λύνει και εκφράζει) με φυσικότητα και αρμονία σε προφανώς αντίθετες μορφές σκέψης. Ο Rothenberg δείχνει ότι όταν η 'σκέψη Janusian' περιλαμβάνει ισχυρή αντιπολίτευση ή λογική αντίθεση, έχει την εξουσία να προκαλεί έκπληξη ή σοκ. Αυτό παρέχει μια μεγαλύτερη αίσθηση της καινοτομίας. Ο ψυχολόγος ορίζει τη δημιουργικότητα από την άποψη των δημιουργικών προϊόντων. Η καινοτομία και η αξία των δημιουργικών προϊόντων είναι ένα κοινωνικό κατασκεύασμα, τόσο για τον παραγωγό όσο και τον δέκτη. Για τους Blasko και Mokwa η παρουσία και η σημασία της 'σκέψης Janusian' στη διαφήμιση δεν μπορεί να αγνοηθεί, και αυτό είναι η βάση πολλών θεμάτων σε διαφημιστικές εκστρατείες, τόσο στον Τύπο και στη ραδιοτηλεόραση.

Είναι, συνεπώς, ένας αξιόπιστος τρόπος να προσεγγίζει προβλήματα δημιουργικά. Παρέχει στους διαφημιστές και τους καλλιτεχνικούς διευθυντές έναν οδηγό για να δημιουργήσουν δημιουργικά προϊόντα, και στη συνέχεια, με μια μορφή αξιολόγησης για να τα αξιολογήσουν ως «δημιουργικά».

Οι ερευνητές είναι υπέρ των διαφημιστικών μηνυμάτων όπου εμφανίζονται αντίθετα στοιχεία, και προκειμένου να επιβεβαιώσουν τη θεωρία τους, διενεργήσαν έλεγχο κάποιων έντυπων διαφημιστικών πρωτοσέλιδων που θεωρούνται «δημιουργικά» από δημιουργικούς διευθυντές και όπου αντίθετες προτάσεις και λέξεις εμφανίστηκαν.

Η ακαδημαϊκή έρευνα για τη διαφημιστική δημιουργικότητα δεν έχει απευθυνθεί επαρκώς λαμβάνοντας υπόψη τον εξαιρετικά σημαντικό ρόλο που διαδραματίζει στην πράξη της διαφήμισης (Stewart, 1992). Πολλοί έχουν απευθύνει έκκληση για περισσότερη έρευνα σχετικά με τη δημιουργική διαδικασία (π.χ., Zinkhan, 1993), και για τις απόψεις των διαφόρων ομάδων του δημιουργικού προσωπικού (Reid, King, και DeLorme, 1998). Γνωρίζουμε ότι η διαφημιστική δημιουργικότητα παίρνει μια τέτοια κεντρική θέση που αναφέρεται ως ο "παράγοντας-κλειδί" της επιτυχημένης διαφήμισης (White, 1972). Για να επιδείξουν τέτοια δημιουργικότητα, οι διαφημιστικές εταιρείες δαπανούν πολύ χρόνο και ενέργεια που ανταγωνίζονται για δημιουργικά βραβεία (Polonsky και Walter, 1995). Πολλοί διαφημιστές συχνά ισχυρίζονται ότι το δημιουργικό είναι ο κύριος λόγος που ενεργά αναζητούν νέες διαφημιστικές εταιρείες, προκειμένου να επιτευχθεί ισχυρότερη και καλύτερη δημιουργική εργασία. Η δημιουργικότητα έχει συχνά θεωρηθεί ως η αποστολή του συνόλου της διαφημιστικής βιομηχανίας (π.χ. Kover, 1995; Kover, James, και Sonner, 1997 και άλλοι).

Ένα βασικό πρόβλημα στην έρευνα για την διαφημιστική δημιουργικότητα είναι ότι λίγοι μπορούν να συμφωνήσουν για το τι είναι. Είναι απογοητευτικό ότι οι αντιλήψεις της δημιουργικότητας διαφέρουν ανάλογα με αυτόν που ρωτάει. Για παράδειγμα, οι αντιλήψεις των κριτών για βραβεία της δημιουργικότητας διαφέρουν σε μεγάλο βαθμό από τις αντιλήψεις των καταναλωτών (Kover, Goldberg και James 1995). Η Hirschman (1989) έχει σημειώσει σημαντικές δημιουργικές διαφορές ανάλογα με το ρόλο του καθενός μέσα σε έναν οργανισμό. Ακόμη και μεταξύ των διαφόρων τύπων των διαφημιστικών γραφείων (πχ. copywriters και καλλιτεχνικοί διευθυντές) υπάρχουν σημαντικές διαφορές στις αντιλήψεις τους για τη δημιουργικότητα (Young 2000). Κάποιοι μπορεί να ερμηνευθεί ως να σταματήσει την αναζήτηση για ένα εννοιολογικό ορισμό ώστε να την ορίζουν ως προς παράδοξα (Bengtson 1972, Blasko και Mokwa 1986). Όπως και την ομορφιά, τη δημιουργικότητα φαίνεται να είναι στο μάτι του θεατή, ακόμη και στο πλαίσιο των υπηρεσιών-και να κατανοήσουν την ουσία του είναι ζωτικής σημασίας για την περαιτέρω έρευνα. Ωστόσο, οι ερευνητές μπορεί να χάνουν ένα βασικό σημείο. Ίσως, θεωρητικά, η δημιουργικότητα πρέπει να είναι διαφορετική από άτομο σε άτομο - αλλά ταυτόχρονα δείχνουν πρότυπα που βοηθούν στην εδραίωση της έννοιας.

Η διαφήμιση με τη δημιουργική σκέψη μπορεί να θεωρηθεί ως δημιουργική διαφήμιση, η οποία χαρακτηρίζει τελικά την ίδια την διαδικασία της παραγωγικής διαφήμισης. Η διαφήμιση είναι μια επιχείρηση, καθώς και μια τέχνη. Για να εξασφαλιστεί η θετική επίδραση της διαφήμισης, ιδιαίτερα δημιουργικές ιδέες που είναι τόσο νέες και σχετικές πρέπει να χρησιμοποιούνται σε διαφημίσεις. Η δημιουργικότητα είναι ένας από τους βασικούς λόγους που ζητούν οι παραγωγοί ή οι διαφημιστικές εταιρείες. Οι διαφημιστικές εταιρείες με τις νέες ιδέες τους και της δημιουργικότητας προσελκύσει τους γίγαντες της βιομηχανίας. Η διαφήμιση με δημιουργικές ιδέες απαιτεί μια ανθρώπινη επαφή και ένα θέμα. Για να είμαστε πιο συγκεκριμένοι και σχετικοί, κάθε διαφημιστικό γραφείο χρησιμοποιεί νέες δημιουργικές ιδέες για την εξασφάλιση ευημερίας της εμπορίας τους. Ο Murray (1980) αποφάνθηκε ότι η δημιουργικότητα πρέπει να διαθέτει έννοιες, εμμέσως και συμβολικά ισοδύναμες των πραγμάτων και των ιδεών για τα οποία ένας διαφημιζόμενος έχει προγραμματίσει να παράγει μια διαφήμιση, ενώ αναλύοντας τους δημιουργικούς ανθρώπους δίνει έμφαση σε πρακτικές και συγκεκριμένες πτυχές των επιπτώσεων της δημιουργικής διαφήμισης.

Από την άλλη πλευρά, ο Norins (1966) ανέλυσε την συνειρμική θεωρία της δημιουργικότητας και υποστήριξε ότι η συνειρμική διαδικασία σχετίζεται άμεσα με την δημιουργικότητα της διαφήμισης. Ο Hanley Norins υποστηρίζει ότι το «δημιουργικό μυαλό» "εξαρτάται σε μεγάλο βαθμό σχετικά με τη σύνδεση, και δεδομένου ενός καθορισμένου προβλήματος, μπορεί να αρχίσει αμέσως να συνδέσει εκατοντάδες και χιλιάδες και εκατομμύρια των συμβόλων που μπορεί να οδηγήσει σε μια ιδανική λύση ". Οι Dunn & Barban (1982) επεσήμαναν επίσης ότι η σχέση μεταξύ της διαφήμισης και του σχεδίου μάρκετινγκ γίνεται σαφέστερο αν έχουμε περιγράψει μια δημιουργική στρατηγική και μια δημιουργική τακτική. Η δημιουργική στρατηγική περιλαμβάνει τις ουσιαστικές πτυχές της διαφήμισης, ενώ δημιουργική τακτική περιλαμβάνει τη διενέργεια της δημιουργικής στρατηγικής.

Η δημιουργικότητα στη διαφήμιση μπορεί να εξασφαλιστεί αν η συγκεκριμένη διαφήμιση αντιπροσωπεύει μια δημιουργική στρατηγική και τακτική. Η ατομική επικοινωνία των στόχων, η ευαισθητοποίηση, το ενδιαφέρον, η κατανόηση, η συμπάθεια, η αξιολόγηση, η πεποίθηση και η δράση είναι μερικά από τα βασικά συστατικά των στόχων επικοινωνίας. Η

δημιουργικότητα στη διαφήμιση εξασφαλίζει τους παραπάνω στόχους και πληροί την ψυχολογική, την εμπορική και την εταιρική απαίτηση των καταναλωτών τους. Η δημιουργική διαφήμιση προσθέτει νέες αντιλήψεις για την απόλαυση του προϊόντος. Οι λειτουργίες της διαφήμισης μέσα από τη δημιουργική επίτευξη του επαγγελματία εξασφαλίζουν μεταμόρφωση του προϊόντος στην αντίληψη των παρατηρητών.

Η δημιουργικότητα στη διαφήμιση έχει δύο πτυχές: πρώτον, η πρωτοτυπία είναι εμφανής στο μήνυμα που κοινοποιείται και στην παρουσίασή του, και δεύτερον, οι βελτιώσεις που έγιναν στη ζωή του καταναλωτή ή, όπως συχνά αναφέρεται, οι επιπτώσεις στο πρότυπο ζωής του καταναλωτή. Η πρωτοτυπία, η ευστροφία, η εφευρετικότητα, η φαντασία έχουν θεωρηθεί ως μερικές από τις βασικές ικανότητες της δημιουργικότητας στο μήνυμα που μεταδίδεται σε μια διαφήμιση που αλλάζει τις παραπάνω αντιλήψεις. Προσθέτει νέες αντιλήψεις, και απολαύσεις του προϊόντος για τον καταναλωτή. Η δημιουργικότητα στη διαφήμιση θα μπορούσε να εξασφαλιστεί μόνο με τη βοήθεια της επιστημονικής προσέγγισης στην επιχειρηματική του ιδέα, στη δημιουργική μηχανική και στη δημιουργική ερμηνεία του προβλήματος.

Η δημιουργικότητα στη διαφήμιση θα πρέπει να δημιουργεί μεταδοτικότητα, ενθουσιασμό, έκπληξη και από τη διαφήμιση ενός προϊόντος. Η δημιουργικότητα είναι όπου ζει η διαφήμιση, είναι λόγος υπάρξεως της διαφήμισης. Η διαφήμιση διεγείρει τους ανθρώπους να χρησιμοποιούν πληρέστερα τις παραγωγικές εγκαταστάσεις που διατίθενται στην αγορά. Κατά τη διάρκεια της ανοικτής ανταγωνιστικής οικονομίας της αγοράς, η δημιουργικότητα στη διαφήμιση γίνεται βασική προϋπόθεση για την αντιμετώπιση της πρόκλησης για την εμπορία ενός συγκεκριμένου προϊόντος.

Η δημιουργική διαφήμιση έχει γίνει αποδεκτή ως κίνητρο για να ενθαρρύνει τους ανθρώπους προς ένα προϊόν. Καθώς η κοινωνία μας γίνεται καλύτερα εκπαιδευμένη, πιο μορφωμένη, πιο πεινασμένη για πληροφορίες, η ανάγκη για επικοινωνία μεγαλώνει. Έχει παρατηρηθεί στο πλαίσιο των διαφόρων μελετών που διεξήχθησαν το 1980 ότι ένα μεγάλο μέρος της επικοινωνίας είναι καθαρά διαφήμιση - πληροφορίες σχετικά με το προϊόν, τις υπηρεσίες, και ψυχαγωγία και εκατοντάδες άλλους τρόπους οι άνθρωποι μπορούν να ξοδεύουν τα χρήματά τους. Αυτό βασίζεται σε μια φαινομενικά αδιαμφισβήτητη οικονομική πραγματικότητα, ότι η ανάπτυξη είναι διακριτικό εισόδημα. Η δημιουργική διαφήμιση εξετάζεται ως βασική ανάγκη στην εποχή της μαζικής παραγωγής, όπου ένας αριθμός του προϊόντος έχει εξαπλωθεί και οι άνθρωποι απαιτούν την ιδέα να επιλέξουν ένα προϊόν να είναι καλύτερο. Ο Herper (1961), ενώ αναλύοντας διάφορες πτυχές της δημιουργικότητας αποφάνθηκε ότι οι ανάγκες και οι επιθυμίες των καταναλωτών αλλαγή ως νέες γεύσεις και νέες εφευρέσεις υποπίπτουν στην αντίληψή τους. Νέες στρατηγικές πώλησης πρέπει να εκτοπίσει το παλιές. Όλα αυτά είναι δυνατά μέσω της δημιουργικής διαφήμισης.

Ο Kotler (1991) συνδύασε την δημιουργικότητα με την το διαφημιστικό μήνυμα, την διαδικασία έρευνας και την ιδέα για παραγωγή νέων προϊόντων. Όπως και οι Lancaster and Massingham (1988) συνέδεσαν την δημιουργικότητα με την επικοινωνία. Αυτά τα δύο γεγονότα αποτελούν εξαίρεση από την γενικότερη απουσία της έρευνας για την δημιουργικότητα. Πρακτικά και σύμφωνα με τον Burnett (1968) η δημιουργικότητα αποδεικνύεται πολύ στην διαφήμιση η οποία έχει χαρακτηριστεί και ως τέχνη που καθιερώνει νέες και σημαντικές σχέσεις ανάμεσα σε ανεξάρτητους παράγοντες που παρουσιάζουν το προϊόν μέσα από ένα νέο φως και μια νέα πνοή. Αυτή την άποψη επιλέγουν

να στηρίζουν και οι Ang and Low, (2000) όπου θεωρούν τις δημιουργικές επιδράσεις στη διαφήμιση ως μέσω καθιέρωσης ανταγωνιστικού πλεονεκτήματος για ένα προϊόν και ως διαφοροποίηση των μέσων, παρουσιάζεται συχνά ως μοναδική πρόταση πώλησης ή ως "μεγάλη ιδέα". Με άλλα λόγια οι διαφημιστές χρησιμοποιούν την δημιουργικότητα για να φανταστούν και να δημιουργήσουν ένα επικοινωνιακό και πολύ δυνατό μήνυμα για το προϊόν στους καταναλωτές.

Ο Kotler (1979) θεωρεί πως οι θεωρίες του μάρκετινγκ πρέπει να εναγκαλιαστούν με την τέχνη για να προσφέρουν δημιουργικότητα. Άλλωστε η τέχνη μπορεί να οδηγήσει σε νέους δρόμους αντίληψης του περιβάλλοντος. Το μάρκετινγκ θεωρείται γενικά μια διαδικασία κερδοφόρας ανταλλαγής που ικανοποιεί ατομικές, οργανωτικές και κοινωνικές ανάγκες πετυχαίνοντας αξία στην αγορά. Βασίζεται στην προσήλωση προς τον πελάτη φιλοσοφία, η οποία καθοδηγεί όλες τις διαδικασίες, από την ιδέα, την τιμολόγηση έως την προώθηση για την παραγωγή νέων ιδεών.

Λόγω της υψηλής επιρροής της παγκοσμιοποίησης και της τεχνολογίας και της αύξησης του μεγάλου του επιχειρηματικού περιβάλλοντος, το μάρκετινγκ πρέπει να επανεξετάζεται και να αναθεωρείται καθώς πολλές θεωρίες είχαν αναπτυχθεί πριν από 50 χρόνια αλλά συνεχίζουν να εφαρμόζονται ενώ δεν μπορούν στην πραγματικότητα να υιοθετηθούν από τον εικοστό πρώτο αιώνα. Άλλωστε και η συμπεριφορά του καταναλωτή έχει αλλάξει ριζικά δίνοντάς του το λόγο στην διαδικασία τόσο της παραγωγής όσο και της κατανάλωσης ενός προϊόντος.

Οι ερευνητές των καταναλωτών επισύρουν την προσοχή στην τέχνη και την ανθρωπότητα, με παράδειγμα την κριτική της τέχνης και της λογοτεχνίας να χρησιμοποιείται για την κατανόηση της ορατής και λεκτικής επικοινωνίας στην διαφήμιση.

Η αισθητική εμπειρία ενός ατόμου αποτελείται τόσο από αισθητήριες όσο και από συμβολικές διαστάσεις. Αυτός ο συμβολισμός αντλείται από τους καλλιτέχνες καθώς κατασκευάζουν και δίνουν ερμηνεία στη δουλειά τους μέσω κυριολεκτικής και σημασιολογικής διαδικασίας επικοινωνίας. Η ικανότητα να επικοινωνούν με την οπτική αίσθηση μπορεί να υιοθετηθεί από τους υπευθύνους μάρκετινγκ καθώς αναζητούν τρόπους επικοινωνίας με διαφορετικό ακροατήριο.

2.2.5. Μέτρηση της δημιουργικότητας

Υπάρχουν πολλές μέθοδοι για τη μέτρηση της δημιουργικότητας: ψυχομετρικές, πειραματικές, βιογραφικές, βιολογικές και υπολογιστικές (Mayer, 1999). Τα διαφορετικά εργαλεία για την μέτρηση της δημιουργικότητας χρησιμοποιούνται για να συλλάβουν τους συγκεκριμένους στόχους ή πτυχές της δημιουργικότητας: τα περισσότερα εργαλεία ωστόσο, χρησιμοποιούνται χωριστά. Οι συγκρίσεις των μετρήσεων μόνο γενικά εμφανίζονται κατά τον τύπο των εργαλείων μέτρησης. Η επιλογή των εργαλείων μέτρησης είναι επίσης σημαντική για την βασική υπόθεση του ορισμού της δημιουργικότητας. Μερικά εργαλεία μέτρησης όπως οι βιογραφικές μέθοδοι συχνά υποθέτουν ότι οι υψηλού επιπέδου δημιουργικότητα περιορίζεται σε μια επίλεκτη ομάδα ατόμων. Έτσι, κατά τη σύναψη του

Handbook of Creativity Handbook, Mayer(1999) αναφέρει ότι η περαιτέρω μελέτη της δημιουργικότητας θα πρέπει να συνδυάζει τις μεθόδους μέτρησης για να συλλάβει μια ευρύτερη κατανόηση της δημιουργικότητας.

Όταν μελετάμε ειδικά τη μέτρηση της δημιουργικότητας ενός προϊόντος, τρεις τύποι προσεγγίσεων υπάρχουν: η έμμεση μέτρηση, οι παγκόσμιες κρίσεις, και με βάση το κριτήριο μέτρησης (O'Quin & Besemer, 1999). Η έμμεση μέτρηση της δημιουργικότητας των προϊόντων περιλαμβάνουν υποψηφιότητα από ομότιμους και δάσκαλους, μέτρα για την υπεροχή, αυτοαναφερόμενα επιτεύγματα. Αυτοί οι τύποι των μετρήσεων συνδέουν συχνά την κρίση των αποτελεσμάτων ή των δραστηριοτήτων με τη συνολική αξιολόγηση της δημιουργικότητας του ατόμου. Η παγκόσμια κρίση της δημιουργικότητας του προϊόντος δεν ασχολείται με τους συγκεκριμένους λόγους ή παράγοντες που καθορίζουν πόσο δημιουργικό είναι ένα προϊόν, αλλά επικεντρώνεται περισσότερο στη συνολική εκτίμηση και σχέση με άλλα στοιχεία, όπως η δημιουργικότητα ενός προσώπου ή πιθανή επιτυχία ενός ατόμου σε ένα συγκεκριμένο τομέα. Μετρήσεις με συγκεκριμένα κριτήρια που καθορίζουν τη δημιουργικότητα των προϊόντων επικεντρώνονται περισσότερο στα χαρακτηριστικά που κάνουν ένα προϊόν δημιουργικό. Κριτήριο για την αξιολόγηση της δημιουργικότητας προϊόντος έχει προταθεί και για τους δύο συγκεκριμένους τομείς, καθώς και γενικά κριτήρια που εφαρμόζονται σε διάφορους τομείς.

Αυτές οι προσεγγίσεις έχουν αναπτυχθεί τόσο σε έναν τομέα-και γενικά μια περιοχή-συγκεκριμένο πλαίσιο. Μερικές από τις πιθανές λύσεις περιλαμβάνουν τη χρήση εμπειρογνώμονας βαθμολογητές (Amabile, 1996), με βάση της αποκλίνουσας σκέψης βαθμολόγησης των δημιουργικών προϊόντων για την πρωτοτυπία ή την ευχέρεια (Reiter-Palmon, 2009), ή αξιολόγησης των ιστορικών επιπτώσεων ενός προϊόντος (Simonton, 2009).

Οι Horn και Salvendy (2006) προσφέρουν μια λεπτομερή σύγκριση των ειδικών εργαλείων μέτρησης της δημιουργικότητας των προϊόντων, συμπεριλαμβανομένου κλίμακες αξιολόγησης και υποκειμενικές εκτιμήσεις. Οι κλίμακες αξιολόγησης περιλαμβάνουν το μοντέλο Creative Product Semantic Scale (CPSS) των Besemer και O'Quin (1987, 1999) και το μοντέλο Student Product Assessment Form των Reis και Renzulli(1991), ενώ οι υποκειμενικές εκτιμήσεις βασίζονται στο μοντέλο της Amabile (1983, 1996) Consensual Assessment Technique(CAT). Οι Horn και Salvendy (2006) επίσης, αναφέρουν ότι οι κλίμακες αξιολόγησης έχουν δοκιμαστεί σε ένα ευρύ φάσμα τομέων, συμπεριλαμβανομένων των έργων τέχνης, κινούμενα σχέδια, καρέκλες, διαφημίσεις, επιστημονική και δημιουργική γραφή, οπτικοακουστικών προϊόντων και κοινωνικές μελέτες. Το CAT έχει εφαρμοστεί σε ιστορίες, την τέχνη, την ποίηση και άλλα αισθητικά προϊόντα. Μεγάλο μέρος της έρευνας έχει προσανατολιστεί προς την αξιολόγηση είτε για αισθητικά είτε για οργανωτικά προϊόντα.

2.3. Τι είναι το μοντέλο Creative Product Semantic Scale(CPSS)

Για την έρευνα που διεξάγουμε χρησιμοποιήσαμε το μοντέλο CPSS(Creative Product Semantic Scale) για να προσδιορίσουμε την δημιουργικότητα των διαφημίσεων. Το CPSS χρησιμοποιείται για να κρίνει δημιουργικά προϊόντα ή και ιδέες ακόμα. Σε αυτή την μελέτη χρησιμοποιήθηκε για να κρίνουμε την δημιουργικότητα 3 τηλεοπτικών διαφημίσεων για ένα δείγμα 200 ατόμων σε σχέση με το πώς αντιλαμβάνονται οι ειδικοί μια δημιουργική διαφήμιση.

Μεγάλο μέρος της έρευνας σχετικά με τη δημιουργική διαφήμιση έχει επικεντρωθεί στην πλευρά του επαγγελματία διαφήμισης. Ο Fletcher (1990), δήλωσε ότι οι πραγματικά δημιουργικοί άνθρωποι έχουν την ικανότητα να κρίνουν τις δικές τους ιδέες. Η υποκειμενική εμπειρία τους γίνεται το μέτρο, και δεν υπάρχει κάποιο επίσημο έγγραφο που να χρειάζεται να χρησιμοποιηθεί. Συνήθως, οι επαγγελματίες της διαφήμισης διεξάγουν έρευνα για να εξετάσουν αντικειμενικά αν οι διαφημίσεις είναι ενδιαφέρουσες, αγαπητές, κατανοητές και πιστευτές (Flandin, Martin, και Simkin, 1992). Και οι δύο επίσημες και ανεπίσημες μετρήσεις της διαφήμισης υποθέτουν ότι μια δημιουργική διαφήμιση θα "δουλέψει", που σημαίνει ότι θα οδηγήσει τις πωλήσεις ή θα ολοκληρώσει μια άλλη ρητή εμπορική στόχου.

Η Amabile (1982) υποστήριξε ότι ένα διαφημιζόμενο προϊόν είναι δημιουργικό όταν οι 'κατάλληλοι' παρατηρητές ανεξαρτήτως συμφωνούν ότι είναι το προϊόν δημιουργική. Συνήθως, οι 'κατάλληλοι' παρατηρητές είναι οι διαφημιστές και καλλιτεχνικοί διευθυντές, οι οποίοι παράγουν διαφημίσεις.

Σε αυτή τη μελέτη, το μοντέλο Creative Product Semantic Scale (CPSS) χρησιμοποιήθηκε για να αξιολογήσει τη δημιουργικότητα. Όπως και τα μέσα που χρησιμοποιούνται από τους Altsech και Berlyne, το CPSS χρησιμοποιεί τη σημασιολογικές διαφορικές κλίμακες για τη μέτρηση της δημιουργικότητας. Τα διπολικά επίθετα στην πραγματικότητα, μοιάζουν και εξελίχθηκαν από αυτά που χρησιμοποιήθηκαν σε προηγούμενες μελέτες. Το μοντέλο αναπτύχθηκε για να διευκολύνει τη συστηματική ανάλυση των δημιουργικών προϊόντων (Besemer & O'Quin, 1986? O'Quin & Besemer, 1989). Μπορεί να χρησιμοποιηθεί για τη μέτρηση της δημιουργικότητας για προϊόντα καθημερινής χρήσης. Μεταγενέστεροι ερευνητές έχουν χρησιμοποιήσει την κλίμακα για να κρίνουν άυλα προϊόντα ως προς τη δημιουργικότητα τους. Ο Russell (1991) το χρησιμοποίησε για να κρίνει τη δημιουργική επίλυση προβλημάτων από μαθητές δημοτικού σχολείου. Ο Smith (1993) μετρήσε τη δημιουργικότητα των ιδεών που παράγονται από ενήλικες ομάδες επίλυσης προβλημάτων.

Το CPSS έχει παρόμοιο με σκοπό με το μοντέλο που χρησιμοποιείται από τον Altsech (1996) για τη μέτρηση της δημιουργικότητας της διαφήμισης. Εκτός από τη μέτρηση των διαστάσεων της πρωτοτυπίας και της καταλληλότητας, το CPSS επιχειρεί επίσης να μετρήσει το πόσο καλά κατασκευάστηκε ή καλά εκτελέστηκε μια διαφήμιση. Η μέτρηση της εκτέλεσης φάνηκε κρίσιμη για τις συγκρίσεις της δημιουργικότητας, όταν χρησιμοποιεί δείγματα που διαφέρουν σημαντικά ως προς την κατάρτισή τους και την εμπειρία τους με τη διαφήμιση.

Το CPSS χρησιμοποιήθηκε για την αξιολόγηση της δημιουργικότητας. Τα άτομα βαθμολόγησαν τις διαφημίσεις επιλέγοντας έναν αριθμό από το 1 έως το 7 χρησιμοποιώντας διπολικά επίθετα για την αξιολόγηση τους. Για παράδειγμα, μια διαφήμιση κρίθηκε ως προς

το εάν ή όχι θα ήταν "κατάλληλη" ή "ακατάλληλη". Μία βαθμολογία «4», μεταξύ 1 και 7, θα αναφέρει μια ουδέτερη αντίδραση. Μία βαθμολογία "1", που βρίσκεται πλησιέστερα προς την "Ακατάλληλη" πλευρά του χαρακτηριστικού, θα δείχνει την αρνητική πλευρά αυτής της ιδιότητας. Μια αξιολόγηση του "6", κοντά στο "κατάλληλη" πλευρά του χαρακτηριστικού, θα υποδεικνύει μια ισχυρή σύνδεση με τη θετική πτυχή του χαρακτηριστικού.

Το πλήρες μοντέλο CPSS χρησιμοποιεί 55 αντικείμενα σε μια 7-βαθμια κλίμακα. Σε αυτήν την μελέτη, τρεις από τις έντεκα υποκλίμακες χρησιμοποιήθηκαν, που αντιπροσωπεύουν ένα σύνολο από 15 ζευγάρια επιθέτων. Οι τρεις υποκλίμακες οι οποίες επιλέξαμε - πρωτοτυπία, λογική, και καλή κατεργασία - επελέγησαν επειδή κρίθηκαν κατάλληλες για το δημιουργικό προϊόν και οι υποκλίμακες χρησιμοποιήθηκαν στο παρελθόν από άλλους ερευνητές της διαφήμισης. Η Karen O'Quin, μία από τους δημιουργούς του μοντέλου, συνέστησε μια συντομευμένη εκδοχή του CPSS. Το μεγαλύτερο όργανο, είπε, ήταν πολύ κουραστικό στους αξιολογητές και έδωσε μικρή βελτίωση των αποτελεσμάτων χρησιμοποιώντας μικρότερη έκδοση. Επιπλέον, είπε, δεν είναι όλες οι υποκλίμακες εφαρμόσιμες για όλα τα δημιουργικά προϊόντα.

Οι μέσες βαθμολογίες υπολογίστηκαν για κάθε στοιχείο και επαναλαμβανόμενες μετρήσεις πολυμεταβλητής ανάλυσης των δοκιμών διακύμανσης χρησιμοποιήθηκαν για να προσδιοριστούν οι διαφορές εκτιμήσεων μεταξύ του δείγματος και των ειδικών της διαφήμισης. Επίσης, επαναλαμβανόμενες μετρήσεις της ανάλυσης των δοκιμών διακύμανσης διεξήχθησαν σχετικά με τις μέσες βαθμολογίες των διπολικών επιθέτων για τον προσδιορισμό των διαφορών μεταξύ του δείγματος με τους επαγγελματίες της διαφήμισης.

Το CPSS μπορεί να χρησιμοποιηθεί ως πλαίσιο για να σκεφτόμαστε τη δημιουργικότητα, που εκδηλώνεται σε πολλά διαφορετικά είδη προϊόντων. Για παράδειγμα, το πρότυπο μπορεί να χρησιμοποιηθεί σε σχέση με εργασίες της τέχνης, νέες ιδέες για παραγωγή των προϊόντων, ή όταν λαμβάνοντας υπόψη άλλους τύπους αντικειμένων της δημιουργικής διαδικασίας.

Το μοντέλο εδραιώνει τρεις παράγοντες που σχετίζονται με: Καινοτομία, Ανάλυση και Επεξεργασία και Σύνθεση. Εντός των τριών παραγόντων ή διαστάσεων, υποθέτονται εννέα συστατικά στοιχεία. Κάτω από την διάσταση της Καινοτομίας είναι τα συστατικά στοιχεία για την αυθεντικότητα και έκπληξη. Στην διάσταση της Ανάλυσης είναι τα συστατικά στοιχεία για να κρίνουν αν το προϊόν είναι πολύτιμο, λογικό, χρήσιμο και κατανοητό. Η τρίτη διάσταση του μοντέλου, Επεξεργασία και Σύνθεση, περιλαμβάνει τα εξής συστατικά στοιχεία: οργανικό, κομψό, και καλά επεξεργασμένο.

Η διάσταση της Καινοτομίας μελετά τις διάφορες πλευρές του καινούργιου σε ένα προϊόν. Αυτές περιλαμβάνουν τη χρήση μιας νέας διαδικασίας στην κατασκευή του προϊόντος, χρησιμοποιώντας διαφορετικά υλικά, ή χρησιμοποιώντας υλικά ή διαδικασίες με έναν νέο τρόπο. Η καινοτομία είναι συνήθως το πρώτο κριτήριο που αναφέρουν οι άνθρωποι όταν προσπαθούν να περιγράψουν τη δημιουργικότητα, αλλά μόνο η καινοτομία συνήθως δεν επαρκεί - λαμβάνοντας υπόψη μόνο την καινοτομία μπορεί να οδηγήσει σε ένα προϊόν το οποίο να είναι παράξενο ή περίεργο. Για παράδειγμα, ο Veryzer (1998) βρήκαν ότι μολονότι η καινοτομία ήταν απαραίτητη, οι περισσότερες αξιολογήσεις των προϊόντων από τους καταναλωτές ήταν για τα προϊόντα που είχαν κάποια φρεσκάδα, αλλά δεν ήταν δραματικά διαφορετικά από υπάρχουσες γραμμές προϊόντων. Τα ριζικά νέα προϊόντα είναι μερικές φορές πάρα πολύ μακριά έξω από τη ζώνη άνεσης του πελάτη. Ο Gruenwald (1992) επεσήμανε ότι ένας από τους λόγους για την αποτυχία του προϊόντος ήταν ότι το προϊόν ήταν πάρα πολύ καινοτόμο και μπροστά από την αγορά.

Η διάσταση που ονομάζεται Ανάλυση ασχολείται με το πόσο καλά κάνει το προϊόν ό, τι πρόκειται να κάνει. Ένα προϊόν που λειτουργεί καλά, που οι άνθρωποι μπορούν να καταλάβουν τον τρόπο χρήσης, δηλαδή τη λογική, και ότι έχει χρησιμότητα και αξία, είναι θεωρείται ότι είναι υψηλή στην διάσταση Ανάλυση. Για παράδειγμα, ο FRAND (1989), ο οποίος είχε εργαστεί για την ανάπτυξη προϊόντων, τόνισε τη σημασία της μορφής και της λειτουργίας. Δήλωσε ότι «εμείς πιστεύουμε ότι η δημιουργικότητα είναι στο καλύτερό της όταν δεν χρειάζεται να ακολουθούν ένα σύνολο από κανόνες και είναι ελεύθεροι να περιφέρονται, αλλά ακριβώς το αντίθετο. . . ο επιτυχημένος προγραμματιστής νέων επιχειρήσεων δεν είναι αυτός που τρέχει, θέλοντας και μη, να εξερευνήσει μυριάδες ευκαιρίες, αλλά αυτός που μπορεί να βρει τη λύση στο πρόβλημα». Ο John (1989) συμφώνησε ότι ένα σημαντικό ζήτημα στον τομέα της καινοτομίας των προϊόντων για τις επιχειρήσεις φαίνεται να είναι πώς να διοχετεύσει η δημιουργικότητα της υψηλής ικανότητας των μελών της ομάδας σε αξιοποιήσιμες ιδέες που ταιριάζουν με μια συγκεκριμένη οργανωτική στρατηγική.

Η διάσταση Επεξεργασία και Σύνθεση, μερικές φορές ονομάζεται η διάσταση Στυλ, είναι ένας ιδιαίτερα ενδιαφέρων παράγοντας. Όταν μιλάμε για το γιατί μας αρέσουν κάποια ιδιαίτερα προϊόντα, οι λέξεις που έρχονται στο μυαλό συχνά αναφέρονται στην αισθητική εκτίμησή μας για το προϊόν. Μπορεί να φαίνεται ότι γίνεται με ιδιαίτερη προσοχή, ότι δείχνουμε προσοχή στη λεπτομέρεια, αυτό μας ευχαριστεί γιατί είναι όμορφη ή από την άλλη, μας γοητεύει επειδή είναι ενδιαφέρον "άσχημο".

Στις αρχικές μελέτες, οι Besemer και O'Quin (1986) καθιέρωσαν το κύρος της διάστασης Καινοτομία του CPSS. Σε άλλες μελέτες (Besemer & O'Quin, 1987? O'Quin & Besemer, 1989) διαπιστώσαμε ισχυρή, αλλά και ασαφή, υποστήριξη για την διάσταση Επεξεργασία και Σύνθεση. Οι συμμετέχοντες στη μελέτη του 1989 δεν είχαν αντιληφθεί σημαντικές διαφορές μεταξύ των προϊόντων που αναλύονται με βάση την Ανάλυση τους. Η φαινομενικά προφανή διάσταση της Ανάλυσης δεν διαφοροποιείται επαρκώς με την πολυπαραγοντική ανάλυση της διακύμανσης (MANOVA). Οι κριτές δεν ήταν σε θέση να διαφοροποιήσουν σαφώς τα προϊόντα στο επίπεδο της λογικότητας, της χρησιμότητας και της αξίας. Εξαιτίας της ανάγκης να αντιμετωπιστεί το ζήτημα του κύρους της διάστασης της Ανάλυσης, τρία νέα εξαιρετικά προϊόντα ζητήθηκαν, για να επιδείξουν μεγαλύτερη διακύμανση σχετικά με τη διάσταση Ανάλυση σε σχέση με προηγούμενες παρόμοιες μελέτες.

3^ο Κεφάλαιο

3.Μεθοδολογία

3.1. Εισαγωγή

Στο τμήμα αυτό θα παρουσιάσουμε τον τρόπο με τον οποίο συλλέξαμε τα δεδομένα. Η συλλογή έγινε με χρήση on line ερωτηματολογίου (που το δημιουργήσαμε με τη δυνατότητα που παρέχει η Google Docs) και φτιάχτηκε έτσι ώστε να μας βοηθήσει για την εξαγωγή των αποτελεσμάτων και σύμφωνα με τις προϋποθέσεις του μοντέλου CPSS.

3.2. Επιλογή διαφημίσεων

Η επιλογή των διαφημίσεων δεν ήταν απλή υπόθεση. Έπρεπε οι 3 διαφημίσεις να πληρούν κάποιες, απαραίτητες για την έρευνα, απαιτήσεις. Πιο συγκεκριμένα χρησιμοποιήσαμε 3 τηλεοπτικές διαφημίσεις από τον τομέα της τηλεπικοινωνίας και μάλιστα και οι 3 είναι τηλεοπτικές διαφημίσεις της εταιρείας ‘Γερμανός’ της ίδιας τηλεοπτικής χρονιάς (2010) οι οποίες ήταν υποψήφιες για το βραβείο δημιουργικότητας στα Βραβεία Ερμής (Ermis Awards) και βραβεύτηκε μόνο μια από αυτές.

3.2.1. Βραβεία Ερμής (Ermis Awards)

Τα Ermis Awards, ο μοναδικός θεσμός βράβευσης της δημιουργικότητας στην επικοινωνία στην Ελλάδα, διοργανώνονται κάθε χρόνο από την Ένωση Εταιριών Διαφήμισης & Επικοινωνίας Ελλάδος και αποτελούν το κορυφαίο γεγονός του κλάδου της διαφήμισης και επικοινωνίας στη χώρα μας.

Τα Ermis Awards διοργανώθηκαν για πρώτη φορά το 2002, όταν ο Γιώργος Ντούσης μετεξέλιξε το μέχρι τότε Φεστιβάλ Ελληνικής Διαφήμισης μετονομάζοντάς το σε Ermis Awards και ενέταξε στο θεσμό αυτό τους Τομείς Επικοινωνίας που εκπροσωπεί η ΕΔΕΕ. Το Φεστιβάλ Ελληνικής Διαφήμισης, μέτρησε 11 χρόνια επιτυχημένης πορείας, καθώς πραγματοποιήθηκε για πρώτη φορά το 1989 με εμπνευστή της ιδέας και Πρόεδρο του 1ου ΦΕΔ, τον Γιάννη Ευσταθιάδη.

Σκοπός των Ermis Awards είναι η ανάδειξη των πιο δημιουργικών Διαφημιστικών Έργων, Παραγωγών Διαφημιστικών Ταινιών, Μουσικής και Εκδηλώσεων, Προγραμμάτων Δημοσίων Σχέσεων, Προγραμμάτων Αμεσου Marketing, Προγραμμάτων δημιουργικής χρήσης των MME, Έργων στο Web. Κυρίαρχοι στόχοι των Ermis Awards είναι η ηθική επιβράβευση και καταξίωση των δημιουργών, η προβολή της λειτουργίας του κάθε Τομέα Επικοινωνίας και η ανάδειξη της σημασίας της δημιουργικής σκέψης σε κάθε έναν εξ αυτών. Στην κορυφαία διοργάνωση του χώρου, παρευρίσκονται κάθε χρόνο περισσότερα από 2.500 άτομα. Πρόκειται για στελέχη του χώρου της διαφήμισης και επικοινωνίας, των διαφημιζομένων πελατών, των MME, εκπροσώπους της πολιτικής ηγεσίας του τόπου, πανεπιστημιακούς και όλους όσους έχουν άμεσο ή έμμεσο ενδιαφέρον για την επικοινωνία.

3.2.2. Επιλεγμένες διαφημίσεις

Οι 3 διαφημίσεις που χρησιμοποιήσαμε είναι οι εξής (με τη σειρά που χρησιμοποιήθηκαν στο ερωτηματολόγιο):

1.Γερμανός GPS 1981

2.Γερμανός Check in & Win

3.Γερμανός Service 1994

Επιλέξαμε διαφημίσεις μόνο της συγκεκριμένης εταιρείας και όχι διαφορετικών εταιρειών για να μην απαντήσουν οι ερωτώμενοι με κριτήρια βάση των δικών τους επιλόγων στο χώρο της επικοινωνίας (για παράδειγμα θα μπορούσαμε να κάνουμε την έρευνα με τηλεοπτικές διαφημίσεις για διαφορετικές εταιρείες όπως Vodafone, Cosmote, Wind).

Στην 1^η διαφήμιση δείχνει ένα ζευγάρι το οποίο ζητάει οδηγίες από έναν ιδιοκτήτη περιπτέρου για να φτάσει σε μια καφετέρια το 1981.Ο περιπτεράς τους κατευθύνει με κινήσεις και χρησιμοποιώντας διάφορα καταστήματα ως κέντρα αναφοράς. Τελειώνοντας η διαφήμιση τονίζει ότι πλέον δεν χρειάζεται να γίνετε αυτό αφού στα καταστήματα ΓΕΡΜΑΝΟΣ υπάρχουν συσκευές πλοήγησης GPS.

Στη 2^η διαφήμιση δείχνει 2 φίλους οι οποίοι κάνουν ωτοστόπ και προσπαθούν να γυρίσουν την Ευρώπη το 1971. Τελειώνοντας η διαφήμιση τονίζει ότι πλέον δεν χρειάζεται να γίνετε αυτό αφού στα καταστήματα ΓΕΡΜΑΝΟΣ υπάρχει διαγωνισμός με έπαθλο δωρεάν αεροπορικά εισιτήρια για πόλεις της Ευρώπης καθώς και σε έναν υπερτυχερό το βραβείο θα είναι ένα αεροπλάνο τύπου Cesna.

Στην 3^η διαφήμιση δείχνει έναν κύριο ο οποίος μπαίνει σε ένα κατάστημα με ηλεκτρικές συσκευές για την επιδιόρθωση της συσκευής του κινητού τηλεφώνου του το 1994.Ο υπεύθυνος όμως ‘διορθώνει’ το κινητό κολλώντας το με μια τσίχλα. Τελειώνοντας η διαφήμιση τονίζει ότι πλέον δεν χρειάζεται να γίνετε αυτό αφού στα καταστήματα ΓΕΡΜΑΝΟΣ υπάρχει έμπειρο και εξειδικευμένο τεχνικό προσωπικό.

3.3. Δημιουργία ερωτηματολογίου

Όπως προαναφέραμε η δημιουργία του ερωτηματολογίου έγινε ηλεκτρονικά χρησιμοποιώντας τις δυνατότητες της Google Docs. Επεξηγώντας τον ερωτώμενο για το αντικείμενο της έρευνας που διεξάγουμε, τον παραπέμπουμε να δει τις διαφημίσεις έτσι ώστε να είναι σε θέση να απαντήσει κατάλληλα και σωστά στο ερωτηματολόγιο. Στη συνέχεια ακολουθεί η αξιολόγηση των διαφημίσεων. Για να προσδιορίσουμε τη δημιουργικότητα των 3 διαφημίσεων θα βασιστούμε στο μοντέλο CPSS.

Στο πλαίσιο της διπλωματικής και για να κρατήσουμε χαμηλό των αριθμό των ερωτήσεων, χρησιμοποιήσαμε 3 υποκλίμακες, μια για κάθε διάσταση, οι οποίες έχουν χρησιμοποιηθεί σε προηγούμενη έρευνα για την αξιολόγηση διαφημίσεων σε έντυπα μέσα (είναι η έρευνα των White, Chen, & Smith, 2002).

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Οι 3 υποκλίμακες που χρησιμοποιήσαμε είναι οι εξής: α) Πρωτοτυπία (Originality) για την 1^η διάσταση β) Λογική (Logical) για τη 2^η διάσταση και γ) Καλή κατασκευή (Well crafted) για την 3^η διάσταση.

Κάθε υποκλίμακα έχει 5 ζευγάρια επιθέτων τα οποία είναι τα παρακάτω για κάθε μια από αυτές.

Πιο συγκεκριμένα έχουμε :

A)

Καινοτομία
Πρωτοτυπία
Πολυχρησιμοποιημένη-Φρέσκια
Αναμενόμενη-Πρωτοφανής
Συνηθισμένη-Ασυνήθιστη
Αυθεντική-Συμβατική
Μοναδική-Κοινή

B)

Χρησιμότητα
Λογική
Λογική-Παράλογη
Έχει νόημα-Δεν έχει νόημα
Άσχετη-Σχετική
Κατάλληλη-Ακατάλληλη
Επαρκής-Ανεπαρκής

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Και

Γ)

Κατασκευή
Καλή κατασκευή
Επιδέξια-Αδέξια
Καλοφτιαγμένη-Κακοφτιαγμένη
Ακατέργαστη-Καλοκατεργασμένη
Σχολαστική-Ακατάστατη
Απρόσεκτη-Προσεκτική

Όλα τα ζευγάρια επιθέτων χρησιμοποιήθηκαν για κάθε μία από τις 3 διαφημίσεις με μια 7-βάθμια κλίμακα για τον προσδιορισμό της επιλογής της κάθε απάντησης (δηλαδή στο ζεύγος 'πολυχρησιμοποιημένη- φρέσκια' το 4 που είναι στη μέση της κλίμακας δηλώνει την ουδετερότητα της απάντησης, ενώ όσο πλησιάζει στα άκρα δηλώνει το αντίστοιχο επίθετο που αναλογεί) όπως ακριβώς ορίζει το μοντέλο CPSS.

Επίσης ζητήθηκε από τον ερωτώμενο μετά από την αξιολόγηση της κάθε διαφήμισης να μας απαντήσει σε ακόμα 2 ερωτήσεις καθώς το φύλλο και η ηλικία του. Αυτές οι ερωτήσεις είναι οι εξής:

1) Ποια από τις 3 διαφημίσεις σας φάνηκε πιο δημιουργική;

2) Ποια από τις 3 διαφημίσεις σας φάνηκε πιο πρωτότυπη;

Στην έρευνα μας ασχολούμαστε με την μέτρηση εννοιών ή αλλιώς λανθανουσών μεταβλητών, οι οποίες ναι μεν υπάρχουν αλλά δεν είναι άμεσα ορατές όπως για παράδειγμα το ύψος ή το βάρος ενός ατόμου. Θεωρούμε ότι μπορούμε να μετρήσουμε αυτές τις έννοιες με μια σειρά ερωτήσεων, οι οποίες καλύπτουν τον 'εννοιολογικό χώρο' της μεταβλητής. Αφού εξετάσουμε τις ερωτήσεις που αντιστοιχούν σε κάθε παράγοντα ως προς την αξιοπιστία τους μπορούμε στη συνέχεια να αθροίσουμε τις ερωτήσεις αυτές και να πάρουμε μία εκτίμηση (έναν αριθμό δηλαδή) του μεγέθους του παράγοντα αυτού.

Το ερωτηματολόγιο στην τελική του μορφή ήταν το παρακάτω:

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΓΙΑ ΤΗ ΔΗΜΙΟΥΡΓΙΚΟΤΗΤΑ ΚΑΙ ΤΗΝ ΠΡΩΤΟΤΥΠΙΑ

Πρόκειται για μια έρευνα του Πολυτεχνείου Κρήτης του τμήματος των Μηχανικών Παραγωγής και Διοίκησης στα πλαίσια εκπόνησης Διπλωματικής εργασίας.

Το συγκεκριμένο ερωτηματολόγιο έχει ως σκοπό την εύρεση των lead users, βάση την δημιουργικότητα και την πρωτοτυπία.

Με τον όρο lead users εννοούμε εκείνους τους χρήστες προϊόντων ή υπηρεσιών οι οποίοι μπορούν να προβλέψουν πολύ νωρίς, ποια προϊόντα ή υπηρεσίες θα εξυπηρετούν τις ανάγκες των καταναλωτών σε βάθος χρόνου είτε με τη δημιουργία νέων προϊόντων είτε με την αναβάθμιση κάποιων προϊόντων που ήδη υπάρχουν.

Στην έρευνα που διεξάγουμε, ψάχνουμε να βρούμε αυτά τα άτομα που μπορούν να θεωρηθούν lead users. Θα χρησιμοποιήσουμε επίσης 3 διαφημίσεις. Και οι 3 διαφημίσεις ήταν υπομήφιες σε βραβεία για τη δημιουργικότητα και την πρωτοτυπία, αλλά μια από αυτές βραβεύτηκε. Στη συνέχεια, η αξιολόγηση των διαφημίσεων θα γίνει με 15 ζευγάρια επιθέτων καθώς επίσης και με κάποιες ερωτήσεις.

Παρακαλώ δείτε τις παρακάτω διαφημίσεις πατώντας στα παρακάτω links.

1η Διαφήμιση: http://www.youtube.com/watch?v=0CwXZ2l_Sa8

2η Διαφήμιση: <http://www.youtube.com/watch?v=0l1H9xwPXPg>

3η Διαφήμιση: <http://www.youtube.com/watch?v=mgR5CVnmwOI>

Οι ερωτήσεις 1-15 αφορούν την 1η διαφήμιση, οι ερωτήσεις 16-30 αφορούν τη 2η διαφήμιση και οι ερωτήσεις 31-45 αφορούν την 3η διαφήμιση.

Στη συνέχεια συμπληρώστε το ερωτηματολόγιο.

Τέλος, πατήστε submit / υποβολή για να κατοχυρωθεί το συμπληρωμένο ερωτηματολόγιο.

1. Όταν ακούω για ένα νέο προϊόν ή για μια νέα υπηρεσία, είναι εύκολο για εμένα να φανταστώ πως μπορεί να αναπτυχθεί σε ένα πραγματικό προϊόν ή υπηρεσία.

1 2 3 4 5 6 7

καθόλου πολύ

2. Ακόμα και αν δε βλέπω μια άμεση χρησιμότητα για ένα προϊόν ή μια υπηρεσία, μου αρέσει να φαντάζομαι μια μελλοντική χρησιμότητα για το προϊόν αυτό.

1 2 3 4 5 6 7

καθόλου πολύ

3. Όταν βλέπω ένα νέο προϊόν ή υπηρεσία, είναι εύκολο να φανταστώ πως θα ταιριάζει στη ζωή του μέσου ανθρώπου στο μέλλον.

1 2 3 4 5 6 7

καθόλου πολύ

4. Αν κάποιος μου δώσει ένα νέο προϊόν ή μια υπηρεσία χωρίς μια συγκεκριμένη εφαρμογή, θα μπορούσα να καλύψω τα κενά έτσι ώστε κάποιος να καταλάβει τι να κάνει με αυτό.

1 2 3 4 5 6 7

καθόλου πολύ

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

5. Ακόμα και αν δε βλέπω μια άμεση χρησιμότητα για ένα προϊόν ή μια υπηρεσία, μου αρέσει να φαντάζομαι πως ο κόσμος γενικά θα το χρησιμοποιήσει .

1 2 3 4 5 6 7

καθόλου πολύ

6. Μου αρέσει να πειραματίζομαι με νέες ιδέες για το πώς να χρησιμοποιώ προϊόντα και υπηρεσίες.

1 2 3 4 5 6 7

καθόλου πολύ

7. Μου αρέσει να βρίσκω πρότυπα στη πολυπλοκότητα.

1 2 3 4 5 6 7

καθόλου πολύ

8. Μπορώ να απεικονίζω πως προϊόντα και υπηρεσίες του σήμερα μπορούν να αναπτυχθούν έτσι ώστε να είναι πιο ελκυστικά στο μέσο άνθρωπο.

1 2 3 4 5 6 7

καθόλου πολύ

Στην συνέχεια ακολουθούν οι ερωτήσεις για την 1η διαφήμιση.

http://www.youtube.com/watch?v=οCwX22l_Sa8 (GERMANOS GPS 1981 ad)

1

1 2 3 4 5 6 7

πολυχρησιμοποιημένη φρέσκια

2

1 2 3 4 5 6 7

αναμενόμενη πρωτοφανής

3

1 2 3 4 5 6 7

συνηθισμένη ασυνήθιστη

4

1 2 3 4 5 6 7

αυθεντική συμβατική

5

1 2 3 4 5 6 7

μοναδική κοινή

6

1 2 3 4 5 6 7

λογική παράλογη

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

7

1 2 3 4 5 6 7

έχει νόημα δεν έχει νόημα

8

1 2 3 4 5 6 7

άσχετη σχετική

9

1 2 3 4 5 6 7

κατάλληλη ακατάλληλη

10

1 2 3 4 5 6 7

επαρκής ανεπαρκής

11

1 2 3 4 5 6 7

επιδέξια αδέξια

12

1 2 3 4 5 6 7

καλοφτιαγμένη κακοφτιαγμένη

13

1 2 3 4 5 6 7

ακατέργαστη καλακατεργασμένη

14

1 2 3 4 5 6 7

σχολαστική ακατάστατη

15

1 2 3 4 5 6 7

απρόσεκτη προσεκτική

Στην συνέχεια ακολουθούν οι ερωτήσεις για την 2η διαφήμιση.

<http://www.youtube.com/watch?v=0I1H9xwPXPg> (GERMANOS "CHECK IN & WIN")

16

1 2 3 4 5 6 7

πολυχρησιμοποιημένη φρέσκια

17

1 2 3 4 5 6 7

αναμενόμενη πρωτοφανής

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

18

1 2 3 4 5 6 7

συνηθισμένη ασυνήθιστη

19

1 2 3 4 5 6 7

αυθεντική συμβατική

20

1 2 3 4 5 6 7

μοναδική κοινή

21

1 2 3 4 5 6 7

λογική παράλογη

22

1 2 3 4 5 6 7

έχει νόημα δεν έχει νόημα

23

1 2 3 4 5 6 7

άσχετη σχετική

24

1 2 3 4 5 6 7

κατάλληλη ακατάλληλη

25

1 2 3 4 5 6 7

επαρκής ανεπαρκής

26

1 2 3 4 5 6 7

επιδέξια αδέξια

27

1 2 3 4 5 6 7

καλοφτιαγμένη κακοφτιαγμένη

28

1 2 3 4 5 6 7

ακατέργαστη καλοκατεργασμένη

29

1 2 3 4 5 6 7

σχολαστική ακατάστατη

30

1 2 3 4 5 6 7

απρόσεκτη προσεκτική

Στην συνέχεια ακολουθούν οι ερωτήσεις για την 3η διαφήμιση.

<http://www.youtube.com/watch?v=mgR5CVnmwOI> (Germanos.Service-1994)

31

1 2 3 4 5 6 7

πολυχρησιμοποιημένη φρέσκια

32

1 2 3 4 5 6 7

αναμενόμενη πρωτοφανής

33

1 2 3 4 5 6 7

συνήθισμένη ασυνήθιστη

34

1 2 3 4 5 6 7

αυθεντική συμβατική

35

1 2 3 4 5 6 7

μοναδική κοινή

36

1 2 3 4 5 6 7

λογική παράλογη

37

1 2 3 4 5 6 7

έχει νόημα δεν έχει νόημα

38

1 2 3 4 5 6 7

άσχετη σχετική

39

1 2 3 4 5 6 7

κατάλληλη ακατάλληλη

40

1 2 3 4 5 6 7

επαρκής ανεπαρκής

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

41

1 2 3 4 5 6 7

επιδέξια αδέξια

42

1 2 3 4 5 6 7

καλοφτιαγμένη κακοφτιαγμένη

43

1 2 3 4 5 6 7

ακατέργαστη καλοκατεργασμένη

44

1 2 3 4 5 6 7

σχολαστική ακατάστατη

45

1 2 3 4 5 6 7

απρόσεκτη προσεκτική

Ποια από τις 3 διαφημίσεις σας φάνηκε πιο δημιουργική:

1 2 3

Ποια από τις 3 διαφημίσεις σας φάνηκε πιο πρωτότυπη:

1 2 3

Φύλο

Άνδρας

Γυναίκα

Ηλικία

<18

18-25

25-40

>40

Σχήμα 3.1. Τελική μορφή ηλεκτρονικού ερωτηματολογίου

3.4. Ανάλυση αξιοπιστίας παραγόντων (reliability analysis)

Η έννοια της αξιοπιστίας (reliability) αναφέρεται στον βαθμό κατά τον οποίο τα αποτελέσματα που αποκομίζονται από μία έρευνα είναι τα ίδια, αν η ίδια η έρευνα διενεργηθεί για δεύτερη φορά. Μια εμπειρική προσέγγιση της έννοιας της αξιοπιστίας περιλαμβάνει την ιδιότητα μιας μέτρησης να παραμένει συνεπής ως προς τα αποτελέσματά της. Με αυτό εννοούμε πως όταν μια μέτρηση είναι αξιόπιστη, αναμένεται ότι αν επαναλαμβάνεται κάτω από τις ίδιες ή σχεδόν τις ίδιες συνθήκες, η μεταβλητότητα των αποτελεσμάτων θα είναι μικρή. Ανάλογα αναμένουμε ότι τα αποτελέσματα θα αναπαραχθούν (επαναληπτικότητα) αν η μέτρηση μας επαναληφθεί κάτω από διαφορετικές αλλά αντίστοιχες συνθήκες.

Στο πλαίσιο της διπλωματικής μας χρησιμοποιούμε το δείκτη εσωτερικής αξιοπιστίας **alpha** του **Cronbach**. Λόγω του ότι στην έρευνά μας ασχολούμαστε με μη μετρήσιμες μεταβλητές και προσπαθούμε να τις ποσοτικοποιήσουμε ώστε να έχουμε μια βαθμολόγηση της ικανότητας ενός συμμετέχοντα πρέπει να χρησιμοποιήσουμε έναν εσωτερικό δείκτη αξιοπιστίας (internal consistency) που θα μας επιτρέψει να υποστηρίξουμε την ορθότητα της πρόβλεψής μας. Ο δείκτης αξιοπιστίας που θα χρησιμοποιήσουμε στην παρούσα έρευνα είναι ο **alpha** του **Cronbach**, ένας εξαιρετικά δημοφιλής δείκτης εσωτερικής αξιοπιστίας που χρησιμοποιείται σε αυτού του είδους τις μελέτες. Οι δημιουργοί του ήταν οι Kuder και Richardson το 1937 και τον χρησιμοποιούσαν για μεταβλητές δυαδικού τύπου (δύο πιθανές απαντήσεις σε ένα ερώτημα) αλλά το 1951 ο Cronbach τον τροποποίησε για πολυμετάβλητες διαδικασίες και όλων των ειδών τις μετρήσεις. Αν η τιμή του για ένα σύνολο ερωτήσεων είναι κοντά ή μεγαλύτερη του 0,70 τότε έχουμε σοβαρές ενδείξεις υπέρ της αξιοπιστίας των ερωτήσεων μας.

Ποσοτικά ο δείκτης alpha του Cronbach ορίζεται ως εξής :

$$a = \frac{n}{n-1} \left(1 - \frac{\sum Vi}{V_{test}} \right), \text{ όπου}$$

n : Ο αριθμός των ερωτήσεων

Vi: Η διασπορά της βαθμολογίας κάθε ερωτήματος

Vtest : Η διασπορά της συνολικής βαθμολογίας της κλίμακας

Αναλυτικότερα, για τις μεταβλητές του δείκτη (α) ισχύει ότι :

- $V_i = p_i \times (1 - p_i)$,

με p_i να συμβολίζει το ποσοστό του δείγματος που απάντησε σωστά στο ερώτημα και η διασπορά V_i να κυμαίνεται μεταξύ των τιμών 0 και 0,25. Σημειώνεται ότι ο συγκεκριμένος τύπος προέρχεται από τον γνωστό ορισμό της διασποράς και μπορεί να χρησιμοποιηθεί με τον ίδιο ακριβώς τρόπο.

- Η μεταβλητή **Vtest** αποτελεί το σημαντικότερο κομμάτι του δείκτη (α) μιας και τον επηρεάζει ανάλογα. Όσο μεγαλύτερη λοιπόν είναι η διασπορά της συνολικής βαθμολογίας της κλίμακας τόσο μεγαλώνει και ο δείκτης εσωτερικής αξιοπιστίας α του Cronbach. Φυσικά, το παραπάνω συμπέρασμα κρίνεται απολύτως λογικό μιας και μεγάλη διασπορά σημαίνει και διαφοροποίηση μεταξύ των απαντήσεων των ερωτηθέντων που συνεπάγεται ένα μεγάλο εύρος μεταξύ των βαθμολογιών τους. Στην αντίθετη περίπτωση, μικρής διασποράς, θα σήμαινε ότι οι βαθμολογίες του δείγματος είναι κοντά μεταξύ τους και το σύνολο των συμμετεχόντων συμφωνεί μεταξύ του έχοντας κοινές απόψεις για τα γεγονότα, κάτι που δεν είναι πραγματικά ρεαλιστικό.
- Το μέγεθος της εξεταζόμενης κλίμακας, ο αριθμός δηλαδή των ερωτήσεων από τις οποίες αποτελείται, επηρεάζει τον δείκτη (α). Αυτό συμβαίνει διότι η μεταβλητή V_{test} αυξάνεται κατά πολύ περισσότερο σε σχέση με την V_i λόγω του ότι η συνολική διασπορά υψώνεται στην τέταρτη δύναμη ενώ η V_i θα παραμείνει μέσα στο εύρος 0 - 0,25 που κινείται. Όσο λοιπόν μεγαλώνει το μέγεθος της κλίμακας τόσο αυξάνεται και ο δείκτης α του Cronbach.

Οι τιμές του δείκτη (α) κυμαίνονται από 0 έως 1 ενώ για να θεωρηθεί η κλίμακα αξιόπιστη πρέπει η τιμή του να είναι τουλάχιστον 0,7 (Nunnally, 1978) σύμφωνα με την πλειοψηφία των ερευνητών που έχουν χρησιμοποιήσει τον δείκτη σε έρευνές τους.

3.5. Ανάλυση διακύμανσης επαναλαμβανόμενων μετρήσεων (repeated measures ANOVA)

Η ανάλυση διακύμανσης επαναλαμβανόμενων μετρήσεων εφαρμόζεται στη περίπτωση που έχουμε μετρήσεις από τους ίδιους συμμετέχοντες σε περισσότερες από δύο μεταβλητές, χρησιμοποιώντας την ίδια κλίμακα μέτρησης.

Όλες οι αναλύσεις γίνανε χρησιμοποιώντας το στατιστικό πρόγραμμα SPSS, v15.

4^ο Κεφάλαιο

4.Αποτελέσματα

4.1. Εισαγωγή

Στο συγκεκριμένο κεφάλαιο παρουσιάζονται και αναλύονται όλα τα αποτελέσματα που προέκυψαν από την έρευνα που διεξάγουμε. Ύστερα από την κατάλληλη επεξεργασία των δεδομένων που συγκεντρώθηκαν από ένα τυχαίο δείγμα 200 ατόμων που συμπλήρωσαν το ερωτηματολόγιο, προέκυψαν κάποια συγκεντρωτικά στοιχεία, χρησιμοποιώντας το στατιστικό πρόγραμμα SPSS v.15, τα οποία θα παρουσιαστούν αναλυτικά παρακάτω.

Αρχικά παρουσιάζονται τα διάφορα χαρακτηριστικά του δείγματος που συμπλήρωσε το ερωτηματολόγιο, όπως η ηλικία και το φύλλο του καθενός.

Θα κάνουμε μια ανάλυση της αξιοπιστίας των παραγόντων για να επαληθεύσουμε την αξιοπιστία της έρευνας και των αποτελεσμάτων που πήραμε.

Ακολουθεί η ανάλυση βαθμολογίας των παραγόντων που θα μας δώσει ποσοτικές τιμές για τα αποτελέσματα που συγκεντρώσαμε.

Στη συνέχεια θα κάνουμε μια συσχέτιση μεταξύ της βαθμολογίας της δημιουργικότητας και των διαφόρων δημογραφικών στοιχείων.

Τέλος, θα κάνουμε μια ανάλυση της διακύμανσης των επαναλαμβανόμενων μετρήσεων (Repeated measures ANOVA) για να εξετάσουμε τελικά, πώς διαφοροποιείται η βαθμολογία στις διαφημίσεις.

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

4.2. Χαρακτηριστικά του δείγματος

Από το δείγμα των 200 ατόμων προέκυψαν τα εξής:

Πίνακας 4.1. Σύθεση του δείγματος ως προς το φύλο

	Συχνότητα	Ποσοστό
Άντρες	108	54
Γυναίκες	92	46
Σύνολο	200	100

Πίνακας 4.2. Σύθεση του δείγματος ως προς την ηλικία

	Συχνότητα	Ποσοστό
1. <18	7	3,5
2. 18-25	88	44
3. 25-40	93	46,5
4. >40	2	1
Αναπαντητα	10	5
Σύνολο	200	100

Και μερικά σχεδιαγράμματα:

Σχήμα 4.1. Κατανομή της ηλικίας των ατόμων του δείγματος

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

4.3.Ανάλυση αξιοπιστίας παραγόντων (reliability).

Αφού γνωρίζουμε τις ερωτήσεις που αποτελούν κάθε παράγοντα στη συνέχεια εξετάζουμε την αξιοπιστία τους με το Cronbach alpha (θέλουμε τιμές μεγαλύτερες από το 0,70). Για κάθε διαφήμιση, θα παρουσιάσουμε ξεχωριστά την αξιοπιστία κάθε υπο-κλίμακας.

A. Διαφήμιση

Για την 1^η διαφήμιση οι ερωτήσεις που περιγράφουν το 1^ο χαρακτηριστικό, την πρωτοτυπία, είναι οι εξής 5 όπως έχουμε στο προηγούμενο κεφάλαιο:

Πολυχρησιμοποιημένη-Φρέσκια
Αναμενόμενη-Πρωτοφανής
Συνηθισμένη-Ασυνήθιστη
Αυθεντική-Συμβατική
Μοναδική-Κοινή

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,850	5

Οι ερωτήσεις που περιγράφουν το 2^ο χαρακτηριστικό ,την λογική, είναι τα εξής 5 όπως είπαμε στο προηγούμενο κεφάλαιο:

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Λογική-Παράλογη
Έχει νόημα-Δεν έχει νόημα
Άσχετη-Σχετική
Κατάλληλη-Ακατάλληλη
Επαρκής-Ανεπαρκής

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,859	5

Για το 3^ο χαρακτηριστικό, την καλή κατασκευή, οι ερωτήσεις που χρησιμοποιήθηκαν είναι οι εξής 5, όπως έχουμε αναφερθεί στο προηγούμενο κεφάλαιο:

Επιδέξια-Αδέξια
Καλοφτιαγμένη-Κακοφτιαγμένη
Ακατέργαστη-Καλοκατεργασμένη
Σχολαστική-Ακατάστατη
Απρόσεκτη-Προσεκτική

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,874	5

Όλες μας οι κλίμακες είναι αξιόπιστες αφού σε όλες το alpha του Cronbach είναι μεγαλύτερο από το 0,70.

B. Διαφήμιση

Για την 2^η διαφήμιση οι ερωτήσεις που περιγράφουν το 1^ο χαρακτηριστικό, την πρωτοτυπία, είναι οι εξής 5 όπως έχουμε στο προηγούμενο κεφάλαιο:

Πολυχρησιμοποιημένη-Φρέσκια
Αναμενόμενη-Πρωτοφανής
Συνηθισμένη-Ασυνήθιστη
Αυθεντική-Συμβατική
Μοναδική-Κοινή

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,836	5

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Οι ερωτήσεις που περιγράφουν το 2^ο χαρακτηριστικό ,την λογική, είναι τα εξής 5 όπως είπαμε στο προηγούμενο κεφάλαιο:

Λογική-Παράλογη
Έχει νόημα-Δεν έχει νόημα
Άσχετη-Σχετική
Κατάλληλη-Ακατάλληλη
Επαρκής-Ανεπαρκής

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,853	5

Για το 3^ο χαρακτηριστικό, την καλή κατασκευή, οι ερωτήσεις που χρησιμοποιήθηκαν είναι οι εξής 5, όπως έχουμε αναφερθεί στο προηγούμενο κεφάλαιο:

Επιδέξια-Αδέξια
Καλοφτιαγμένη-Κακοφτιαγμένη
Ακατέργαστη-Καλοκατεργασμένη
Σχολαστική-Ακατάστατη
Απρόσεκτη-Προσεκτική

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,855	5

Επίσης, όλες μας οι κλίμακες είναι αξιόπιστες αφού σε όλες το alpha του Cronbach είναι μεγαλύτερο από το 0,70.

Γ. Διαφήμιση

Για την 3^η διαφήμιση οι ερωτήσεις που περιγράφουν το 1^ο χαρακτηριστικό, την πρωτοτυπία, είναι οι εξής 5 όπως έχουμε στο προηγούμενο κεφάλαιο:

Πολυχρησιμοποιημένη-Φρέσκια
Αναμενόμενη-Πρωτοφανής
Συνηθισμένη-Ασυνήθιστη
Αυθεντική-Συμβατική
Μοναδική-Κοινή

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,885	5

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Οι ερωτήσεις που περιγράφουν το 2^ο χαρακτηριστικό ,την λογική, είναι τα εξής 5 όπως είπαμε στο προηγούμενο κεφάλαιο:

Λογική-Παράλογη
Έχει νόημα-Δεν έχει νόημα
Άσχετη-Σχετική
Κατάλληλη-Ακατάλληλη
Επαρκής-Ανεπαρκής

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,892	5

Για το 3^ο χαρακτηριστικό, την καλή κατασκευή, οι ερωτήσεις που χρησιμοποιήθηκαν είναι οι εξής 5, όπως έχουμε αναφερθεί στο προηγούμενο κεφάλαιο:

Επιδέξια-Αδέξια
Καλοφτιαγμένη-Κακοφτιαγμένη
Ακατέργαστη-Καλοκατεργασμένη
Σχολαστική-Ακατάστατη
Απρόσεκτη-Προσεκτική

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Έτσι η ανάλυση αξιοπιστίας χρησιμοποιώντας το alpha του Cronbach μας δίνει:

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,885	5

Επίσης, όλες μας οι κλίμακες είναι αξιόπιστες αφού σε όλες το alpha του Cronbach είναι μεγαλύτερο από το 0,70.

Αντίστοιχα, αν χρησιμοποιήσουμε όλες τις ερωτήσεις από κάθε υπο-κλίμακα (δηλ και τις 15), οι συντελεστές αξιοπιστίας είναι:

A. Διαφήμιση

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,913	15

B. Διαφήμιση

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,891	15

Γ. Διαφήμιση

Ανάλυση αξιοπιστίας

Cronbach's Alpha	N of Items
0,930	15

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Παρατηρούμε ότι και στο σύνολο των ερωτήσεων οι συντελεστές αξιοπιστίας και για τις 3 διαφημίσεις είναι $>0,70$.

4.4. Ανάλυση βαθμολογίας παραγόντων

Αφού οι υπο-κλίμακες μας είναι σε γενικές γραμμές αξιόπιστες (μέσω του συντελεστή Cronbach alpha), μπορούμε να αθροίσουμε τις επιμέρους ερωτήσεις για να βγάλουμε μια βαθμολογία για κάθε υποκλίμακα, αλλά και για το μέγεθος της δημιουργικότητας της κάθε διαφήμισης (αθροίζοντας τη βαθμολογία και στις 15 ερωτήσεις).

Παρακάτω παρουσιάζω τα αποτελέσματα για τη δημιουργικότητα κάθε διαφήμισης, για όλο το δείγμα (δηλ και για τα 200 άτομα):

Πίνακας 4.3. Ολική δημιουργικότητα των 3 διαφημίσεων.

	Δημιουργικότητα _ Διαφήμιση 1	Δημιουργικότητα _ Διαφήμιση 2	Δημιουργικότητα _ Διαφήμιση 1
Μέσος όρος	5,225	4,942	5,110
Τυπική απόκλιση	0,936	0,912	1,057
Ελάχιστη τιμή	1.0	2.8	1.1
Μέγιστη τιμή	6.8	7.0	7.0

Στη συνέχεια παρουσιάζω στους παρακάτω πίνακες τη βαθμολογία για κάθε διαφήμιση σε κάθε μια από τις υποκλίμακες :

Α. ΔΙΑΦΗΜΙΣΗ

Πίνακας 4.4. Βαθμολογία 1^{ης} διαφήμισης για κάθε υποκλίμακα

	Πρωτοτυπία	Λογική	Καλή κατασκευή
Μέσος όρος	4,650	5,764	5,260
Τυπική απόκλιση	1,205	1,078	1,057
Ελάχιστη τιμή	1.0	1,0	1.0
Μέγιστη τιμή	7,0	7.0	7.0

Β. ΔΙΑΦΗΜΙΣΗ

Πίνακας 4.5. Βαθμολογία 2^{ης} διαφήμισης για κάθε υποκλίμακα

	Πρωτοτυπία	Λογική	Καλή κατασκευή
Μέσος όρος	4,843	4,839	5,144
Τυπική απόκλιση	1,104	1,215	1,069
Ελάχιστη τιμή	1.0	1,0	1.0
Μέγιστη τιμή	7,0	7.0	7.0

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Γ. ΔΙΑΦΗΜΙΣΗ

Πίνακας 4.6. Βαθμολογία 3^{ης} διαφήμισης για κάθε υποκλίμακα

	Πρωτοτυπία	Λογική	Καλή κατασκευή
Μέσος όρος	4,661	5,482	5,186
Τυπική απόκλιση	1,295	1,223	1,164
Ελάχιστη τιμή	1.0	1,0	1.0
Μέγιστη τιμή	7,0	7.0	7.0

Και σχεδιαγράμματα σχετικά με την κατανομή που ακολουθούν οι βαθμολογίες :

Σχήμα 4.2. Κατανομή της βαθμολογίας για τη δημιουργικότητα της 1^{ης} διαφήμισης

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

Σχήμα 4.3. Κατανομή της βαθμολογίας για τη δημιουργικότητα της 2ης διαφήμισης

Σχήμα 4.4. Κατανομή της βαθμολογίας για τη δημιουργικότητα της 3ης διαφήμισης

4.5. Συσχετίσεις βαθμολογίας της δημιουργικότητας

Πίνακας 4.7. Συσχετίσεις βαθμολογιών δημιουργικότητας με δημογραφικά χαρακτηριστικά

		1 ^η διαφήμιση	2 ^η διαφήμιση	3 ^η διαφήμιση	Φύλλο	Ηλικία
Kendall's tau_b	1 ^η διαφήμιση	1.000	0,197(**)	0.421(**)	0.060	-0.027
	2 ^η διαφήμιση	0.197(**)	1.000	0.191(**)	0.150(*)	-0.120(*)
	3 ^η διαφήμιση	0.421(**)	0,191(**)	1.000	0.054	-0.028
	Φύλλο	0.060	0.150(*)	0.054	1.000	-0.055
	Ηλικία	-0.027	-0.120(*)	-0.028	-0.055	1.000

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

Επειδή οι μεταβλητές μας δεν ακολουθούν την κανονική κατανομή, χρησιμοποιούμε τη μη-παραμετρική στατιστική τεχνική για τον προσδιορισμό των συσχετίσεων, γνωστή ως Kendall's tau_b.

Από τον παραπάνω πίνακα προκύπτουν ότι:

- Η ηλικία του ερωτώμενου συσχετίζεται αρνητικά με την δημιουργικότητα της 2^{ης} διαφήμισης($r=-0,12$, $p<0,01$). Το $p<0,01$, είναι στατιστικός δείκτης που σημαίνει ότι αν ξανακάναμε τη συλλογή δεδομένων μας, σε 100 διαφορετικά δείγματα, η πιθανότητα η συσχέτιση να μην είναι αυτή που βρήκαμε αλλά κάποια άλλη, είναι μικρότερη από 1%. Δηλαδή, φαίνεται να υπάρχει μία τάση άτομα μεγάλης ηλικίας να

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

μην αναγνωρίζουν την 2^η διαφήμιση ως δημιουργική (ή χρησιμοποιούν άλλα κριτήρια για το χαρακτηρισμό μιας τηλεοπτικής διαφήμισης ως δημιουργικής). Επειδή όμως για τις ηλικίες >40 και <18 έχουμε πολύ λίγα άτομα, δεν είναι πολύ ασφαλές συμπέρασμα.

- Η δημιουργικότητα της 2^{ης} διαφήμισης συσχετίζεται θετικά με την δημιουργικότητα της 1^{ης} διαφήμισης ($r=0,197$, $p<0,05$).
- Η δημιουργικότητα της 2^{ης} διαφήμισης συσχετίζεται θετικά με την δημιουργικότητα της 3^{ης} διαφήμισης ($r=0,191$, $p<0,05$).
- Η δημιουργικότητα της 1^{ης} διαφήμισης συσχετίζεται θετικά με την δημιουργικότητα της 3^{ης} διαφήμισης ($r=0,421$, $p<0,05$).
- Επίσης ένα ενδιαφέρον στοιχείο είναι ότι οι γυναίκες φαίνεται να βαθμολογούν πιο υψηλά την δημιουργικότητα της 2^{ης} διαφήμισης από τους άνδρες ($r=0,15$, $p<0,01$).

Αυτό φαίνεται καλύτερα στο παρακάτω σχήμα:

Σχήμα 4.5. Βαθμολογία δημιουργικότητας της 2^{ης} διαφήμισης κατά φύλλο.

4.6. Ανάλυση διακύμανσης επαναλαμβανόμενων μετρήσεων (Repeated measures ANOVA)

Για να εξετάσουμε τελικά, πώς διαφοροποιείται η βαθμολογία στις διαφημίσεις, πραγματοποιούμε Ανάλυση διακύμανσης επαναλαμβανόμενων μετρήσεων (Repeated measures ANOVA).

Τα αποτελέσματα παρουσιάζονται στο παρακάτω σχεδιάγραμμα.

Σχήμα 4.6. Βαθμολογία της δημιουργικότητας κατά μέσο όρο για τις 3 διαφημίσεις

Παρατηρούμε ότι η 1^η διαφήμιση βαθμολογείται υψηλότερα κατά μέσο όρο από τις άλλες 2, ως προς τη δημιουργικότητα, με μέσο όρο 5,22. Ακολουθεί η 3^η διαφήμιση με μέσο όρο 5,11 και τελευταία έρχεται η 2^η διαφήμιση με μέσο όρο 4,94. Επίσης, από το σχήμα 4.6. μπορούμε να καταλάβουμε ότι δεν υπάρχει σημαντική στατιστική διαφορά μεταξύ της 1^{ης} και της 3^{ης} διαφήμισης, όπως επίσης και η 2^η με την 3^η διαφήμιση έχουν σημαντική στατιστική σχέση. Αντίθετα, η 1^η διαφήμιση διαφέρει κατά πολύ με την 2^η με την 1^η να βαθμολογείται υψηλότερα.

5ο κεφάλαιο

5.ΣΥΜΠΕΡΑΣΜΑΤΑ

5.1. ΕΙΣΑΓΩΓΗ

Στο τελευταίο αυτό κεφάλαιο συνοψίζονται τα αποτελέσματα της έρευνας. Αναφέρονται οι προεκτάσεις που προκύπτουν από αυτά και καταγράφονται εισηγήσεις προς βελτίωση των εννοιών που μελετήθηκαν διεξοδικά από την παρούσα έρευνα. Ακολούθως αναφέρονται μειονεκτήματα και περιορισμοί που παρουσιάστηκαν κατά την διεξαγωγή της έρευνας.

5.2. ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΣΥΖΗΤΗΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

Η εννοιολογική προσέγγιση της δημιουργικότητας στη διαφήμιση ήταν το κύριο θέμα της παρούσας έρευνας και πιο συγκεκριμένα της τηλεοπτικής διαφήμισης. Η έλλειψη σημαντικών σε αριθμό ερευνών στο πεδίο της διαφημιστικής δημιουργικότητας (Smith & Yang, 2004, Unsworth, 2001, Reid, 1998, Zinkhan, 1993, 1992) αποτέλεσε τη βασική ώθηση του ερευνητή για την προσφορά ερευνητικού έργου στο συγκεκριμένο τομέα της διαφήμισης. Από τα 920 άρθρα που δημοσιεύθηκαν στο επιστημονικό περιοδικό: 'Εφημερίδα της Διαφήμισης' κατά τη διάρκεια των 35 ετών, μόνο το 1,41% εστιάζεται στη διαφημιστική δημιουργικότητα. Το συμπέρασμα είναι προφανές: η διαφημιστική δημιουργικότητα, παρά τη σημασία της στην εκπαίδευση και το επάγγελμα, δεν ήταν ποτέ ένα ζήτημα μείζονος ενδιαφέροντος για την έρευνα σχετικά με τη διαφήμιση. Μετά από εκτενή μελέτη της σχετικής αρθρογραφίας, διαπιστώθηκε ότι η συντριπτική πλειοψηφία των ερευνών για τη διαφημιστική δημιουργικότητα προσεγγίζει την έννοια από την πλευρά των ειδικών (π.χ. Till & Baack, 2005, Reid, 1998). Παράλληλα, αντιστοίχου θεματικού ενδιαφέροντος έρευνες αποδεικνύουν διάσταση απόψεων ανάμεσα στους ειδικούς στη διαφήμιση και στο μη εξειδικευμένο κοινό, όσον αφορά στην αξιολόγηση των διαφημίσεων βάσει της δημιουργικότητάς τους (White & Smith, 2001, Kover, 1995). Κατά συνέπεια, δύναται να αμφισβητηθούν όποια ερευνητικά συμπεράσματα σχετίζονται με τη διαφημιστική δημιουργικότητα, εφόσον η τελευταία δεν έχει κριθεί από το κοινό που εκτίθεται στη διαφήμιση και καθορίζει την αποτελεσματικότητά της, δηλαδή τους καταναλωτές.

Αναγνωρίζοντας το ουσιαστικό αυτό ερευνητικό κενό, εξετάσαμε τη δημιουργικότητα από την πλευρά των καταναλωτών, διαμορφώνοντας μία αντιπροσωπευτική προσέγγιση της έννοιας από τους βασικούς κριτές της διαφήμισης. Ταυτόχρονα, οι συμμετέχοντες αξιολόγησαν μία σειρά από διαφημίσεις βάσει της κλίμακας Creative Product Semantic Scale

(CPSS), ενός επιβεβαιωμένου για την αξιοπιστία του εργαλείου μέτρησης της διαφημιστικής δημιουργικότητας (White &Smith, 2001).

Παρά τη διάσταση ανάμεσα στους ειδικούς και στο μη εξειδικευμένο κοινό σε ορισμένες απόψεις τους για τη δημιουργικότητα και τους παράγοντές της, αξίζει να σημειωθεί η κοινή αντίληψη αναφορικά με την εξέλιξη της διαφημιστικής δημιουργικότητας με την πάροδο του χρόνου. Ο Reid και οι συνεργάτες του (1998) πραγματοποίησαν μία σειρά από συνεντεύξεις με κορυφαίους στελέχη των δημιουργικών τμημάτων διαφημιστικών εταιρειών, συμπεραίνοντας ότι η διαφήμιση στη σημερινή εποχή είναι περισσότερο δημιουργική σε σχέση με τη διαφήμιση κατά την αρχή της καριέρας τους. Συγκεκριμένα, υποστηρίζουν ότι διακρίνονται έντονες αλλαγές στη σημερινή διαφήμιση και ειδικά στη δημιουργικότητά της, καθώς οι διαφημιστές έχουν στη διάθεσή τους νέα τεχνολογικά μέσα. Ταυτόχρονα, θεωρούν ότι ο έντονος ανταγωνισμός στη σημερινή αγορά συνέδραμε στη βελτίωση της διαφημιστικής δημιουργικότητας. Ωστόσο, υποστηρίζει ότι οι προγενέστερες διαφημίσεις ήταν δημιουργικές για την εποχή τους, ορίζοντας δύσκολη τη σύγκρισή τους με τις σημερινές όσον αφορά στη δημιουργικότητα, καθώς διέφεραν σημαντικά τα διαθέσιμα μέσα και τα ερεθίσματα των ανθρώπων ανάλογα με τη χρονική περίοδο που διένυε η διαφημιστική βιομηχανία.

Είναι αξιοσημείωτο ότι η πρωτοτυπία, η φαντασία και η ευφυΐα που χαρακτηρίζονται ως παράγοντες επιτυχίας μίας επικοινωνιακής καμπάνιας κοινωνικού μάρκετινγκ, σύμφωνα με τους Bloom & Novelli (1981), περιλαμβάνονται στα χαρακτηριστικά μίας δημιουργικής διαφήμισης, συνεπάγοντας απόλυτη συσχέτιση της επιτυχημένης κοινωνικής διαφήμισης με τη δημιουργική διαφήμιση. Είναι προφανές πως ό,τι χαρακτηρίζεται δημιουργικό από τους καταναλωτές ορίζεται ως επιτυχές από τους ειδικούς στο κοινωνικό μάρκετινγκ.

Ωστόσο, σύμφωνα με παλαιότερη έρευνα (White & Smith, 2001), οι κρίσεις των ειδικών όσον αφορά στη δημιουργικότητα των διαφημίσεων δεν ταυτίζονται με τις κρίσεις του μη εξειδικευμένου σε θέματα διαφήμισης κοινού. Αυτό επαληθεύεται από την παρούσα έρευνα, καθώς εντοπίστηκε διαφορά στις αξιολογήσεις των 3 διαφημίσεων βάσει του μοντέλου CPSS ανάμεσα στην ομάδα των ειδικών και στο σύνολο των ατόμων που συμμετείχαν στην έρευνα που δεν έχουν επιστημονική κατάρτιση στον τομέα της διαφήμισης.

Διαφορετικές ομάδες ανθρώπων κρίνουν τη δημιουργικότητα των τηλεοπτικών διαφημίσεων διαφορετικά. Η ένταξη της καλής κατασκευής ως τρίτη διάσταση είναι το κλειδί για το μοντέλο CPSS να συλλάβει τις λεπτές διαφορές μεταξύ των επαγγελματιών διαφήμισης, και του κοινού στην κρίση της διαφημιστικής δημιουργικότητας. Συγκεκριμένα, επαγγελματίες της διαφήμισης και το σύνολο των συμμετεχόντων έκριναν την πρωτοτυπία και τη λογική των διαφημίσεων ομοίως. Εκεί που διέφεραν οι απόψεις τους ήταν σε σχέση με το πόσο καλά κατασκευασμένες ήταν οι διαφημίσεις.

Οι επαγγελματίες του χώρου, των οποίων η εμπειρία και η κατάρτιση θα πρέπει να δώσουν μεγαλύτερες ιδέες για δημιουργικές εκτελέσεις, έκριναν τις διαφημίσεις με διαφορετικό τρόπο για τη υποκλίμακα Καλά Κατασκευή, και τα αποτελέσματα ήταν αρκετά διαφορετικά για να επηρεάσουν το συνολική αποτέλεσμα.

Οι άνθρωποι διαφόρων ηλικιών και φύλων, έκρινε τις διαφημίσεις με διαφορετικό τρόπο. Οι άνθρωποι διαφόρων ηλικιών βιώνουν την ίδια διαφήμιση σε διαφορετικούς τρόπους. Οι άνδρες και οι γυναίκες είδαν τις διαφημίσεις με διαφορετικό τρόπο. Πολλοί παράγοντες προφανώς επηρεάζουν την εμπειρία του να κοιτάς σε μια διαφήμιση και κρίνοντας δημιουργικότητά του.

Όταν μια ομάδα ανθρώπων κρίνουν την πρωτοτυπία ή τη λογική μιας διαφήμισης, φαίνεται ότι αυτό που είναι πιο σημαντικό είναι το περιεχόμενο της ίδιας της διαφήμισης. Οι άνθρωποι φαίνεται να συμφωνούν ποιες διαφημίσεις ήταν πιο πρωτότυπες και είχαν το περισσότερο νόημα. Όσον αφορά όπως το πόσο καλά εκτελεσμένη είναι μια διαφήμιση, η κατάρτιση και εμπειρία στη διαφήμιση γίνεται ο βασικός παράγοντας. Οι επαγγελματίες της διαφήμισης κρίνουν την εκτέλεση των διαφημίσεων με διαφορετικό τρόπο από το μη εξειδικευμένο κοινό.

Η διαφήμιση είναι διάχυτη στην κοινωνία και μπορεί να είναι εξεταστεί από την άποψη του περιεχομένου της, το προϊόντος της, και της διαδικασίας της μεταξύ άλλων πραγμάτων. Η βιομηχανική γνώση προϋποθέτει από την επιθυμητή και αποτελεσματική διαφήμιση να είναι δημιουργική. Τα βιομηχανία βραβεία είναι στηρίζονται στην υπόθεση αυτή. Μέχρι σήμερα, η διαφημιστική δημιουργικότητα έχει κριθεί κατά κύριο λόγο από επαγγελματίες της διαφήμισης που έχουν εκπαίδευση και εμπειρία στη δημιουργία της διαφήμισης. Κάποιος μπορεί επίσης να υποθέσει ότι προσπαθούν οι επαγγελματίες της διαφήμισης να προβλέψουν ποια διαφήμιση θα συλλάβει την προσοχή του καταναλωτή.

Το MANOVA υποδηλώνει σαφώς ότι οι συμμετέχοντες διαφοροποιούνται μεταξύ των προϊόντων και το έκανε σε μια σταθερή βάση. Αυτό υποδηλώνει τη χρησιμότητα του μοντέλου CPSS, μέσο για το σκοπό της παροχής προσεκτικής, αιτιολογημένης εξέτασης των χαρακτηριστικών του προϊόντος. Αν και οι αφελείς κριτές δεν είχαν ειδική εκπαίδευση ή εμπειρία, ήταν σε θέση να προβούν σε ουσιαστικές αποφάσεις σχετικά με τα προϊόντα τέχνης χρησιμοποιώντας ένα γρήγορο στη διαχείριση ερωτηματολόγιο.

5.3 ΠΡΟΤΑΣΕΙΣ

Το πεδίο της διαφημιστικής δημιουργικότητας ανήκει στο ανεξερεύνητο μέρος του επιστημονικού τομέα της διαφήμισης, υποσχόμενο πολυάριθμα και ποικίλα αποτελέσματα σε κάθε σοβαρή ερευνητική προσέγγισή του.

Η δημιουργικότητα αποτελεί μετά βεβαιότητας παράγοντα επιρροής της διαφημιστικής αποτελεσματικότητας. Ωστόσο, υπάρχει μία σειρά από εργαλεία μέτρησης της αποτελεσματικότητας που δεν έχουν ελεγχθεί για ενδεχόμενη επίδρασή τους από τη διαφημιστική δημιουργικότητα. Ταυτόχρονα, είναι σημαντικό να εξεταστούν τα αποτελέσματα έρευνας με τη χρήση διαφόρων εργαλείων, αφού πρώτα αξιολογηθεί η δημιουργικότητα από το μη εξειδικευμένο στη διαφήμιση κοινό, και όχι από ειδικούς, οι οποίοι κρίνουν διαφορετικά τη δημιουργικότητα στη διαφήμιση.

Παράλληλα, έχει ερευνητικό ενδιαφέρον να αναλυθεί η διαφορά στις κρίσεις των δύο ομάδων διαφορετικής κατάρτισης στη διαφήμιση. Σύμφωνα με την παρούσα έρευνα, οι ειδικοί κρίνουν διαφορετικά τις διαφημίσεις στα πλαίσια της διάστασης της καινοτομίας, καθώς και της διάστασης της επεξεργασίας και σύνθεσης μίας διαφήμισης, σε σχέση με το μη εξειδικευμένο κοινό. Μία πλήρης κατανόηση των στοιχείων που διαφοροποιούν την αντίληψη των δύο παραγόντων σε μία διαφήμιση θα συνείσφερε σημαντικά στη δημιουργία πιο αποτελεσματικών διαφημίσεων.

Τέλος, είναι σαφές ότι η διαφημιστική δημιουργικότητα ως έννοια επιδέχεται διεξοδικότερης και μακροχρόνιας μελέτης. Το ερευνητικό ενδιαφέρον επικεντρώνεται στον έλεγχο της αντίληψης του κοινού για την υπό μελέτη έννοια σε διάφορους τομείς της διαφήμισης. Η αποκωδικοποίηση της σφαιρικής αντίληψης των καταναλωτών για τη δημιουργικότητα στον ευρύτερο τομέα της διαφήμισης θα γεφύρωνε το χάσμα που δημιουργεί η σύγχυση των διαφημιστών για την πραγματική δημιουργικότητα σε μία διαφήμιση.

ΒΙΒΛΙΟΓΡΑΦΙΑ

6.ΒΙΒΛΙΟΓΡΑΦΙΑ

Ang, S.H. and Low, S.Y.M. (2000), "Exploring the dimensions of ad creativity", *Psychology & Marketing*, Vol. 17 No. 10, pp. 835-54

Barron Frank, "*Creative Person and Creative Process*", New York : Hott, Reinhart and Winston, (1969) p.20.

Bengtson, Timothy A. (1982), "Creativity's Paradoxical Character: A Postscript to James Webb Young's Technique for Producing Ideas," *Journal of Advertising*, 11 (1), 3-9.

Besemer(1998), *Creative Product Analysis Matrix: 'Testing the Model Structure and a Comparison Among Products-Three Novel Chairs'*, *Creativity Research Journal* 1998, Vol. 11, NO. 4,333-346

Besemer, S.P., & O'Quin, K. (1987). '*Creative product analysis: Testing a model by developing a judging instrument. In S.G. Isaksen (Ed.), Frontiers of creativity research: Beyond the basics'*. Buffalo, NY: Bearly Limited. 341-357

BLAIR, M. H., '*An Empirical Investigation of Advertising Wearing and Wearout*', *Journal of Advertising Research*, Vol. XXVIII, No. 6, November/December 1998, pp. 45-50.

Boden, M.A. (1998), "*Creativity and artificial intelligence*", *Artificial Intelligence*, No. 103, pp. 347-356.

Blasko, Vincent J. and Michael P. Mokwa (1986), "Creativity in Advertising: A Janusian Perspective," *Journal of Advertising*, 15 (4), 43-50, 72.

Bloom, Paul N., and William D. Novelli (1981), "*Problems and Challenges in Social Marketing*," *Journal of Marketing*, 45 (2), 79-88

Burnett, Leo (1968), *Keep Listening to What Wee, Small Voice*, In *Readings in Advertising and Promotion Strategy*, Arnold M. Barban, and C. H.Sandage, eds. Homewood, IL: Richard D. Irwin.

Burnett, L. (1968), "Keep listening to that wee, small voice", in Barban, A.M. and Sandage, C.H. (Eds), *Readings in Advertising and Promotion Strategy*, R.D. Irwin, Homewood, IL.

BUZZELL, R. D, '*Predicting Short-Term Changes in Market Shares as a Function of Advertising Strategy*', *Journal of Marketing Research*, Vol. I, No. 3, 1964, pp. 27-31.

Cagan, J., & Vogel, C.M. (2002). *Creating breakthrough products*. Upper Saddle River, NJ: Prentice Hall.

David H. Copley, James C. Kaufman, Arthur J. Copley(2011): *'Measuring Creativity for Innovation Management'*, Journal of Technology Management & Innovation, J. Technol. Manag. Innov. 2011, Volume 6, Issue 3, σελ:15

Diana Horn ,Gavriel Salvendy (2006): *'Consumer-Based Assessment of Product Creativity: A Review and Reappraisal'* ,Human Factors and Ergonomics in Manufacturing, Vol. 16 (2) σελ:155–175

Dyer Gillian (1982), *'Η διαφήμιση ως επικοινωνία.'* Εκδόσεις Πατάκη, σελ 11,27-40,45,47-48,68

Dunn S. Watson and Barban Arnold M., "*Advertising : Its Role in Modern Advertising*", tth ed. (New York: CBS College Publishing, 1982) pp. 298-316.

El-Murad, Jaafar, and Douglas C. West (2004), "*The Definition and Measurement of Creativity: What Do We Know,*" Journal of Advertising Research, 44 (2), 188-201.

European Commission (1998), *Innovation Management Techniques in Operation*, European Commission, Luxembourg

Gluck J, Ernst R, Unger F. 2002.*How creatives define creativity: Definitions reflect different types of creativity.* Creat. Res. J. 14:55–67

Hanley Norins, "*The Complete Copywriter*, (New York : McGraw Hill, 1966) p-93.

Hart, S., Hultink, E.J., Tzokas, N., & Commandeur, H.R. (2003). *Industrial companies' evaluation criteria in new product development gates.* Journal of Product Innovation Management, 20, 22–36

Hepner, H.W. 1969. *Advertising - Creative Communications with Consumers*, New Yor McGraw Hill. Inc., 1961, p.6

Higgins, L.F. (1999), "*Applying principles of creativity management to marketing research efforts in high-technology markets*", Industrial Marketing Management, No. 28, pp. 305-317.

Hirschman, Elizabeth C. (1989), "Role-Based Models of Advertising Creation and Production," *Journal of Advertising*, 18 (4), 42-53.

Holbrook, Morris B, and Donald R. Lehmann (1980), "Form versus Content in Predicting Starch Scores," *Journal of Advertising Research*, 20 (4), 53-62.

Hoon, Swee, and Sharon Y. M. Low (2000), "*Exploring the Dimensions of Ad Creativity,*" *Psychology & Marketing*, 17 (10), 835-854

Johar, Gita Venkataramani, Morris B. Holbrook, and Barbara B. Stern (2001), "*The Role of Myth in Creative Advertising Design: Theory, Process and Outcome,*" *Journal of Advertising*, 30 (2), 1-25.

Jorge del Río Pérez “RESEARCH IN ADVERTISING CREATIVITY IN THE JOURNAL OF ADVERTISING (1972-2006),” σελ 1-14

Karen O’Quin and Susan P. Besemer (2006), ‘Using the Creative Product Semantic Scale as a Metric for Results-Oriented Business’ The Authors Journal compilation © 2006 Blackwell Publishing Volume 15 Number 1 2006 σελ 36-42

Kaufmann G. 2003b. What to measure? A new look at the concept of creativity. *Scand. J. Educ. Res.* 47:235–51

Kotler, P. (1979), “A critical assessment of marketing theory and practice”, in Andreasen, A.R. and Gardner, D.M. (Eds), *Proceedings of the Diffusing Marketing Theory and Research: The Contributions of Bauer, Green, Kotler and Levitt*, American Marketing Association, Chicago, IL.

Kotler, P. (1991), *Marketing Management: Analysis, Planning, Implementation and Control*, 7th ed., Prentice-Hall, Englewood Cliffs, NJ.

Kover, Arthur J. (1995), “Copywriters’ Implicit Theories of Communication: An Exploration,” *Journal of Consumer Research*, 21 (4), 596-611.

Kover, Arthur J., Stephen M. Goldberg and William L. James (1995), "Creativity Vs. Effectiveness?: An Integrating Classification for Advertising," *Journal of Advertising Research*, 35 (November/December), 29-40.

Levitt Theodore (2000), *Advertising: “The poetry of becoming”*, Harvard Business Review March- April 1993 σελ 134

May Rolo, “Psychological Technology”, Harold H. Anderson (ed.) “*Creativity and its Cultivation*”, (New York Harper & Brothers, 1959).

Mellou, Eleni (1996), "The Two-Conditions View of Creativity," *Journal of Creative Behavior*, 30 (2), 126-143.

Mumford, Michael D. and Sigrid B. Gustafson (1988), "Creativity Syndrome: Integration, Application, and Innovation," *Psychological Bulletin*, 103 (1), 27-43.

Murray Thomas D., "Better Ads From Wheels", *Advertising Age*, July 7, 1980, p-48.

Mayer, R.E. (1999). *Fifty years of creativity research*. In R.J. Sternberg (Ed.), *Handbook of creativity*. Cambridge, UK: Cambridge University Press. 449– 460

Mednick, Sarnoff A. (1962), “The Associative Basis of the Creative Process,” *Psychological Review*, 69 (3), 220-232.

Newell, A. and Shaw, J.C. (1972), “The process of creative thinking”, in A. Newell and H.A. Simon (eds), *Human Problem Solving*, Prentice Hall, Englewood Cliffs, NJ, pp. 144-174.

Ogilvie, D. (1998), "Creative action as a dynamic strategy: using imagination to improve strategic solutions in unstable environments", *Journal of Business Research*, No. 41, pp. 49-56.

Polonsky, Michael Jay and David S. Waller (1995), "Does Winning Advertising Awards Pay?: The Australian Experience," *Journal of Advertising Research*, 35 (January/February), 25-36.

Plucker, J.A., & Renzulli, J.S. (1999). 'Psychometric approaches to the study of human creativity. In R.J. Sternberg (Ed.), *Handbook of creativity*.' Cambridge, UK: Cambridge University Press. 35– 61

Plucker JA, Runco MA. 1998. *The death of creativity measurement has been greatly exaggerated: current issues, recent advances, and future directions in creativity assessment*. *Roeper Rev.* 21:36–39

Reid, Leonard N, Karen Whitehill King, Denise E. DeLorme (1998), "Top-Level Agency Creatives Look at Advertising Creativity Then and Now," *Journal of Advertising*, 27 (2), 1-15.

Rodriguez, M.A., Ricart, J.E., & Sanchez, P. (2002). *Sustainable development and the sustainability of competitive advantage: A dynamic and sustainable view of the firm*. *Creativity and Innovation Management*, 11(3), 135–146.

ROSSITER, John R. and PERCY, Larry, *Advertising Communications & Promotion Management*, McGraw-Hill, New York, 1997.

Rust T. Roland and Oliver W. Richard (1994), 'Notes and Comments: The Death of Advertising', *Journal of Advertising*, Volume XXIII, Number 4, December 1994, σελ 73

Smith, Robert E., and Xiaojing Yang (2004), "Toward a General Theory of Creativity in Advertising: Examining the Role of Divergence," *Marketing Theory*, 4 (1/2), 31-58.

Stewart, David W. (1992), "Speculations on the Future of Advertising Research," *Journal of Advertising*, 21 (3), September, 1-18.

Sullivan DM, Ford CM. 2005. *The relationship between novelty and value in the assessment of organizational creativity*. *Korean J. Probl. Solv.* 15:117–31

Till, Brian D., and Daniel W. Baack, (2005), "Recall and Persuasion. Does Creative Advertising Matter?," *Journal of Advertising*, 34 (3), 47-57.

Unsworth, Kerrie (2001), "Unpacking Creativity," *Academy of Management Review*, 26 (2), 289-297

Young, Charles E. (2000), "Creative Differences between Copywriters and Art Directors," *Journal of Advertising Research*, 40 (May), 19-26.

Young James Webb, "A Technique for Producing Ideas", (Chicago : Crain Communication, 1960), pp.25-41.

Η έννοια της δημιουργικότητας στις τηλεοπτικές διαφημίσεις

WEST, Douglas C., '360 of Creative Risk', Journal of Advertising Research, Vol. 39, No. 1, January/February 1999, p. 39.

WHITE A., SHEN F., SMITH B. (2002), 'Judging Advertising Creativity Using the Creative Product Semantic Scale', Volume 36, Number 4, σελ 241-252

White, Gordon E. (1972), "Creativity: The x Factor in Advertising Theory," Journal of Advertising, 1 (1), 28-32.

Zinkhan, George M. (1993), "Creativity in Advertising: Creativity in the Journal of Advertising," Journal of Advertising, 22 (2), 1-3.

Wikipedia, <http://en.wikipedia.org/wiki/Advertising> πρόσβαση στις 19/9/2012

Wikipedia, <http://el.wikipedia.org/wiki/Διαφήμιση> πρόσβαση στις 19/9/2012

Ideafusion, <http://ideafusion.biz/home/> πρόσβαση στις 23/9/2012

<http://en.wikipedia.org/wiki/Creativity> πρόσβαση στις 22/9/2012

http://www.ermisawards.gr/ArticleWithMenu.aspx?a_id=10095 πρόσβαση στις 12/8/2012