

PURSUIT OF HOPPINESS

Qualitative study of Finnish craft beer hobbyists’ consumer identity

Master’s Thesis
Markus Helaniemi
Aalto University School of Business
Marketing
Fall 2016

	

Aalto University, P.O. BOX 11000, 00076 AALTO
www.aalto.fi

Abstract of master’s thesis
	

	

Author Markus Helaniemi

Title of thesis Pursuit of Hoppiness: Qualitative study of Finnish craft beer hobbyists’ consumer
identity
Degree Master of Science
Degree programme Marketing
Thesis advisor Sammy Toyoki
Year of approval 2016 Number of pages 67 Language English

Abstract
Popularity of craft beer drinking is growing fast globally, and in Finland. Despite the global decline
in beer sales, the number of Finnish craft breweries has doubled since 2008, every month a new
Finnish craft brewery is founded, and the global media talks about a craft beer boom. Yet, the con-
text of Finnish craft beer consumer world completely lacks previous academic research.

The purpose of this study is to be an initial explorative study of Finnish craft beer hobbyists and
their consumer identities. At the same time this study aims to give a glimpse of understanding into
the transformation of localized cultural capital into broader cultural capital by looking at the role
of social status and cultural capital in consumer identity building. To accomplish this, the research
builds on the theories of consumer identity, consumer identity work, subcultures of consumption,
social status, and cultural capital.

Qualitative research method is chosen for this exploratory study. The research builds on social
constructionist paradigm, subjectivist epistemology, and structutralist methodology. The method
of the study is social psychological discourse analysis that aims to find and analyze the identities,
subjective positions and interpretative repertoires of craft beer drinkers. For the study semi-
structured interviews were conducted with eight Finnish craft beer hobbyists.

The findings of this study introduce the different interpretative repertoires the interviewees use in
their identity talk to build their consumer identity. The hobbyists use different subject positions
when talking about the hobby, and thus reveal what kind of identity they seek and with what kind
of discourses it is built. This study shows that craft beer hobbyists see themselves as (1) experi-
menters and explorers, as (2) analysts and critics, as (3) hedonists and connoisseurs, and as (4)
teachers and gurus. Together the four interpretative repertoires give a comprehensive picture of an
identity of well knowledged, analytic yet hedonistic person, who has taste and whom others look
up to.

The findings and interpretations lead to discussion that craft beer hobbyism a vehicle for consum-
ers to incorporate taste into their habitus and increase their cultural capital. It is argued that craft
beer subculture is quite an easy-to-access community, that offers a cheap and a simple to under-
stand way to gain cultural capital. These characteristics could be reasons behind the trending of
craft beer hobbyism, and a reflection of our current postmodern consumer society. It is discussed
how marketplace fragmentation and the abandoning of old societal identities has led to boom of
consumer subcultures used to build multifaceted consumer identities.

Keywords consumer culture, cultural capital, craft beer, identity work, consumption subculture

	

Aalto-yliopisto, PL 11000, 00076 AALTO
www.aalto.fi

Maisterintutkinnon tutkielman tiivistelmä
	

Tekijä Markus Helaniemi

Työn nimi Kvalitatiivinen tutkimus suomalaisten pienpanimo-olutharrastajien kuluttajaidenti-
teetistä
Tutkinto Kauppatieteiden maisteri
Koulutusohjelma Markkinointi
Työn ohjaaja Sammy Toyoki
Hyväksymisvuosi 2016 Sivumäärä 67 Kieli englanti

Tiivistelmä
Pienpanimo-oluen juomisen, maistelun ja harrastamisen suosio on kasvanut nopeasti sekä maail-
malla, että Suomessa. Huolimatta oluen kokonaiskulutuksen laskemisesta suomalaisten pienpa-
nimoiden määrä on kaksinkertaistunut vuodesta 2008, ja joka kuukausi Suomeen perustetaan
uusi pienpanimo. Maailmanlaajuinen media puhuukin pienpanimo-olutbuumista. Tästä huolimat-
ta aiempi akateeminen tutkimus suomalaisista pienpanimo-oluen kuluttajista puuttuu.

Tämän tutkimuksen tarkoituksena on olla alustava eksploratiivinen tutkimus suomalaisista pien-
panimo-oluen kuluttajista ja heidän kuluttajaidentiteetistään. Samaan aikaan tutkimus pyrkii an-
tamaan lisäymmärrystä paikallisen ja alakulttuuriin rajatun kulttuurisen pääoman (field-
dependant cultural capital) muuttamisesta yleiseksi kulttuuriseksi pääomaksi (general cultural
capital) ja habitukseksi. Tutkimus rakentuu kuluttajakulttuurin, kuluttajaidentiteetin, identiteetti-
työn, sosiaalisen aseman, ja kulttuurisen pääoman teorioiden varaan.

Tämän alustavan tutkimuksen metodi on kvalitatiivinen. Tutkimuksen lähtökohtina ovat kon-
struktionistinen paradigma, subjektivistinen epistemologia ja strukturalistinen metodologia. Tut-
kimusmetodina käytetään puolistrukturoitua haastattelua. Yhteensä kahdeksaa suomalaista pien-
panimo-oluen harrastajaa haastateltiin tutkimusta varten.

Tutkimuslöydökset esittelevät diskursseja eli puhumisen tapoja, joita haastatellut pienpanimo-
olutharrastajat käyttävät puhuessaan harrastuksestaan ja rakentaessaan identiteettiään. Haasta-
tellut asettuvat erilaisiin subjektin asemiin puheessaan ja näin paljastavat millaista identiteettiä he
hakevat ja millaisille diskursseille se on rakentunut. Löydösten mukaan pienpanimo-
olutharrastajat näkevät itsensä (1) tutkijoina ja kokeilijoina, (2) analyytikkoina ja kriitikoina, (3)
hedonisteina ja laatutietoisina sekä (4) opettajina ja guruina. Yhdessä nämä neljä diskurssia anta-
vat kuvan tietävästä ja osaavasta, analyyttisestä mutta nautiskelevasta ihmisestä, jolla on makua ja
jota muut katsovat ylöspäin.

Löydösten ja tulkintojen perusteella voidaan keskustella pienpanimo-olutharrastuksen asemasta
postmodernissa kuluttajayhteiskunnassa. Tutkimus pohtii harrastuksen asemaa helposti lähestyt-
tävänä kuluttajakulttuurina. Pienpanimo-oluet tarjoavat edullisen sekä helposti opittavan ja hallit-
tavan tavan rakentaa ja osoittaa kulttuurista pääomaa sekä parantaa sosiaalista asemaa. Tutkimus
myös pohtii pienpanimo-olutharrastuksen kaltaisten kuluttajakulttuurien merkitystä sirpaloitu-
neen kuluttajaidentiteetin rakentamisessa ja näin sen viimeaikaisen suosion mahdollisia syitä.

Avainsanat kuluttajakulttuuri, kulttuurinen pääoma, pienpanimo-olut, identiteettityö
	

Master’s Thesis Helaniemi 2016

4

TABLE OF CONTENTS

1. INTRODUCTION ... 5

1.1 Context.. 5

1.2 Theory ... 6

1.3 Purpose of the study ... 7

1.4 Method .. 8

1.5 Findings and contributions ... 8

2. CONSUMER STATUS AND IDENTITY WORK .. 10

2.1 Consumer self and identity ... 10

2.2 Consumer identity work .. 12

2.3 Consumer social class and status ... 17

2.4 Cultural capital ... 18

3. BUILDING IDENTITY AND STATUS IN FRAGMENTED CONSUMPTION
WORLD ... 23

3.1 Social identity .. 23

3.2 Subcultures of consumption .. 24

3.3 Field-dependent cultural capital ... 25

4. EMPIRICAL RESEARCH .. 27

4.1 Context.. 27

4.2 Paradigm and methodology .. 30

4.3 Method .. 33

4.4 Research process .. 34

4.5 Evaluation of the study ... 37

5. ANALYSIS AND INTERPRETATION ... 39

5.1 Interpretative repertoires of craft beer drinkers ... 39

5.1.1 Craft beer hobbyists as experimenters and explorers 40

5.1.2 Craft beer hobbyists as analysts and critics .. 43

5.1.3 Craft beer hobbyists as hedonists and connoisseurs .. 45

5.1.4 Craft beer hobbyists as teachers and gurus ... 48

6. DISCUSSION .. 53

6.1 Craft beer hobbyism as distinction of social status .. 53

6.2 Craft beer hobbyism as throwaway elitism ... 57

7. CONCLUSIONS .. 61

8. REFERENCES .. 62

Master’s Thesis Helaniemi 2016

5

1. INTRODUCTION

Beer is world’s third most popular drink after water and tea (Statista, 2016a), and most

likely the oldest alcoholic beverage known to human. Beer has been consumed for over

10000 years, and has been on the lips of the thirsty since Neolithic humans. Today, over

1.93 billion hectoliters of beer are produced annually (Statista, 2016a) in a market

dominated by large multinational brewing companies, with the three biggest corporations

AB InBev, SABMiller, and Heineken producing as much as all the rest together (Statista,

2016b).

However, recently a small yet trending market phenomenon of craft beer hobbyism has

started to enter the market. It has made beer drinking cool and even sophisticated, and

given birth to huge amount of microbreweries across Finland and the globe. What is this

phenomenon? What could be the reasons for its success? How is consumer culture and

identity intertwined with craft beer hobbyism? This Master’s Thesis (pro gradu) looks at

these questions.

1.1 Context
Craft beer drinking and popularity is growing fast globally. While the overall global beer

market and production has declined (Terazono, 2016), craft beer production keeps

growing. In Europe, beer sales have declined 2,6% in five years, but the number of

breweries has grown 88% in the same time (Brewers of Europe, 2015). In Finland, the

number of craft breweries has doubled since 2008, and the number keeps growing

(Iltalehti, 2016).

The interest towards craft beer and craft beer hobbyism has soared in the recent years

around the world (see e.g. Terazono, 2016; Passy, 2015; Randazzo, 2016; Niemi, 2016).

In Finland, the craft beer craze has been in public discussion for the past few years (see

e.g. Kenttämaa, 2016; Sandell, 2016; Niemi, 2016; Mälkiä, 2016; Koskinen & Liimatainen,

2016; Drake, 2016), and the The Finnish Federation of the Brewing and Soft Drinks

Industry has been talking about a Finnish craft beer boom (Niemi, 2016). The trending

hobby can be held at least partly responsible for the brewery-friendly change in the

Finnish alcohol law taking effect in 2017 (see The Finnish Federation of the Brewing and

Soft Drinks Industry, 2016; The Finnish Microbreweries' Association, 2016; Korkki, 2016;

Helaniemi, 2016).

Master’s Thesis Helaniemi 2016

6

Craft beer hobbyists are mostly young, highly educated, and urban people (Gómez-

Corona et al., 2015; Murray & O’Neill, 2012) who enjoy drinking and tasting craft beers

from different breweries, analyzing, comparing, and evaluating beers, as well as going to

beer bars, pubs, and breweries, beer events, festivals, and tastings.

The author of this study is also a member of the craft beer hobbyist subculture and an

avid beer enthusiast since reaching the legal drinking age. After having witnessed the

rapid growth of the hobby, the escalating media frenzy, the birth of new beer events and

bars in Helsinki, and the flood of craft beers in regular supermarkets, I started to wonder if

an academic study could shed some light on the possible reasons for the craft beer boom.

Since the craft beer hobbyism is, like all consumer trends, primarily a socially built

consumer phenomenon in the intersection of the marketplace and social meanings, the

field of consumer culture theory (see Arnould & Thompson, 2005) seemed to fit the

context.

As a member of the hobby I have an initial preunderstanding of the subculture, its

members, values, attitudes, practices, and behaviors. This preunderstanding could be

seen as a hindrance or a biasing condition, but in the case of a non-objectivist study such

as this one (see chapter 4.2), the preunderstanding is not something that the researcher

should dismiss or refrain from, even if they could (Moisander & Valtonen, 2006, p. 109).

Instead, preunderstanding is the source of interpretation, and it provides a reference and

a frame for interpretation and analysis (Moisander & Valtonen, 2006, p. 109).

1.2 Theory
This research builds on the theories of consumer identity, consumer identity work,

subcultures of consumption, social status, and cultural capital. These theories are aptly

suitable to approach the socially built consumer phenomenon of craft beer hobbyism.

Consumer identity and consumer identity work have been thoroughly researched in the

past. Identity and self-concept have been studied for millennia, but for this study identity

means simply the way people understand who they are. To maintain, build, and shape a

consistent and preferable identity, people do identity work using tools and resources

available for them (Alvesson, Ashcraft, & Thomas, 2008; Sveningsson & Alvesson, 2003).

Abundance of those resources are available in the modern consumer marketplace in the

forms of products and brands, and people use them to build their identities by consuming,

usually with a goal in mind (see e.g. Arnould & Thompson, 2005). One of the forms of

identity work is identity talk that forms a major part of identity work and is in the focus of

Master’s Thesis Helaniemi 2016

7

this study (see e.g. Hunt & Miller, 1997; Snow & Anderson, 1987; Snow & Machalek,

1984). Another feature of the modern marketplace is the formation of consumption

subcultures, or consumer worlds, that modern consumers take part in to further craft their

identity and to feel belongingness (see e.g. Arnould & Thompson, 2005; Kates, 2002;

Kozinets, 2001; Muñiz & O’Guinn, 2001; Schouten & McAlexander, 1995)

Social class and status are major factors of consumer identity, and they have been

studied since the late 1800’s by theorists and sociologists such as Karl Marx and

Thorstein Veblen. Status is the position in the social class system assigned by others, and

is closely tied to social class (see e.g. Eastman, Goldsmith, & Flynn, 1999). Status is

gained by status consumption, or buying products that bring social status for the

individuals (see e.g. Packard, 1959; Scitovsky, 1992; see Eastman et al. 1999), but in the

current postmodern society status cannot be accumulated by simply buying certain

products, but rather by displaying personal image and lifestyle (see Trigg, 2001). Status is

gained and signaled with a “set of socially rare and distinctive tastes, skills, knowledge,

and practices” called cultural capital (see Holt, 1998, 3, see also Bourdieu 1984). Cultural

capital is accumulated with social upbringing (Bourdieu 1986), as well as investments

made in time and money to gain the correct tastes, skills, and knowledge (see Arsel &

Thompson, 2010; see also Bourdieu, 1986). Cultural capital is at the same time the sign

of and the basis for class position and used to make a distinction from the lower classes

with display of taste (see Bourdieu, 1984).

Cultural capital can be built within a consumption subculture, called ‘field-dependent

cultural capital’ (see Arsel & Thompson, 2010). This localized cultural capital can be used

to grow the general cultural capital (see Bourdieu, 1990; see Arsel & Bean, 2013; Holt,

1998).

1.3 Purpose of the study
Firstly, the context of Finnish craft beer consumer world completely lacks previous

academic research. There are some initial studies on the foreign craft beer marketplace

(Ascher, 2012; Murray & O’Neill, 2012), beer style preferences (Aquilani, Laureti, Poponi,

& Secondi, 2015), categorization (Wright, 2014), and attitudes and motivations (Gómez-

Corona, Escalona-Buendia, Garcia, Chollet, & Valentin, 2016), as well as Finnish beer

customers’ relationship with beer alcohol percentage (Luukkonen, 2013). This purpose of

this study is to be an initial explorative study of Finnish craft beer hobbyists and their

consumer identities.

Master’s Thesis Helaniemi 2016

8

Secondly, the field of consumption subculture dependent cultural capital and its relation to

broad cultural capital has got only limited research. This study aims to give a glimpse of

understanding into the transformation of localized cultural capital into broader cultural

capital. This study also aims to take a look at the role of social status and cultural capital

in consumer identity building.

The research question of this study is:

What kind of identity consumers build with the new trending consumption
subculture of craft beer hobbyism?

This question is approached in the chapter 5 of Analysis and Interpretation.

The secondary research question is:

What is the role of cultural capital and social status in the rising popularity
of craft beer hobbyism?

This question is approached in the chapter 6 of Discussion.

1.4 Method
For this exploratory study a qualitative research was chosen to gain understanding of the

socially constructed world of craft beer hobbyists. The paradigm of this study, social

constructionism or the premise that the individual self is not an isolated being reflects the

social settings of the context. The epistemological relationship between reality and the

observer of the study is subjectivism, and the findings of the study can be thought to be

created at the same time as the data is collected in the interviews. This research is

studying the social systems of meaning making, and thus its methodology is structuralism.

The method of the study is social psychological discourse analysis created by Potter &

Wetherell (1990), and it aims to find and analyze the identities, subjective positions and

interpretative repertoires of craft beer drinkers. The method included semi-structured

interviews with craft beer hobbyists about the craft beer hobby, with the aim to produce

identity talk. The data was then coded into different themes of interpretative repertoires for

analysis.

1.5 Findings and contributions
The findings of this study introduce the different interpretative repertoires the interviewees

use in their identity talk to build their consumer identity. The hobbyists use different

subject positions when talking about the hobby, and discreetly reveal the kind of identity

they are building.

Master’s Thesis Helaniemi 2016

9

This study shows that craft beer hobbyists see themselves as (1) experimenters and

explorers, as (2) analysts and critics, as (3) hedonists and connoisseurs, and as (4)

teachers and gurus. Together the four interpretative repertoires display a well

knowledged, analytic yet hedonistic person, who has taste and whom others look up to.

The findings and interpretations lead to discussion that craft beer hobbyism is a way to

build and display localized cultural capital, and offers a vehicle for consumers to

incorporate taste into their habitus and increase their general cultural capital. It is argued

that craft beer subculture is quite an easy-to-access community, that offers a cheap and a

simple to understand way to gain cultural capital, a task that maybe previously required

lots of money and time.

These characteristics could be reasons behind the trending of craft beer hobbyism, and a

reflection of our current postmodern consumer society. It is discussed how marketplace

fragmentation and the abandoning of old societal identities has led to boom of consumer

subcultures used to build multifaceted consumer identities.

This study and its findings have implications for both consumer culture scholars as well as

marketers and the craft beer industry.

Master’s Thesis Helaniemi 2016

10

2. CONSUMER STATUS AND IDENTITY WORK

In this chapter academic literature relevant to the concepts of self, identity, status, and

class are explored from the viewpoint of consumer research. The literature review looks at

works of the classics of identity (e.g. James, Gergen, Gecas, Snow & Anderson, Sirgy),

identity work, and identity talk (e.g. Belk, Alvesson et al., Snow et al. Ahuvia, McCracken,

Schouten, Ibarra). The fundamentals of consumer class and status (e.g. Weber, Warner,

Veblen, Eastman, Goldsmith) as well as cultural capital (e.g. Bourdieu, Holt, Lamont &

Lareau) are also introduced.

It is explained that people have different selves that come together in their identity or self-

concept. People tend to strive for a somewhat coherent identity, and do identity work to

build, change, and maintain their identities. Status, the social position of a person, is

important part of identity and people build it by gaining social capital, most importantly

cultural capital.

These research fields are relevant to the research questions of this study. Craft beer

hobbyism is a socially built consumer phenomenon that involves identity work, status, and

cultural capital. In order to approach this interplay of consumer identity work and social

status in a consumer hobby such as craft beer hobbyism, the concepts of identity work,

social status, and cultural capital have to be introduced to build an interpretative

framework. The literature and theories form a framework that enables the researcher to

understand and make interpretations about the data from the viewpoint of consumer

status and identity work (see Moisander & Valtonen 2006, p. 103).

2.1 Consumer self and identity
Self, identity, and self-concept are topics that humans have pondered for millennia. Their

importance for researchers of different fields has not declined in the modern time, rather

the opposite (e.g. Gecas, 1982). In today’s world people use consumption and other

symbolic marketplace resources to create a sense of self and build identities (Arnould &

Thompson, 2005).

The question of the concept of self was of interest already to the early Greek

philosophers. Aristotle, Plutarch, Plato, and Socrates, amongst others, studied the

division of physical body and the nonphysical mind and thoughts. (Gergen, 1971, p. 5-6).

Master’s Thesis Helaniemi 2016

11

Philosophers and psychologists continued to study the body, mind, and experience of self

until late 1800’s. In the turn of the century William James (1890) published his works on

self, and the old view of self-experience as the experience of the physical body was

slowly left. (Gergen, 1971, p. 6).

James (1890) famously stated that “a man's Self is the sum total of all that he can call his”

(279). He divided the components of self into three categories. The material self includes

the body, but also all possessions and objects, as well as the immediate family. The

social self is the recognition and reputation from friends, family, and other close people.

Finally, the spiritual self is the sense of all the mental processes of feeling and thinking.

After James different theorists and researchers argued on the definition and meaning of

self and identity for decades. Different schools of thought approached the concept from

different angles and there have been multiple and ambiguous understandings of self.

Gergen (1971) deems the question of ‘what is self’ inappropriate, since it doesn’t have

scientific utility. Instead, he looks at the different ways scholars have understood the

concept of self during the past centuries, and uses this to build a coherent theory of the

concept of self. He comes to a conclusion that self is both a process and a structure. Self

is “the process by which the person conceptualizes (or categorizes) his behavior” and “the

system of concepts available to the person in attempting to define himself” (p. 22–23). A

person continuously evaluates his self-concepts based on his pleasure or displeasure

with them, and this self-evaluation is a key determinant of his behavior (Gergen 1971).

However, Gecas (1982) argues that ‘self’ is the reflexive process of creating ‘self-

concept’, or ‘identity’. Self-concept is the product of this process, it’s the structure of

“various identities and attributes, and their evaluations, developed out of the individual's

reflexive, social, and symbolic activities” (p. 4).

In their examination of past literature, Snow & Anderson (1987) come to the

understanding that although identity, or self-concept, has gained importance in sociology

and psychology, the term is still ambiguous. They end defining self-concept as “one's

overarching view or image of her- or himself” (p. 1348). For Ibarra & Barbulescu (2010)

identities are all the different meanings attached to a person by himself and others, and

these identities are united to form a coherent understanding of self.

Sirgy (1982) also finds a multidimensional approach to self-concept in his literature

review. He demonstrates that self has four dimensions: actual self is how person finds

Master’s Thesis Helaniemi 2016

12

himself, ideal self is how person would like to find himself, social self is how person

presents himself to others, and ideal social self is how a person would like others to see

him. Schouten (1991) defined self-concept as “the cognitive and affective understanding

of who and what we are.” He argued that self-concepts include role identities, personal

characteristics, relationships, and all symbols used to create and understand oneself.

Cushman (1990) points out that self is the concept of the individual stated by a certain

group, era, and culture. According to him, self is “what it is to be human” to a certain

group. There is no global self, only local selves. That means that self can only be

understood in the local setting, and there can be no universal theory of self. Self and

identity are also in constant change through time, self-concepts can be put aside for a

while, and deployed again to rebuild that aspect of self (Kleine & Kleine, 2000).

For this study, self and identity mean the way people understand who they are, what they

understand to be parts of themselves. It includes the self-appointed categories of self and

how they are formed, maintained and self-evaluated (Gergen, 1971). It includes the role

identities and personal characteristics one attaches to himself (Schouten 1991), as well

as the continuous change and development (Kleine & Kleine, 2000). Finally, we can say

that ‘self’ and ‘identity’ are more or less interchangeable, and refer to how a person

presents how he is (Belk, 1988).

2.2 Consumer identity work
In order to build and maintain an identity, people do identity work of various forms. Identity

work as a term in sociology, psychology, and consumer research refers to the process of

constructing and shaping a somewhat consistent and intact identity using tools, symbols,

products, and other building blocks available to the individual (e.g. Alvesson et al., 2008;

Sveningsson & Alvesson, 2003)

Identity work has been defined as “people's engagement in forming, repairing,

maintaining, strengthening, or revising their identities” (Ibarra & Barbulescu, 2010, p.

137). Identity work refers to the activities individuals take part in to sustain an identity that

sides with their self-concept (Snow & Anderson, 1987). These activities can include

displaying physical items and products at home or on person (Belk, 1988), enhancing

personal appearance with temporary or permanent modifications such as plastic surgery

(Schouten ,1991), getting associated or disassociated with other people or groups such

as a company or a religion (Snow & Machalek, 1984), experimenting with different

Master’s Thesis Helaniemi 2016

13

identities in different settings (Ibarra, 1999), and talking about personal identity through

identity talk (Snow & Anderson, 1987).

Consumer culture theory, the “family of theoretical perspectives that address the dynamic

relationships between consumer actions, the marketplace, and cultural meanings,”

(Arnould & Thompson, 2005, p. 868) has been looking at the process of consumer identity

work for a while. It has become clear in the past decades of research in this field that the

modern consumer marketplace is the source of symbolic resources that consumers use to

build their identities and make sense of themselves. Consumers are identity seekers who

build their identities by consuming, usually with a goal in mind, although the goal might be

vague one even to the consumer. (Arnould & Thompson, 2005).

Consumers might also do identity work to take their identity apart, to lay aside parts of

their identity, and later rebuild their identity using the discarded self-concepts. Individual’s

identity work changes over time, it has different phases, and it can be repetitive in nature.

(Kleine & Kleine, 2000). Identity work can be a relatively unconscious effort where the

individual is somewhat unaware of the work done, usually in the cases of smooth or

routinized life situations, but in most cases identity work is at least partly conscious

process where identities are “achieved rather than given” (Alvesson & Willmott, 2002, p.

626).

The intriguing ability of consumer products to allow consumers to build their identities

stems from the cultural meanings attached to the products. These attached meanings

allow the products and ways of consumption to become symbols that consumers can use

(Solomon, 1983). Different meanings can be attributed to the products based on their

physical appearance, price, and packaging, but also by associations to their typical

generalized user (Sirgy, 1982).

To look at the links between product images (meanings attached to products) and self-

concepts in consumer identity work, Sirgy (1981; 1982) developed a self-image/product-

image congruity theory to explain consumer and purchase behavior. He argued that

consumers will buy products that have a similar product image to their self-image, and

thus support their self-concept. Consumers will strive to have a consistency between self-

image and the product images of purchased goods.

McCracken (1986) argues in his famous article that meanings are attached to goods and

products by systems of meaning transformation. These systems include advertising and

Master’s Thesis Helaniemi 2016

14

the fashion markets. Consumers get access to the meanings embodied in the goods

through symbolic actions of consumer rituals. These meaning transferring rituals are such

as possessing and displaying the goods, or exchanging the goods as gifts. Thompson

and Haytko (1997) later suggested that McCracken’s model of meaning transfer is

actually not dynamic and consumer centered enough, and that consumers are in a

continuous interpretative dialogue about the appropriation of the cultural meanings, rather

than taking the meanings as given.

One of the most famous theories in the field of consumer identity is Belk’s (1988) concept

of extended self. Belk argues that consumers’ possessions and purchases are a direct

reflection of their identity, and that actually possessions are an extension of self. The

possessions make a big contribution to the consumer identity. Consumers have a “core

self” or “true self” that can be extended symbolically, as in the case of an uniform, but also

very concretely, as in the case of a gun. Belk continued to investigate the theory of

extended self later e.g. in the contexts of collecting (Belk, 1995) and workplace decoration

(Tian & Belk, 2005), and updated the concept for the new digital world (Belk, 2013).

The basic idea of using consumption as a building block of identity stands, even though

Belk’s idea of core self has been contested by later developments in consumer identity

research. The two primary traits of recent research challenging the concept of extended

self are understandings of identity as a narrative, and as a complexed and fragmented

construction. (Ahuvia, 2005).

When looking at consumer identity as a narrative, consumers are thought to make sense

of themselves by constructing a life story from the key moments of their life. The story

connects their past to their present and future, and it includes different actors in positive

or negative roles. (Ahuvia, 2005). Understanding narratives is fundamental for consumer

research (Shankar, Elliott, & Goulding, 2001). Narratives are stories about the self, and

they help people to make sense of the world. Narratives give meaning to different events

by putting them in their place in a bigger story of life. (Polkinghorne, 1991).

Consumer identity narratives include marketplace resources, i.e. products and brands that

consumers use in their life stories. These narratives can be seen as performances “in

which consumers use goods to enact personalized versions of cultural scripts” (Ahuvia,

2005). Products and consumption are very important in “setting the stage” for consumers’

narratives and different social roles they play in their lives. Products, and the symbols

Master’s Thesis Helaniemi 2016

15

they involve, are used by consumers to understand and define their social reality and self.

(Solomon 1983).

For example, Fournier (1998) introduced the idea of consumers forming almost personal

relationships with brands, and these brands and relationships affecting consumers’

identity narratives and concepts of self. Another example is by Schau & Gilly (2003), who

investigated how identity narratives are affected by the display of brands on personal web

sites. Beech (2008) also emphasized the importance of meanings attached to objects in

identity work, and argued that meanings are constructed in a social dialogue thus making

identity work inherently social phenomenon.

Recent research has also studied the difficulty of maintaining a coherent consumer

identity in the fragmented and complex world of today. There is abundance of choice

when it comes to lifestyles and consumption options, and this can make consumption

decisions and identity representation challenging for individuals. Researchers, such as

Gergen (1991) and Giddens (1991) have examined how consumers struggle to build a

coherent identity using the marketplace resources despite the multitude of available

identities. (Ahuvia 2005).

Another interesting way to look at consumer identity projects is the concept of empty self

suggested by Cushman (1990). He argues that after World War II the Western society

has fragmented and become individualistic. People have lost their experiences of

community and tradition, and ultimately the middle class self has become empty. This

leads to lack of feeling of worth and to chronic emotional hunger, that consumers try to

satisfy with endless consuming. Advertising only worsens the situation, when it tries to

soothe the empty self by creating endless amount of new lifestyles for consumers to take

part in.

Related to the concept of empty self is the idea of self-improvement and betterment

through consumption. It is argued that humans have a sense of incompleteness that

drives them to self-improvement. To maintain and reconstruct their self-concepts, and to

improve themselves, humans consume products and services. (Schouten, 1991)

Markus & Nurius (1986) introduced the concept of possible self, that represents

“individuals' ideas of what they might become, what they would like to become, and what

they are afraid of becoming.” Possible selves are the selves people would like to become,

what they could become, and what they’re afraid of becoming, and these selves work as

Master’s Thesis Helaniemi 2016

16

motivation for behavior. Close to, or perhaps one version of possible self is the ideal self,

or “the image of oneself as one would like to be” (Sirgy, 1982, p. 288).

To achieve the possible self, individual might experiment with different provisional

identities, and gather internal and external feedback from these identities. Example of

provisional selves could be different sets of behaviors people take at a new job to try to fit

into the organizational culture. Individuals use the feedback the receive from the

provisional selves to modify their identity until the desired possible self is achieved.

(Ibarra, 1999).

Identity work can take many forms such as the display of physical items, improving

personal appearance, or association with social groups. One of the forms is identity talk,

introduced by Snow et al. (see Snow & Anderson, 1987; Snow & Machalek, 1984). It’s

been argued that considerable part of identity work is in fact identity talk (S. Hunt & Miller,

1997). In essence, identity talk is the way how people talk to create an understanding of

themselves and the discourses they use when creating a sense of self. This is why all talk

can be attributed to identity talk.

Identity talk is the building, affirming, and claiming of personal identity through talk and

verbal expression (Snow & Anderson, 1987). It is “a discourse that reflects actors’

perceptions of a social order and is based on interpretations of current situations,

themselves, and others” (S. A. Hunt & Benford, 1994, p. 492).

Hunt, Benford & Snow (1994) identified two main mechanisms in identity talk: identity

avowals and identity attributions. When talking with identity avowals the individuals

position themselves relative to their environment, while when talking with identity

attributions they position others in relation to themselves (Hunt & Miller, 1997). When

doing identity talk people “make claims to who they are, who they are not, who others are,

and who others are not” (p. 70). This is why when analyzing identity talk researchers can

try to understand how identities are socially constructed, and how these identity

constructs are used in everyday life and discourse (Hunt & Benford, 1994).

Scholars have found different types and patterns of identity talk in their studies. Snow &

Andersson (1987) identified three patterns of identity talk in their analysis of homeless

people. They described distancing, embracement, and fictive storytelling. Hunt & Benford

(1994) classified as many as six types of identity talk; associational declarations of

belonging to a group or role, disillusionment anecdotes or stories how people came to

Master’s Thesis Helaniemi 2016

17

realizations of truth, atrocity tales of negative experiences the person wants to work

against, ‘personal is political’ reports that make everyday life a political statement, guide

narratives of moments someone helped the person understand something, and finally war

stories of how person encountered hardships and fought against evil.

2.3 Consumer social class and status
Social class and status are important parts of consumer identity. Social class has been

discussed and studied since the late 1800’s by theorists and sociologists such as Karl

Marx and Thorstein Veblen. The most important modern studies on the relationship of

social classes and consumption have been done by Warner et al. in 1949 and Max Weber

in 1978 (see Holt, 1998). The studies of both Warner and Weber put forward the idea that

status and social class are built on consumer behavior, and can hence explain consumer

actions (Holt, 1998).

Warner studied the social class criteria used by inhabitants of small American towns, and

found a multidimensional understanding of social class that was built on range of moral,

aesthetic, intellectual, educational, religious, ethnic, and personal behaviors.

Consumption and the “correct” consumer behavior was also found to be a major player in

the formation and expression of social classes and status position. (Holt, 1998).

The term “social class” was first thoroughly discussed by Max Weber in his 1978 book

“Economy and Society”. He built on the class theory of Karl Marx, but expanded the

theory with the inclusion of “styles of life”, i.e. noneconomic criteria of morals, culture, and

social life that divide people into classes of different status. (Holt, 1998).

Social class is a concept closely tied to status. Status is the position in the social class

system assigned by others, and a form of power within the system (Eastman et al., 1999).

Social status and social class are important factors of human life, and hence help

understand consumer behavior and the marketplace. Like Goldsmith, Flynn, & Eastman

(1996, see O’Cass & McEwen, 2004) put it: “one important motivating force that

influences a wide range of consumer behaviour is the desire to gain status or social

prestige from the acquisition and consumption of goods.”

Social status can be build, signaled and worked on by buying, owning, and consuming

certain products and brands in certain ways (e.g. Mccracken, 1986; O’Shaughnessy,

1992, Packard, 1959, Bell et al., 1991, see O’Cass & McEwen, 2004) Consumption can

Master’s Thesis Helaniemi 2016

18

be seen as a mean of social reproduction that helps maintain and reinforce existing social

hierarchies (Holt, 1998).

2.4 Cultural capital
According to the studies of Warner et al. (1949, see Holt, 1998), when people organize

into social classes, they use products to mark their status and to keep the status

boundaries up. Products with attached meanings (see chapter 2.2) of status in the society

are consumed by individuals to gain and display status in the process of status

consumption (Packard, 1959, Scitovsky, 1992, see Eastman et al., 1999). For the

consumption to have the power of creating status for the individual, it has to done so that

others notice it (Sirgy, 1982). This idea was studied already in the 1830’s by John Rae

(see Leibenstein, 1950), and in the late 1800’s by Thorstein Veblen (1899). Veblen

introduced and made famous the concept of conspicuous consumption, i.e. the visible

buying and displaying of valuable possessions.

According to Veblen (1899) people want to have social status, and the status is gained

and signaled by displaying wealth (see also Bagwell & Bernheim, 1996). Status can be

displayed either by the conspicuous displaying of valuable possessions, or by having and

enjoying copious free time and leisure. This wasteful consumption is the key display of

wealth.

Veblen (1899) identified two types of conspicuous consumption: invidious comparison that

takes place when a member of a higher status class consumes conspicuously to

differentiate from lower classes, and pecuniary emulation that takes place when lower

status group members emulate the consumption habits of higher status individuals to try

to rise in the status system.

Veblen’s (1899) theory of conspicuous consumption is built on his witnessing of evolution

of “leisure class” in the late 1800’s America (see also O’Cass & McEwen, 2004). The

members of the leisure class own property and wealth, are not required to work, and live

on the work of lower classes.

Lower classes continuously try to reach the status of the higher classes, and “the result is

that the members of each stratum accept as their ideal of decency the scheme of life in

vogue in the next higher stratum, and bend their energies to live up to that ideal” (Veblen,

1899). This means that fashion, styles, and other consumer behavior is ‘trickled down’

from the high status classes to the lower classes as they try to emulate the behavior of

Master’s Thesis Helaniemi 2016

19

the leisure class (see also Trigg, 2001). This pecuniary emulation has been studied ever

since, and has recently seen theories from economics and game theory been

incorporated into it to understand why the affluent middle class feels unsatisfied in their

economic position (see Frank, 2001).

Later theorists have built on Veblen’s theory of conspicuous consumption. Liebenstein

(1950) looked at the theory from the viewpoint of economics, and divided consumer

demand into functional demand and nonfunctional demand. Functional demand is based

on the concrete functions and features of a product, while nonfunctional demand comes

from external effects of social settings and peer pressure.

These external effects include bandwagon effects or “the extent to which the demand for

a commodity is increased due to the fact that others are also consuming the same

commodity”, (p. 189) snob effects or “the extent to which the demand for a consumers'

good is decreased owing to the fact that others are also consuming the same commodity”,

(p. 189) and Veblen effects of “the phenomenon of conspicuous consumption; to the

extent to which the demand for a consumers' good is increased because it bears a higher

rather than a lower price” (p. 189). The term ‘Veblen effect’ has been used since

Liebenstein to describe conspicuous consumption behavior (e.g. Bagwell & Bernheim,

1996).

Later consumer behavior models have tried to take the special case of conspicuous

consumption into account, even though the seemingly irrational behavior has been

difficult to analyse and frame (Mason, 1984). The research has continued into modern

literature (e.g. O’Cass & McEwen 2004, Bagwell & Bernheim 1996, Eastman et al. 1999),

and has been especially fruitful in fashion, luxury, and international business contexts

(e.g. Wong & Ahuvia, 1998). Conspicuous consumption and status consumption are

nowadays usually understood to mean the same model of consumer behavior, although

some researchers tend to separate them into ostentatious visual display of expensive

products of conspicuous consumption, and into subtler status consumption (O’Cass &

McEwen, 2004).

However, the theories of status consumption and conspicuous consumption have

received critique for being too simple and not fitting in the postmodern world of

consumerism (Trigg, 2001). Already in the 1950’s there was criticism towards Veblenian

theories with the observation of ‘old’ American social elite’s counter-snobbery, the

Master’s Thesis Helaniemi 2016

20

practice of mocking the flamboyant and opportunistic ‘new’ elite by restraining from

ostentatious conspicuous consumption (Steiner & Weiss, 1951).

Changes in the world economy in the early and mid 1900’s, especially the great

depression of 1930’s, made it unacceptable for the leisure class to show their wealth in

the same way as before (Mason, 1998, see Trigg, 2001). Economic growth after World

War II created a rising middle class with money to spend, which made it difficult for the

rich to make a distinction with just the display of wealth (Canterbery, 1998, see Trigg,

2001).

There is also critique towards the Veblenian ‘trickle down’ movement of consumption

patterns. It is argued that this view is too narrow, as consumption behaviors can also

travel upwards in the social hierarchy, from the lower classes to the higher ones, and

fluctuate freely between classes (Trigg, 2001).

The approach of conspicuous consumption is “argued to be irrelevant and out of date in

relation to the new cultural makeup of contemporary consumer society” (Trigg, 2001, p.

104). The postmodern social world is now divided according to lifestyles and consumption

behaviors rather than simply wealth, and more importance is placed on the display of

personal image rather than display of pecuniary resources. (Trigg, 2001). Consuming has

become an activity with the purpose in itself gained from pleasures and tastes, so a more

diverse theory is needed to explain consumer behavior between status classes (Holt,

1998).

The work of Pierre Bourdieu (1984; 1986) can be seen as a modern advancement on the

Veblenian works of conspicuous consumption (Trigg, 2001). Bourdieu (1986) argues that

social status is gained, signaled, and produced with social resources he calls capitals.

The capitals are in essence accumulated labor, actual or social, and their distribution

reveals the construction of the social world. These forms of capital are of importance,

since “it is in fact impossible to account for the structure and functioning of the social

world unless one reintroduces capital in all its forms” (Bourdieu, 1986, p. 83).

Bourdieu (1986) identifies three types of capital. Economic capital is simply money and

other liquid assets and monetary wealth. Social capital refers to the actual or potential

resources stemming from a durable network of interpersonal relationships and

memberships in groups, and varies in the size and quality of the network.

Master’s Thesis Helaniemi 2016

21

The third form of capital is cultural capital. It is perhaps the most important and interesting

of the forms of capital, as it has improved the understanding of how distinctions between

social classes are maintained (Lamont & Lareau, 1988).

Cultural capital is at the same time the sign of and the basis for class position. Members

of the higher class positions signal their status and make a distinction from the lower

classes with display of taste (Bourdieu, 1984). Taste is the conceptualization of cultural

capital, of attitudes, behaviors, and preferences, and it is the way individuals judge and

appraise experiences and ways of consumption (Bourdieu 1984, see also Lamont &

Lareau, 1988). It secures a position in social hierarchy (Trigg, 2001).

Cultural capital can be understood as a “set of socially rare and distinctive tastes, skills,

knowledge, and practices” (Holt, 1998, p. 3). It is a power resource that provides access

to high social positions, and indicates them (Lamont & Lareau, 1988). It is all the

intellectual and socially respected knowledge amassed to a person (Trigg, 2001).

Bourdieu (1984) argues that status and respect is gained by consuming objects and using

consumption practices that require accumulated cultural capital to be understood or

appreciated. This is because consuming cultural capital objects implies that the consumer

also has cultural capital, granted that other people notice and understand the delicateness

of the way of consumption (Holt, 1998).

Bourdieu (1984) also states that cultural capital is continually expressed in consumer

action, and status is continually gained and signalled, since all consumer behavior creates

distinctions of taste (see also Holt, 1998). That means that all consumer behaviors and

actions are in essence indications of cultural capital, and that status and class is signalled

by showing taste with those actions (Bourdieu, 1984; see also Holt, 1998).

Lamont & Lareau (1988, p. 153) list different previous definitions and understandings of

cultural capital. It can be defined as “knowledge of high culture,” “symbolic mastery of

social practices,” “performing tasks in culturally acceptable way,” “participation in high

culture events,” and “the stock of ideas and concepts acquired from previous encounters.”

Lamont & Lareau argue that Bourdieu’s understanding of cultural capital is complex and

incoherent, and propose a definition of cultural capital as “widely shared, high status

cultural signals … used for social and cultural exclusion” (p. 156). They argue that cultural

capital is used as a basis of exclusion to prevent people with low cultural capital from

entering social groups with high status, or even getting esteemed occupations.

Master’s Thesis Helaniemi 2016

22

Cultural capital has three types (Bourdieu 1984; 1986; see also Lamont & Lareau, 1988,

Holt, 1998). Most importantly, it can be embodied as an integral part of a person

becoming their habitus; the way a person views, values, and classifies consumption

objects, and shows taste. Knowledge and behavior that are valued in the society are

embodied into the person’s habitus as tastes and consumption practices (see also Holt,

1998). Cultural capital can be objectified in physical and material objects requiring

embodied cultural capital to be consumed and understood, and it can be institutionalized

in more or less formal proofs of cultural capital and class position, such as diplomas or

degrees (Bourdieu, 1986).

Important factor of cultural capital, and other forms of capital, is that it is convertible to

other forms of capital. This means that, for example, social capital can be converted into

economic capital when a person is hired based on his friends and connections. The value

of gained cultural capital is described by its ability to be converted to the other forms of

capital in social interaction. (Bourdieu, 1984; see also Holt, 1998, Coskuner-Balli &

Thompson, 2013).

Bourdieu (1984) is not specifically interested in how cultural capital is built (see Lamont &

Lareau, 1988), but explains that it’s gained by social upbringing, peer groups, and formal

education (see also Coskuner-Balli & Thompson, 2013). Other researchers have argued

that it is also built with personal investments of time and money in a particular

consumption field with high cultural capital (Thornton, 1996, see Arsel & Thompson, 2011;

Coskuner-Balli & Thompson, 2013). This is further investigated in the next chapter.

Master’s Thesis Helaniemi 2016

23

3. BUILDING IDENTITY AND STATUS IN FRAGMENTED
CONSUMPTION WORLD

In this chapter the concepts of social identity theory, consumption subcultures, and field-

dependent cultural capital are introduced. The chosen literature reflects the essential

articles and research in the fields of social identity theory (e.g. Hogg, Terry, White, Stets,

Burke), consumption subcultures (e.g. Arnould & Thompson, Muniz & O’Guinn, Schouten

& McAlexander, Kates, Kozinets), and localized cultural capital (e.g. Thompson, Arsel,

Holt).

It is demonstrated that modern consumers take part in various different groups and

consumption subcultures at the same time. These subcultures are used to build a desired

consumer identity. At the same time, the cultural capital gained from these consumption

subcultures or consumption fields is used to secure broader social class and status.

These studies are relevant to the research questions and approach of this study. To

understand the phenomenon of craft beer hobbyism and explore how the consumption

subculture is used to build an identity and gain and signal social status it is required to

examine the relevant literature introduced in this chapter. The literature also aids in the

building of an interpretative framework for the study.

3.1 Social identity
Identity is formed, built, and re-assessed in a social world with multiple groups and points

of reference for the individual. Theories of social identity look at how identity, or the self-

concept, is formed socially in a fragmented world, and how an individual can have

multiple identities based on the different groups he takes part in (Hogg, Terry, & White,

1995). Two strains of research have formed around social identity: the identity theory and

the social identity theory. The former has a role-based understanding of self and identity,

while the later has a group-based understanding. (Hogg et al., 1995; Stets & Burke,

2000).

Identity theory sees identity and self as constructing of a collection of different identities

the individual has. These different identities are determined by the different roles the

individual takes in different groups he belongs to. The meanings attached to these roles in

the groups form the core of the self. There is also a hierarchy of different identities, as

Master’s Thesis Helaniemi 2016

24

some group role identities are more salient than others for the individual. (Hogg, Terry &

White, 1995; Stets & Burke, 2000).

Social identity theory is the theory of intergroup relations and behavior. Individual builds

his self-concept on the social categories he feels he belongs to. The defining

characteristics of the groups become also characteristics of his identity, and memberships

in these groups shape his self-concept. According to social identity theory people

categorize themselves and others into social groups to help make sense of their

surroundings. People also compare social categories in a way that favors the categories

they belong to in order to enhance their self-concept. (Hogg, Terry & White, 1995; Stets &

Burke, 2000).

3.2 Subcultures of consumption
In modern marketplace and consumer world consumers take part in different consumption

groups or communities, often in multiple groups at the same time (Arnould & Thompson,

2005). Consumer culture theory research has made it apparent that consumers manage

their identities and “forge feelings of social solidarity and create distinctive, fragmentary,

self-selected, and sometimes transient cultural worlds through the pursuit of common

consumption interests” (Arnould & Thompson, 2005, p. 873). These consumption worlds

or communities can be inhabited by consumers (Arnould & Thompson, 2005) who wish to

take part in these worlds and thus shape their identities in accordance with social identity

theory.

The consumption communities or subcultures are formed around a distinct brand,

product, product category, or form of consumption (Muñiz & O’Guinn, 2001; Schouten &

McAlexander, 1995). They are characterized by shared and distinct practices, beliefs,

parlance, and symbols, as can be observed with motorbiker subcultures such as the

Harley & Davidson community (Schouten & McAlexander, 1995). The consumption

communities share narratives, rituals, traditions, values, and moral, like in the cases of

subcultures formed around Ford, Saab, and Macintosh brands (Muniz & O’Guinn, 2001).

Subcultures can be based on a common history or experiences, like in the case of gay

subculture (Kates, 2002), or even on escapism, like in the case of Star Trek fans

(Kozinets, 2001). One defining feature of consumption subcultures is the formation of

structured social relationships of members and distinct hierarchy of social classes within

the group (Muniz & O’Guinn, 2001; Schouten & McAlexander, 1995; Kates, 2002).

Master’s Thesis Helaniemi 2016

25

3.3 Field-dependent cultural capital
While Bourdieu (1984, see Holt, 1998; Arsel & Thompson, 2011; Coskuner-Balli &

Thompson, 2013) was interested in studying the general cultural capital that consumers

have gained in their upbringing, he also gave thought to the different ‘sectors of life’, or

communities, that he saw as ‘fields’ that are multiple, distinct, somewhat independent,

and homologous in behavior. Consumers gain, signal, and compete for social position

and status within these communities with cultural capital specific to that community in

social ‘status games’.

Status within the consumption subcultures is gained by showing cultural capital distinct to

that subculture. This includes having knowledge, skills, and behavior important to that

subculture, knowledge of different symbols particular to the culture, and skills in using the

symbols in inventive ways (Arnould & Thompson, 2005).

This cultural capital tied to the consumption subculture can be called ‘field-dependent

cultural capital’ (Arsel & Thompson, 2011). This localized version of cultural capital was

first studied by Thornton (1996, see Holt, 1998 and Kates, 2002) in the subculture of

young rave-goers and the status games at play in this social setting. She learned that in

the case of rave subculture the cultural capital consists of knowledge of latest music,

dance styles, and rave fashion.

Consumer researchers studying subcultural capital (Arsel & Thompson, 2011; Coskuner-

Balli & Thompson, 2012) argue that consumers have both boarder general cultural capital

and specialized field-dependent cultural capital. General cultural capital fits better the

model suggested by Bourdieu, while the field-dependent cultural capital explains

consumer behavior within consumption subcultures. General cultural capital signals status

in the broad consumer hierarchy, while field-dependent cultural capital shows position in

the social classes of a subculture.

Field-dependent cultural capital is built within the consumption subculture with the

behavior distinct to that community (Thornton, 1996, see Arsel & Thompson, 2011,

Coskuner-Balli & Thompson, 2012), but it’s not independent of the broader consumer

world surrounding the subculture (Arsel & Thompson, 2011). Consumption subcultures

are interlocked with the broader consumer world and invaded with the same meanings,

behaviors, and power relations as all subcultures in the marketplace (Holt, 1997).

Marketers, media, fashion, and other cultural producers attach the consumption

Master’s Thesis Helaniemi 2016

26

subculture to the mainstream no matter how niche a consumption subculture is (Arsel &

Thompson, 2011).

Consumers draw localized cultural capital from the consumption fields and thus gain

broader cultural capital. This is done by incorporating the correct behaviors of the

consumption subculture into attitudes and tastes of individual’s habitus (Bourdieu, 1990,

see Arsel & Bean, 2013; Holt, 1998).

The broad cultural capital is gained and distinction is made when consumer’s class peers

see, notice or otherwise know of the field-dependent cultural capital and the consumption

behavior the individual has (Holt, 1998; see also Arsel & Thompson, 2011). Üstüner &

Thompson (2012) studied how broad or general cultural capital can be gained by certain

consumption behavior at a hairdresser, while Arsel & Bean (2013) showed how taste

regimes, or the range of practices allowed within a certain consumption field, guide the

way individuals can gather broad cultural capital from consumption subcultures.

Different subcultures of consumption have different status and position in the social

hierarchy, for example yachting is seen as more prestigious than bowling, and thus the

subcultural capital gained within the lower class subcultures is not as valued as the

subcultural capital gained in higher class communities. This means that consumers from

the lower class subcultures need special consumption practices to try to increase the

value of their localized cultural capital. (Coskuner-Balli & Thompson, 2012).

Despite initial theoretical inquiries, the systems of transferring field-dependent cultural

capital to broad cultural capital still needs more research, that would deepen the

understanding of forms of capital, reproduction of cultural capital, and consumer behavior

(Arsel & Thompson, 2011).

Master’s Thesis Helaniemi 2016

27

4. EMPIRICAL RESEARCH

To answer the research question of craft beer consumers’ identity building an empirical

research is done. In this chapter the research context of Finnish craft beer scene is

introduced, the research paradigm of the study and the methodological underpinnings are

explained, and the method and research process are presented.

4.1 Context
The context of this study is the intriguing modern market phenomenon of the booming

consumption subculture of craft beer hobbyism, enthusiasm, or connoisseurism. Craft

beer simply means beer that is made by a craft brewery. The definition of a craft brewery

varies between countries; in the US a craft brewery has to produce less than 715,4 million

liters of beer annually and has to be independently owned (The Brewers Association,

2016a), while the limit for craft brewery in Finland is the annual production of maximum of

15 million liters of beer (Finnish Law on Alcohol Tax 1994/1471 §9). Some countries,

including Finland, give tax redemptions for craft breweries. Very small craft breweries are

sometimes referred to as microbreweries (see Brewers of Europe, 2015).

For the purposes of this study craft beer hobbyists are defined as people who consider

themselves craft beer hobbyists, regularly drink craft beer, and if given the choice

between purchasing craft beer or regular beer made by big breweries, would first

purchase a craft beer. Craft beer hobbyists also tend to visit craft beer events and bars,

and have tasted many different craft beers from different breweries.

For this study it is also necessary to make a distinction between craft beers, which are

made by craft breweries and tend to be more difficult in taste and experimental in style,

and bulk beers, that are brewed by major breweries and aim for mainstream consumption

with their lager style and simple and easy taste (see Choi & Stack, 2005). For this study,

bulk beer means beer that is generally cheaper than craft beer and is sold in huge

volumes. They include large Finnish brands such as Koff, Karjala, Karhu, Olvi, Lapin

Kulta, and new store-brand beers such as Pirkka or Rainbow. The distinction between

craft beer enthusiasts and non-hobbyists who prefer to buy cheaper bulk beer is also

reflected in public discussion and in media (see e.g. Käkelä, 2016; Mälkiä, 2016).

Master’s Thesis Helaniemi 2016

28

Craft beer hobbyism is not a strictly defined subculture, and includes different products,

brands, practices, behaviors, places, and times for different drinkers. Generally, the

practices of the subculture can be thought to include drinking craft beers, tasting different

beers from different breweries, analyzing and comparing beers and beer experiences,

visiting beer bars, pubs, and breweries, and attending beer events, festivals, and tastings.

Craft beer hobbyists like to read and learn about beer styles, tastes, breweries and beer

history, and are often quite knowledgeable in beer types, tastes, and nuances. It is

increasingly common to drink craft beer with a meal and pair beers to the tastes of

different meal courses. Craft beer hobbyism also includes a social aspect, as beers are

usually analyzed and compared together with friends and other craft beer enthusiasts.

Craft beer drinking is growing fast globally. While the overall global beer market and

production has declined (Terazono, 2016), craft beer production is growing. In the US

craft beer output grew 12% in 2015, and its market share has increased in five years from

5,7% in 2011 to 12,2% in 2015. Craft beer has 21% of the US beer retail market value in

2015 (The Brewers Association, 2016b). In EU, the total consumption of beer has

declined 2,6% from 2009 to 2014, yet the number of breweries has grown 88% in the

same time (Brewers of Europe, 2015).

In Finland, the number of craft breweries has doubled since 2008, and every month a new

Finnish craft brewery is founded (Iltalehti, 2016). In July 2016 there were over 70 Finnish

craft breweries with a market share of 4% of the Finnish beer market (Koskinen &

Liimatainen, 2016). The growth is so fast in Finland that there are concerns if all the new

breweries will survive with the high costs associated with craft brewing (see Sandell,

2016; Koskinen & Liimatainen, 2016). Overall Finnish craft breweries still have quite poor

profitability (Koskinen, 2016).

The interest towards craft beer and craft beer hobbyism has skyrocketed in the recent

years around the world, and global media talks about a craft beer boom (see e.g.

Terazono, 2016; Passy, 2015; Randazzo, 2016; Niemi, 2016). Craft beer has become a

trend especially in the US, where new bars are continuously opened, beer events and

festivals are being organized (Passy, 2015). The US breweries are catering to the

newfound market so fast that they are running out of key ingredient hops (Hunter &

Terazono, 2016), and out of new names for beers (Randazzo, 2016). Similar craft beer

enthusiasm is described around the world (see Gómez-Corona et al., 2016; Mejlholm &

Martens, 2006).

Master’s Thesis Helaniemi 2016

29

In Finland, the craft beer craze has been in public discussion for the past few years (see

e.g. Kenttämaa, 2016; Sandell, 2016; Niemi, 2016; Mälkiä, 2016; Koskinen & Liimatainen,

2016; Drake, 2016), and the The Finnish Federation of the Brewing and Soft Drinks

Industry has been talking about a Finnish craft beer boom (Niemi, 2016). This

development is remarkable, as the first craft breweries started to operate in Finland only

in 1995 when the country joined the EU and the restrictions on founding small breweries

were lessened (Drake, 2016).

Currently Finnish media is talking about how the younger generation now drinks craft

beers (Kenttämaa, 2016), how the beer industry is in disruption (Sandell, 2016), how the

beer consumer preferences are changing (Mälkilä, 2016), and how there are so many

new Finnish breweries and beers that one cannot keep up (Koskinen & Liimatainen,

2016). New beer events, beer bars, and beer shops are opened in Finland (see

Sarhimaa, 2016), and there is even a Finnish craft beer smartphone app that competes

with its American counterparts (Pallaste, 2016). The consumer interest towards craft

beers together with the lobbying of the Finnish brewery and craft brewery industries can

be held at least partly responsible for the brewery-friendly change in the Finnish alcohol

law taking effect in 2017 (see The Finnish Federation of the Brewing and Soft Drinks

Industry, 2016; The Finnish Microbreweries' Association, 2016; Korkki, 2016; Helaniemi,

2016).

While there are multiple studies and even academic journals dedicated to the research on

wine and wine consumption (see e.g. Aqueveque, 2015; Atkin & Thach, 2012; Keown &

Casey, 1995; Lockshin & Corsi, 2012), prior research on craft beer consumers is limited.

Some initial studies, reports, and dissertations exist on the craft beer marketplace

(Ascher, 2012; Murray & O’Neill, 2012), beer style preferences (Aquilani et al., 2015),

categorisation (Wright, 2014), and attitudes and motivations (Gómez-Corona et al., 2016).

Initial research findings attribute the craft beer boom to the growing interest in

homebrewing (Murray & O’Neill, 2012), changes in consumers’ taste for beer (Aquilani,

2015), and the aim to build an authentic and original consumer identity (Goméz-Corona et

al., 2015). Anecdotal reasoning discussed in the Finnish media includes changes in taste

preferences (Mälkiä, 2016) and consumption preferences of the younger generations

(Kenttämaa, 2016). In Finnish academia some recent research has been done on the

importance of beer alcohol percentage for customers (Luukkonen, 2013) and even on the

rehydrating and replenishing effect of beer (Leikas, 2014), but there is no prior academic

research on Finnish craft beer hobbyists.

Master’s Thesis Helaniemi 2016

30

4.2 Paradigm and methodology
For this study a qualitative research approach is chosen in order to gain deep

understanding of a socially constructed consumer culture. Defining qualitative research

has proven difficult, and often qualitative research is defined by comparison to

quantitative research (Eriksson & Kovalainen, 2008, p. 4). Qualitative research can be

defined by looking at its research interests of language, discovery of recurrent patterns,

and understanding of meanings (Eriksson & Kovalainen, 2008, p. 4).

Qualitative research gives access and understanding to consumer behavior in its context

(Eriksson & Kovalainen, 2008, p. 3), which is very suitable for the study of craft beer

hobby and hobbyists in their everyday world. Since craft beer hobby is a socially

constructed phenomenon, qualitative research is a great method to gain critical and

reflexive understanding of it (Eriksson & Kovalainen, 2008, p. 3).

Prior academic research of Finnish craft beer hobby is limited, and understanding of the

consumer culture is somewhat lacking. Qualitative research is based on understanding

and researcher interpretation (Eriksson & Kovalainen, 2008, p. 5), and thus suits this

exploratory study well. Like Ghauri & Gronhaug (2005; see Eriksson & Kovalainen, 2008,

p 5) have put it: “qualitative research is particularly relevant when prior insights about a

phenomenon under scrutiny are modest,” like in the case of this study.

Since this study aims to understand how craft beer hobbyists built their identity using the

consumption subculture, discourse analysis from the social psychological research area is

chosen as the method of study. Discourse analysis, and thus this study, is built on the

paradigm of social constructionism, the “premise that the individual self is not an isolated,

autonomous entity but, rather, is in constant, dynamic interaction with the social world”

(Jørgensen & Phillips, 2002, p. 102). Social constructionism is an overarching term or

paradigm for different social theories, methods, and approaches, one of which is

discourse analysis (Jørgensen & Phillips, 2002, p. 4).

Paradigm can be thought as a set of basic beliefs or understandings of the world. It is built

on ontology, the understanding of the nature of reality, on epistemology, the relationship

between reality and the observer, and on methodology, the way how inquiries about the

reality can be done. (Guba & Lincoln, 1994).

Master’s Thesis Helaniemi 2016

31

Building on the qualitative research stream, this study is interpretive in nature.

Interpretivism is often seen as interchangeable with qualitative research, and it means

that the actions and behavior of research subjects are examined and interpreted in the

social setting and context they happen in. The findings are often thought to be only

relevant in the context of the research, they do not answer any hypotheses, and they

cannot be generalised, although researchers might talk about transferability or external

validity of the findings (Williams, 2000). In interpretivism understanding and interpretation

of the human actions are needed, and researcher’s interpretation of the data plays an

important role (Eriksson & Kovalainen, 2008). Choosing a positivistic approach, such as

hypothetico-reductive quantitative research (see Williams, 2000), could lead to ontological

and methodological issues in this study.

Social constructionist ontology sees that world is built on interaction, relationships, and

social categorization (Gergen, 1985; Jørgensen & Phillips, 2002, p. 102). This means that

meaning and knowledge and our understanding of the world is not fixed, rather it is

dependent on the social setting, and it is constantly negotiated in the social world

(Gergen, 1985; see also Moisander & Valtonen, 2006). Reality is constructed in social

interaction by people, and is thus outcome of social action (Gergen 1985; see also

Eriksson & Kovalainen 2008).

The understanding of the world is based on the subjective categorisation of things, and

meanings and knowledge are never objective truths or representations of world ‘out

there.’ This is not to say that nothing really exists, the real world is out there but it only

gets its meaning and form in social interaction (Gergen 1985; Jørgensen & Phillips 2002,

p. 9). Meanings are made in systems of representation, in discourses, where words,

pictures, and other symbols get their interpretations (Gergen, 1985). Discourses should

be the focus of analysis, since reality cannot be accessed without of them (Moisander &

Valtonen, 2006).

Social constructionism tries to bridge the gap between objective features of the society,

such as organizations and technologies, and subjective meanings made by individuals in

social processes such as discourses (Eriksson & Kovalainen, 2008, p. 20). Vivien Burr

(1995, see Eriksson & Kovalainen 2008, p. 20) identified four premises of social

constructionism: the world is presented and mediated subjectively through language,

discourses are created socially and are bound to a time and place, knowledge is built on

practices of talk, and knowledge is tied to social interaction.

Master’s Thesis Helaniemi 2016

32

Social constructionism has faced critique on its view of knowledge being subjective and

based on language. Critics argue that if knowledge is constantly changing and malleable,

it means that there is no consistency in society. However, this is only an exaggeration,

and doesn’t reflect the true idea of social constructionism. (Jørgensen & Phillips, 2002, p.

5).

Since social constructionism and discourse analysis heavily involves the researcher in the

collection and analysis of data, this study has its epistemological roots in subjectivism.

This means that the researcher and the data are closely linked, and findings can be

thought to be created at the same time as the data is collected. The traditional distinction

between ontology and epistemology fades, since the understanding of what can be known

(ontology) gets mixed with the understanding of the relationship between reality and the

researcher (epistemology). (Guba & Lincoln, 1994).

Discourse analysis and, hence, this study, is interested in the social systems of meaning

making. This methodology is called structuralism, and this study also encompasses its

more recent development post-structuralism. Structuralism and post-structuralism can

both be understood to be parts or sublevels of social constructionism (Jørgensen &

Phillips, 2002, p. 7).

Structuralism and post-structuralism both state that the connection to and understanding

of reality is through language and its symbols (Jørgensen & Phillips 2002, p. 8-9;

Moisander & Valtonen 2006). Structuralism, first framed by Saussure (1960, see

Jørgensen & Phillips 2002, p. 10; Moisander & Valtonen 2006), argues that symbols in

language, such as words or phrases, don’t have an objective meaning, but gain it from

social interaction. Social conventions allow people to figure the meanings others try to

convey when they use certain words, images, or metaphors.

Structuralism sees the symbols to be structured in relation to each other, and gain their

meaning from their fixed place in the structure of the language (Saussure, 1960, see

Jørgensen & Phillips 2002, p. 10). Post-structuralism agrees on the structured view of

language, but objects the idea that the symbols and objects of meaning are fixed. Post-

structuralism sees that the symbols and signs are always tied to their context, the time

and people using them, and that they can change (Laclau, 1993, see Jørgensen & Phillips

2002, p. 10).

Master’s Thesis Helaniemi 2016

33

Structuralism and post-structuralism are interested in the structures of meaning making,

since they show the systems that people use to understand their world (Moisander &

Valtonen, 2006). Social world can be seen and studied as a network of meaning making

processes (Jørgensen & Phillips, 2002, p. 8-9). The access to social world is through

language, and it is the social practice that not only reflects but also constructs the

understanding of reality (Jørgensen & Phillips, 2002, p. 8-9). Language makes the reality,

so it should be the site of analysis (Moisander & Valtonen, 2006).

4.3 Method
In order to study the way craft beer enthusiasts use their hobby and consumption

subculture to build their identities, it is needed to access and analyze the identity work of

the beer hobbyists. As social constructionism and structuralism state, the access to the

social reality is through language, and hence discourse analysis from the social

psychological research area is chosen as the method of this study.

Put forward by Jonathan Potter and Margareth Wetherell (1990, see Eriksson &

Kovalainen 2008, Jørgensen & Phillips 2002, p. 107), this form of discourse analysis

looks at how versions of self are constructed, and how individuals see themselves within

society and groups (Eriksson & Kovalainen, 2008). It examines how discourses available

to the speaker are used to shape and negotiate recollections of the world, selves, and

identities, and how all this affects social relationships (Jørgensen & Phillips, 2002, p. 7).

Importantly, social psychological discourse analysis is not concerned of cognition or

internal psychology, but rather builds on social psychology and the analysis of the social

world (Jørgensen & Phillips, 2002, p. 7).

Key concept in this study is discourse, and it can be defined as “a particular way of talking

about and understanding the world” (Jørgensen & Phillips, 2002, p. 1). Discourse means

all forms of talk and text, including the meanings and narratives conveyed (Jørgensen &

Phillips, 2002, p. 107). The premise here is that discourses do not simply represent our

identities or relationships, but actively shape and influence them (Jørgensen & Phillips,

2002, p. 1).

In social psychological discourse analysis individuals are thought to build their identities

by positioning themselves in the society using everyday discourses (Jørgensen & Phillips,

2002, p. 1-2). These everyday discourse practices that individuals use to construct their

identities and draw from in discussions are called interpretative repertoires, coined by

Master’s Thesis Helaniemi 2016

34

Potter & Wetherell (Jørgensen & Phillips, 2002, p. 111). These repertoires are in the focus

of social psychological discourse analysis.

Self is put together from multiple different identities that are negotiated through self-

positioning in discourse. This positioning is done by using and referring to different

interpretative discourses in talk. (Jørgensen & Phillips, 2002, p. 111).

Interpretative repertoires are “coherent and systematic ways of talking about things”

(Eriksson & Kovalainen, 2008, p. 232-233), and they can be built on different linguistic

traits. Interpretative repertoires use “discernible clusters of terms, descriptions and figures

of speech often assembled around metaphors or vivid images” (Wetherell and Potter,

1990, see Jørgensen & Phillips 2002, p. 107). Many different repertoires are can be used

simultaneously (Eriksson & Kovalainen, 2008, p. 233), they are constantly changed and

reshaped when used in discourses, but at the same time they have distinct features that

can be identified (Jørgensen & Phillips, 2002). Interpretative repertoires are the ‘anchors’

that show how language resources are used to accomplish different identity related tasks

(Eriksson & Kovalainen, 2008, p. 233).

According to Wetherell & Potter (1988, see Eriksson & Kovalainen, 2008, p. 233) there is

no single correct tool or process to do social psychological discourse analysis, since the

form of analysis needs interpretative understanding of the research context. However,

interviewing is often used to analyze the different interpretive repertoires (Eriksson &

Kovalainen, 2008, p. 233).

Interviewing works well for the study, for it is in fact “a vehicle for producing cultural talk,

which can be analyzed to gain cultural knowledge” (Moisander & Valtonen, 2006, p. 71)

instead of simply collecting data. The social world and identity work of craft beer drinkers

can be understood through interviews, because the interviewees are understood to be

employing their cultural and discursive resources in the interview to reproduce their social

reality (Moisander & Valtonen, 2006, p. 71).

4.4 Research process
For this study eight craft beer enthusiasts were individually interviewed in semi-structured

manner. The limited number of interviewees can be seen as a weakness of this study,

and something that must be taken into consideration when assessing the impact of the

findings. However, data saturation (see Guest, Bunce, & Johnson, 2006) was reached

Master’s Thesis Helaniemi 2016

35

after eight interviews and elements for the findings were possible to be analyzed from the

data.

The interviewees (see chart 1) were all residents of Helsinki, the capital of Finland, were

all between the age of 25 and 28, and were all highly educated, with all but one having at

least bachelor’s degree in science. A balance in gender distribution was aimed for.

Another limitation of this study is the similarity of the interviewees’ demographics, and the

slight overrepresentation of males, and this must be considered when evaluating the

quality of the study. However, since this study aims to shed light to the social world of

craft beer drinkers, the interviewees were chosen to represent well the demographic

features of craft beer hobbyists. Initial studies show that craft beer hobbyists tend to be

younger people with high education (Gómez-Corona et al., 2016; Murray & O’Neill, 2012),

and the target group of this study fits that finding. Since this study investigates the beer

consumers or drinkers, craft brewers and beer industry employees were left out.

Chart 1: Craft beer hobbyists interviewed

Interviewee Gender Age Education
level

Residence

M1 M 26 BSc Helsinki

M2 M 26 BSc Helsinki

M3 M 26 MSc Helsinki

M4 M 31 BSc Helsinki

M5 M 28 Student Helsinki

F1 F 27 BSc Helsinki

F2 F 27 MSc Helsinki

F3 F 25 BSc Helsinki

All the interviewees identified themselves as craft beer enthusiasts or hobbyists, and

regularly consumed craft beer. There was no single determinant of hobbyism chosen,

such as amount or frequency of craft beer consumption, but rather the overall positive

Master’s Thesis Helaniemi 2016

36

attitude towards craft beer consumption was the decisive factor. All of the interviewees, if

given the choice between purchasing a craft beer or a bulk lager beer, would first

purchase a craft beer. Also, all the interviewees had been at least once to a craft beer

event in Finland or abroad, and had tasted at least twenty different craft beers. Other than

that no strict requirements were set, and it could be argued that the interviewees of the

study are quite casual craft beer hobbyists who also have other interests and hobbies.

The interviews were conducted in a calm yet relaxed environment: at homes, in beer bars,

or in cafes or restaurants. The interviews were of semi-structured nature, meaning that an

open conversation supporting the free surfacing of identity talk was achieved and

maintained, with supporting questions used to keep the conversation relevant to the

study. The somewhat limited length and scope of the interviews can be seen as a

weakness of the study, although enough data was collected to make the interpretation

and analysis possible.

The topic of the interview or conversation was the craft beer hobby and the important

features of it. The interviewees were asked to describe and talk about what is important

and essential in the hobby, what are the defining characteristics of craft beer hobby and

hobbyists, and without what the hobby would not be what it is. Since the interviewees

were talking about their hobby, the social world of it, and their relationship to the hobby,

the selected topic allowed discreet access to their identity talk.

Notes were taken during the interviews, and afterwards the interview talk was transcribed

in verbatim. This led to textual data of the talk of the interviewees for analysis. The data

was then coded into different themes of interpretative repertoires emerging from the

interview data (see Jørgensen & Phillips, 2002, p. 124). This meant looking for distinctive

patterns of talk, different themes and word selections, and most importantly different

subject positions the craft beer hobbyists took.

As this type of research method requires, a close engagement with the data was kept,

with multiple iterative rounds of reading, analysis, and interpretation (see Kovalainen &

Eriksson, 2008, p. 233). After finding and coding themes from the data, the interviews was

read again with the increased understanding of the themes emerged so far. This helped

find new themes and strengthen the understanding of the ones already found.

Master’s Thesis Helaniemi 2016

37

4.5 Evaluation of the study
Among researchers there is debate on what is good qualitative research, and how to

evaluate it. As qualitative data analysis cannot produce one single, final, and definite

finding or interpretation, it is difficult to choose evaluation criteria that would conclusively

measure the quality of the findings or interpretations (Moisander & Valtonen, 2006, p.

147).

Eriksson & Kovalainen (2008, p. 294) note the possibility of using modified versions of

classic quantitative research evaluation criteria of validity, reliability, and generalization in

qualitative research, but come to the conclusion that especially for subjectivist and

constructionist studies the criteria’s understandings of reality and creation of knowledge

are badly suited. That is why it is suggested to use the following evaluation criteria that

are more appropriate for this kind of study.

Dependability means that the research process is logical and traceable (Eriksson &

Kovalainen, 2008, p. 294). To display the logic behind the research process the research

method, plan, practices, and subjects are introduced and documented in the study. The

possible weaknesses in the research are also demonstrated and the made choices are

explained.

Transferability means that the study and its results are connected to other research in the

field of study (Eriksson & Kovalainen, 2008, p. 294). This criterion is not about replication

or generalization as such (Eriksson & Kovalainen, 2008, p. 294). It is attempted to tie the

study to previous research and theories in the field of consumer culture theory, consumer

identity, and cultural capital, and in the limited amount of previous research on beer

consumers. Consumer phenomena similar to the one studied here could be found in other

high end consumables like coffee or whiskey, and it is likely that the findings would have

similarities with the findings here.

Credibility means that the study uses good and relevant data and there is logic behind the

interpretations made (Eriksson & Kovalainen, 2008, p. 294). Even though only eight

people were interviewed for the study, the collected data is insightful and high quality

enough for the purposes of the study. The interviewees are a good sample of the target

population of young craft beer hobbyists, and during the discussions a good

understanding of their culture was created. Since the topic and culture studied in this

Master’s Thesis Helaniemi 2016

38

research were familiar to the researcher beforehand, a deeper understanding made

interpretations from the data easier.

Conformability means that the links between interpretations and data are clearly

discernible (Eriksson & Kovalainen, 2008, p. 294). Easy understanding of the connections

between data and findings is aimed for, and quotes and excerpts from the interview data

are used throughout the analysis to show the connection.

Master’s Thesis Helaniemi 2016

39

5. ANALYSIS AND INTERPRETATION

In this chapter the data collected in the interviews is analyzed and the findings are

presented and interpreted.

As stated in the research question, the goal of the study is to access the identity talk of

craft beer hobbyists to understand the ways how their identity work is done. The chosen

method of analysis is social psychological discourse analysis that looks for interpretative

repertoires of talk that make the interviewees identity subject positions visible.

Discourse analysis and the finding of interpretative repertoires of talk always involves

close researcher engagement with the data, and deeper understanding and interpretation

of the data (see Kovalainen & Eriksson, 2008, p. 233). Like Moisander & Valtonen (2006)

have put it, “interpretation always involves improvisational, imaginative and creative

aspects, and therefore bears many similarities with the production of art” (p. 104). Even if

the researcher has preunderstanding or existing ties to the research phenomenon, like in

the case of this study, it is not seen as a problem, but rather a valid starting point for

interpretation and analysis (Moisander & Valtonen, 2006, p. 109).

5.1 Interpretative repertoires of craft beer drinkers
While analyzing the identity talk of craft beer hobbyists when they are talking about their

beer experiences and the hobby in general four different interpretative repertoires and

subject positions emerged. These interpretative repertoires shed light on the identity talk

of a craft beer hobbyist and it is used to build their consumer identity. The interviewees

talk about the hobby in general, the valued practices, rituals, and unwritten rules of the

hobby, and most importantly what kind of people hobbyists are.

This identity talk and the interpretative repertoires discreetly give a view into the identity

building of craft beer hobbyists. The hobbyists use different subject positions when talking

about the hobby, and thus reveal what kind of identity they seek and with what kind of

discourses it is built. Interestingly the interviewees often started to talk about craft beer

hobbyists in third person even when they were referring to themselves. This might have

showed that it was easier for the interviewees to talk identity talk when they were

seemingly analyzing someone else than themselves.

Master’s Thesis Helaniemi 2016

40

Since the repertoires reflect how the craft beer hobbyists see themselves, they share a

generally positive perspective. The repertoires share traits and features and have some

noticeable overlap, but are also quite distinct. In their identity talk the interviewees

described and made claims on who they are, what kind of hobbyist and person they are,

and who they are not. They used both identity avowals and identity attributions (see S.

Hunt & Miller, 1997) when describing their hobby, their behavior, and their preferences.

Together the four interpretative repertoires give a comprehensive picture of an identity of

well knowledged, analytic yet hedonistic person, who has taste and whom others look up

to.

5.1.1 Craft beer hobbyists as experimenters and explorers
The first and most prominent interpretive repertoire that emerged from the data concerns

the experimentative and explorative nature of craft beer hobbyists. Craft beer hobbyists

see themselves as people who are always looking for a new taste, for a new experience,

and striving to find the hidden gem in the massive sea of craft beers and breweries,

despite the costs in time, effort, and money. Thus they are building an identity of exciting

experimenters and explorers, who find the cool things before others.

The interviewees use language that shows that an important part of their craft beer hobby

is trying new beers, finding new good beers, and experimenting with new beers and

breweries. Hobbyists are always aiming to taste a new beer or new beer style, and to

experience a new beer bar, brewery, or beer event. All of the interviewees talked about

the importance of willingness to try new beers and tastes, and used phrases like

“Willingness to try and taste new beers is definitely a driving force behind craft beer

hobbyism” (Female, 27). This tasting can be done in a beer bar, at a craft beer event, or

just by purchasing new beers from the store and drinking them at home. “When I buy beer

from a store, I’m the kind [of drinker] that buys one wild card [unknown random beer] just

to try something new” (Male, 26). It is also important that the drinkers primarily try to avoid

beers they have already tasted. “It would be difficult to be a craft beer hobbyist if [the

place I consume beer at] has only three different beers, there has to be a good selection”

(Male, 28).

Craft beer hobbyists want to taste new beers just to get new experiences, and it does not

matter if the beer is not a personal favorite of the drinker. This became clear in

expressions like: “[If I don’t like a particular beer] the problem is not with the beer, it’s with

Master’s Thesis Helaniemi 2016

41

me” (Male, 26). Even if the tasted beer is not to the hobbyists liking, the purchase has not

gone in vain: “Craft beer hobbyism is not about tasting beers I already know are good”

(Male, 26) and “Even if I end up buying some horrible grapefruit beer I can laugh it off, at

least I learned something new” (Female, 27).

Craft beer hobbyists are ready to spend time and money and go the extra mile to find and

taste new beers and have new beer experiences. This includes visiting special stores,

bars, and events, travelling a bit more to purchase certain beers, and making detours

when travelling.

These investments are not thought as anything special, but rather as a part of the hobby

and the identity of the hobbyist: “I’m ready to make an effort to try new beers, it’s not a big

deal. For example, I might walk a little more to go to a certain store that I know has a beer

I haven’t tasted, instead of the closest store” (Male, 26), and “Of course I will visit a

specific bar that I know has a better selection in beers, it means so much for the evening”

(Male, 28). Hobbyists nonchalantly talked about purchases that non-hobbyists might think

as over the top: “A friend of mine just ordered a whole box of different craft beers from

Germany for couple of hundred euros, it’s so cool, he has now new beers for months”

(Female, 27).

Craft beer events and festivals with relatively expensive tickets also offer an opportunity to

have new experiences, and most of the interviewees mentioned “for sure visiting beer

events, they have new cool beers … and it’s much cooler to tell others that you’ve been to

a beer festival rather than a rock festival everybody goes to” (Female, 27). Also, taking

time to visit special craft beer places, mainly craft breweries, was mentioned as an

“important thing for craft beer nuts, it’s something special to taste beers at the place they

were made in” (Female, 27). When travelling, hobbyists are willing to make special travel

arrangements to find new experiences: “When I’m travelling I always aim to visit a local

beer house and taste something that I couldn’t find in Finland. ... If I’ve heard from my

friends about a special beer bar that’s worth a visit, I’ll make a detour” (Male, 31).

This quest for beer experiences may become a numbers game for the hobbyists. The

interviewees talked about thinking about the total number of different beers they have

tasted, and focusing on always finding new beers just to increase the number. All new

tasted beers and the total number of them are often marked on social media beer apps

like Untapped that shows the data to the hobbyists’ friends. The social media apps also

functioned as a logbook of tasted beers that the hobbyists sometimes went back to just to

Master’s Thesis Helaniemi 2016

42

reminiscence on the tastes. “[On Untapped] you keep a list of beers you’ve had, I might

relive the beers I’ve had, and you can show others all the beers you’ve tasted” (Male, 26).

The beer exploring was not limited to just tasting beers, but the hobbyists talked about

learning about beers by reading beer books, websites, and blogs, and talking with and

learning from beer professionals such as bartenders, brewers, and beer sommeliers. “You

can tell a beer hobbyist apart from a person who just drinks beer for the fact that

hobbyists also educate themselves by reading [books and websites]” (Male, 26) This ‘dry

running’ was talked about as a secondary way to gain beer experience, but it came up in

the talks of many of the interviewees: “In addition to tasting beers … I also educate myself

on beer websites and blogs” (Male, 31).

Hobbyists also talked about how they experiment with beers outside of the bar, in the

kitchen. Many of the interviewees talked about how they experiment with beers and food,

pairing dishes and beers, and even using beer in cooking. “I often want to experiment and

try to nicely pair foods with beers. There you get to use your previous knowledge and also

try something new” (Male, 26).

To justify the extra time and effort used and to explain why they are always after a new

beer experience, the hobbyists used three different discourses. These underlying drivers

for hobbyists behavior are an interesting component of the experimenter-explorer subject

position and identity.

First and foremost, craft beer hobbyists talk about enjoying new tastes for the sake of the

experience (1). “One of the best parts of beer drinking is getting to select the beers at a

store that has a wide selection. It’s like being in a candy store, it’s shopping, you can

spend any amount of time when you’re looking for new beers to taste” (Female, 27).

Hobbyists see themselves as people who like to learn new things: “Finding out new things

and being an expert appeal to me, it’s nice to gather information” (Male, 28). The

hobbyists talk about enjoying choosing new beers in bars, stores, or at a beer event,

guessing how the new beer will taste, and excitement of new beer experiences. “I mean,

there’s the thrill you get when you get to taste something very special or unexpected, like

a mango chili beer, or some weird göse beer” (Male, 28).

The second driver that can be found in the discussions is more in line with the identity of

explorer or adventurer (2). ““[Craft beer hobbyism for me is about] finding the ultimate

beer, the best beer ever. I’m like an explorer going through different beers.” (Male, 26)

Master’s Thesis Helaniemi 2016

43

Craft beer hobbyists are continuously on the look for the best beer they can find, and they

talk about the search like it is about finding a hidden gem in the sea of beers. Like one

hobbyist puts it: “I can go the extra mile and try new beers to find the best beer.

Experimenting [with different beers] gives me the chance to always find something better”

(Male, 31). The reward for the hobbyist for this exploring is finding a new great beer, but

the exploring will not end there. “When I find a gem, a beer that is bafflingly good, it’s a

great feeling, but even then I’ll just keep looking for new [even better] beers” (Male, 26).

The third driver for the explorer behavior is the urge to gain experience in the beer world

and to learn about new beers, breweries, beer styles, production methods, ingredients,

and beer countries (3). This willingness to continuously learn more about beers was

talked about by many of the interviewees. “[For me] beer hobbyism is about knowing

different beer styles … and understanding the roles of different ingredients, and really the

only way to learn about them is to taste different beers” (Male, 26). Tasting and trying new

beers, as well as reading about beers was described as a key to getting into the hobby

and building the important knowledge and experience base. According to the interviewees

without previous experience with different tastes it would be difficult to join conversations,

analyze and evaluate beers, and truly enjoy them.

5.1.2 Craft beer hobbyists as analysts and critics
The second most important interpretative repertoire used and subject position taken by

the craft beer hobbyists was the position of an analyst and a critic. The hobbyists identify

with a knowledgeable analyst who can identify and pinpoint beer styles, tastes,

ingredients, and even production methods, as well as with an acquainted critic who can

compare and evaluate different beers, styles, and breweries. They also clearly

differentiate themselves from people who drink beer without analyzing it.

All of the hobbyists talked about analyzing and evaluating craft beers when drinking them,

and comparing them to previous beer experiences. The interviewees talked about being

the kind of person who usually analyzes and evaluates tastes, which resonates with the

sought identity of a knowledgeable analyst: “I guess I’m the kind of guy who always

deconstructs the taste [of beer], who analyzes the taste” (Male, 26) and “[We] hobbyists

always categorize beers, either according to our own preferences, or then … ‘this is a

classic ale’ or ‘what an airy lager’ or ‘this tastes like mämmi,’ according to different styles

and adjectives [attached to beers]” (Male, 28).

Master’s Thesis Helaniemi 2016

44

In addition to the analysis, hobbyists also talked about judging and rating beers, and

talked about being able to make a distinction between good, mediocre, and poor beer.

This rating was based on the deconstruction and analysis of the taste and style of the

beer and comparison to previous beer experiences. This role of beer critic was an

important one for the hobbyists who talked about always evaluating and judging new

beers when tasting them for the first time, visiting and hosting beer tastings that included

comparing and ranking different beers, and having sometimes heated conversations on

beer quality.

The hobbyists talked about analyzing and judging beers based on multiple different

attributes including beer style, production method, color, opacity, type of malt, type of

hops, type of yeast, acidity, bitterness, alcohol percentage, and any additional ingredients

like fruits or spices. The discussions about beer characteristics could have gone on for

hours, as the hobbyists were very keen to ponder the effect of different ingredients on the

taste and quality of the beer. “Important part of tasting craft beers is identifying the style

and ingredients of the beer, what makes this beer so good” (Male, 31). Despite the

multitude of attributes and the vast knowledge that would be required to truly find the

differences in tastes of yeasts, the hobbyists were confident in their ability to analyze the

beers: “I choose a beer based on its characteristics, on its style, color, and grain used, I

can clearly notice the differences” (Male, 26).

The interviewees emphasized the social aspect of the hobby, and talked about how they

almost always taste, analyze, and discuss craft beers with other hobbyists and friends.

“Tasting beers is most fun with friends and other beer hobbyists. You get to comment the

beers together” (Female, 27). Each hobbyists of the group usually drinks different beers

than the others, and they want to compare their beers in taste and other characteristics,

and evaluate the beers in terms of quality. “Usually everybody tells what kind of beer

they’re drinking ... then we discuss the beers, what we think of them, and what tastes we

can find” (Female, 27).

Hobbyists described how for them beer and beer analysis can be the exciting theme of

the evening, a topic of conversation that starts from the beginning every time someone

opens or orders a new beer. Sometimes the hobbyists gather together solely to taste,

analyze, and evaluate new beers. “It’s easy to socialize around beers, and if you know

someplace that has some certain beer on tap, you can ask your friends to go try it

together” (Male, 31).

Master’s Thesis Helaniemi 2016

45

One interesting practice among the hobbyists was cross tasting beers from other

hobbyists’ glasses. This almost invasive practice was positively mentioned by almost all of

the interviewees, and was talked as an important and favorable practice among the

hobbyists: “We tend to taste beers from each other, even if they are personal [glasses of

beer] that are not meant for everybody. [We] hobbyists are like that, we like to compare

and evaluate beers together, that would never happen with bulk lager beer” (Male, 28).

Even in the rare case that the hobbyists would be drinking craft beers alone or in a

company that does not engage in the analysis and comparison of beers, the hobbyists

evaluate beers silently to themselves. “Even when I’m tasting beer alone I analyze and

examine it, I get much more out of the beer that way” (Female, 27).

The hobbyists made a clear distinction between themselves and people who just drink

beer for beer without analyzing and evaluating it. They described themselves as analysts

and drinkers who value the drink and know how to get the most out of it. For them, beer is

more than a drink, it is a theme of the evening and a topic of conversation. According to

the hobbyists, this is not the case for the non-hobbyists: “The non-hobbyists drink beer

just to drink beer. For them beer is not a central part of the evening, they drink beer while

playing PlayStation or just out of thirst” (Male, 26). Hobbyists also pointed out the non-

hobbyists’ lack of beer knowledge and effort in comparison to themselves: “For non-

hobbyists beer is a noun, there is a drink called beer. For [us] hobbyists there are different

styles of beers” (Male, 31).

5.1.3 Craft beer hobbyists as hedonists and connoisseurs
Identifying as a hedonist and a connoisseur in a subculture that involves foods,

beverages, or other consumables like beer sounds probable, and this is just the case with

the interviewed craft beer hobbyists. The interviewees talk about themselves as hedonists

who engage in drinking and tasting beer for the psychological and physical enjoyment

they get, as well as connoisseurs who know good quality beer, the correct practices and

behaviors to drink it, and strive for them. This interpretative repertoire also includes clear

juxtaposition and comparison of beer hobbyists and non-hobbyists, and forms of identity

talk that make the distinction clear. This identification slightly overlaps with the explorer

identity and the analyst identity discussed previously.

The craft beer hobbyists build an identity of a hedonist who is not ashamed to enjoy

themselves. The interviewees talked about being a person who drinks and tastes craft

Master’s Thesis Helaniemi 2016

46

beers for the physical enjoyment, including the good taste, refreshment from a cold

sparkling drink, and slight intoxication from the alcoholic beverage. “I’m the kind who

really values great taste. … The best things in craft beer hobbyism are the taste

experiences, they’re the reason I drink craft beers. I get to enjoy the tastes and other

things [about the beer], and get a little intoxicate, which is quite nice sometimes,” (Male,

28) and “We hobbyists look for new experiences, for enjoyment. [For us] food is not just

fuel, drinks are not just for thirst” (Male, 31). The interviewees talked about more generally

valuing enjoyment, fun, and pleasure in life, and having beer as a concrete example of the

lifestyle. “Big part of the craft beer hobbyism is to just have fun, it’s fun to have beers

together, and craft beers are associated with extrovert people, partying, and going out”

(Female, 27).

Beer hobbyists also identify as a connoisseur who knows good quality, can tell good beer

from bad beer and a good brewery from a bad brewery, and strives to always consume

good quality products and consumables. “Craft beer hobbyist is an epitome of a

connoisseur, they know what is good and only want to drink that” (Female, 27).

The interviewees talked about wanting to get the most out of the beer, and knowing how

to do it. The hobbyists talk about the correct ways to drink beer, for example knowing to

let the beer head or foam settle in certain types of beers or always having a coaster under

a pint, they talk about wanting to have a glass or even a correct type of glass for beer,

they know the correct temperatures for different beers, and the practicalities involved with

the correct pouring of beer, including the correct way to shake beer bottle to get the

sediments moving, and the correct way to pour a beer from the tap. “For me a big part of

beer hobbyism is knowing and following the correct ways to drink beer, it’s part of the

tasting experience. [For example] certain beers are drunk for certain type of glass and you

don’t mix them” (Male, 28).

Since the connoisseur hobbyists value quality and enjoyment, following these sometimes

lavish practicalities are followed whenever feasible, for example at get-togethers and

house parties. At the same time the rituals are not obsessively followed, for example in

the case of a more rudimentary setting such as a rock festival or summer cottage, but the

knowledge of them forms an important part of the hedonist-connoisseur identity. “At rock

festivals I don’t care that much about [beer] temperature or such things, there beer is a

basic resource” (Male, 26).

Master’s Thesis Helaniemi 2016

47

This hedonist-connoisseur identity is not confined to beer, but also extends to other

consumables and sectors of life. The interviewees mentioned having hedonistic and

connoisseur traits also with other products and consumables like foods, coffee, whiskey,

or wine. “Many beer hobbyists are also hobbyists in other sectors. … I’m a hobbyist in

music, audio equipment, and food” (Male, 28). The interviewees generally value quality

and enjoyment, and are rather completely without a beer or other product than have a

mediocre version of it.

The hedonist-connoisseur identity, and rather the consumer behavior and preferences

with beers, comes with a high price as craft beers cost much more than bulk beers, with

quadruple prices, or even higher. The interviewees noted and accepted this, and like in

the case of the explorer-experimenter identity they talked about being the kind of person

who is willing to spend a little more money and time on beer to get the high quality and

enjoyment. “I sometimes go and drink just one expensive beer that I have wanted to taste

for a long time, that I know is a good beer. I appreciate high quality beer as well as other

high quality things. I know that a lot of time and effort has been put into making the artisan

beer, it’s supposed to be expensive” (Female, 27).

Here the hobbyists made a clear distinction between themselves and non-hobbyists, as

they described how they rather drink a smaller amount of high quality craft beer for the

taste and enjoyment, unlike the non-hobbyists who drink a whole box of bulk lager that

they get for the same price. The hobbyists described how the non-hobbyists lack the

knowledge and sophistication in beer drinking, and how they don’t value beer. “[For non-

hobbyists] drinking a can of bulk lager is just a quick performance to be taken care of

while the beer is cold, we hobbyists want to enjoy and analyze the beer” (Male, 31). This

juxtaposition is an important part of the hobbyists’ identity as it sheds light on what

personal characteristics the hobbyists value.

Another interesting part of the interviewees’ identity is the relationship with the alcohol in

the beer and the subsequent intoxication from drinking. The hobbyists talked about

intoxication and drunkenness a bit contradictingly. First of all they emphasized how

getting drunk is not important for them and how it is not part of craft beer hobby. Like

previously explained, the hobbyists talk about rather drinking just a couple of high quality

beers than having too many bulk lagers. Drinking excessive amounts of beer and getting

very drunk does not fit with the hobbyists’ sophisticated connoisseur-hedonist identity,

and here again a distinction between craft beer hobbyists and non-hobbyists was made.

The interviewees described how non-hobbyists drink beer only to get drunk, whereas they

Master’s Thesis Helaniemi 2016

48

themselves have it for the enjoyment. “When you’re buying bulk lager from big breweries

you just look for the cheapest beer and buy a lot of it to optimize the amount of the drink.

... For hobbyists drinking [beer] is not about getting drunk. It feels weird that someone can

drink three liters of the same beer” (Female, 27). However, getting lightly intoxicated or

tipsy is mentioned as a positive thing and even something the hobbyists are looking for

when tasting beers. The pleasant ‘buzz’ and lowered social inhibitions from alcohol fit with

the hedonist identity, and the hobbyists were not afraid to mention it. “You get a little tipsy

[from craft beer drinking and tasting] which is quite nice from time to time, and a notable

part of the enjoyment” (Male, 28).

However, the craft beer hobbyists also confess to drinking bulk lager and getting drunk in

certain situations, mostly when they are celebrating, having a night out with friends, or

having a party at a summer cottage. Interestingly, the way the hobbyists talk about these

events shows them dividing the event or evening into two different stages based on the

identity they choose to expose.

For the first part of the evening the hobbyists take the craft beer hobbyist identity,

including the hedonist-connoisseur and analyst-critic identities, and drink and taste

carefully selected craft beers. This is done until a certain level of drunkenness is reached.

“In the beginning of the evening I drink one to two goodies, but when the beer

consumption stars to gain speed [later in the evening] I change to supermarket lager”

(Male, 26).

This is when the hobbyists change to drinking cheaper bulk lager, abandon their craft

beer identity, and embrace the otherwise discredited role of non-hobbyist. The

interviewees say that after reaching certain level of intoxication they cannot analyze and

enjoy the craft beers anymore, so it makes sense to change to cheaper bulk lager that is

also easier to chug down. “Later in the evening craft beer might make way for bulk lager,

but that has then nothing to do with beer hobbyism, it’s a different phase of the evening”

(Male, 31).

5.1.4 Craft beer hobbyists as teachers and gurus
The fourth interpretative repertoire used by the interviewed craft beer hobbyists is based

on all the previous three repertoires or identities. The hobbyists talked about themselves

as craft beer teachers and gurus who have a vast knowledge of craft beers and of the

correct ways to buy and drink them, and who are willing to share their wisdom, make

Master’s Thesis Helaniemi 2016

49

recommendations, teach other hobbyists and non-hobbyists the secrets of craft beers,

and even act as a guru or authority to whom others come to learn about craft beers.

The teacher identity is evident when the hobbyists talk about tasting and drinking beers

with other hobbyists. The interviewees talk about sharing their beer experiences with

other hobbyists and friends, telling what beers, beer styles, and breweries are interesting

and good, and recommending beers to others. They mention giving these

recommendations at the moment of purchase, may it be at the bar or in a store, and

basing the recommendations on what they think the other hobbyist might like. “Usually

when someone goes to buy their next beer you tell them if the beer [they are considering]

is any good and would you recommend it to them” (Female, 27). The teacher

interpretative repertoire was used also when the interviewees talked about the

conversations they have with other hobbyists about beer. They mentioned telling other

hobbyists what they think are the most interesting beers sold at the current venue, and

what are the trending beer styles that one should try. “You might teach others what are

the beers to like at the moment, what is the cool new thing, for example at the moment it

is season and sour style beers” (Female, 27). This teacher role seemed to be an

important one for the hobbyists, and they described the sharing of experiences and

knowledge with other hobbyists a central part of the craft beer hobby.

In addition to sharing knowledge with hobbyists, the interviewees talk about sharing their

beer expertise with non-hobbyists. The interviewees talk about drinking craft beer at any

event or party where alcoholic beverages are consumed and hence they end up quite

often drinking craft beers with non-hobbyists present. This creates a setting that brings

the hobbyists’ teacher identity forward. The interviewees talk about keeping their craft

beer bottles or cans purposely visible at parties, or mentioning to others what beer they

chose at a bar, to create a conversation about beers. “I like to drink craft beers from the

bottle. That way I can admire the bottle and the nice label for a longer time, and also show

others that I have a cool beer. It’s a nice conversation starter” (Male, 26). This happens

also with other beer hobbyists, but the conversation that ensues is different. With other

hobbyists the conversation is more about exchanging knowledge and trivia, whereas with

non-hobbyists it is more about teaching.

The interviewees talk about being the kind of person who likes to talk about beers and

teach about them to non-hobbyists and people who are not beer experts. The hobbyists

usually tell about the basic beer styles, what tastes should be found in the beer they are

currently having, and what they particularly like about the current beer. Usually they also

Master’s Thesis Helaniemi 2016

50

recommend good or otherwise interesting beers for the non-hobbyists. Often they let

other people taste the beer they are currently having. “Craft beers get attention and

someone might ask and wonder what I’m drinking. Usually I offer them a taste of my beer

and we end up discussing about the beer” (Male, 31).

The interviewees enjoy the idea of being able to teach someone something new about

beers in general, introducing them into the world of high quality craft beers, getting them

to understand that beers are not just beers, getting non-hobbyists to try new beers, and

maybe getting them interested in the hobby. “If I know that someone doesn’t appreciate

craft beers I could still go and tell them about good beers … and let them taste my beer. It

would be great if I could get them to buy and try craft beers. … And they might admit that

[craft beer] is pretty good” (Male, 26).

The interviewees talk about beer hobbyists as gurus to whom people interested in beers

want to listen to. The interviewees see themselves as people to whom non-hobbyists or

other people who would like to know more about beers come to ask about the topic and

learn more. They also see hobbyists as cool and interesting people who others pay

attention to. “Beer hobbyists know what is good and what is not … that’s why they’re

interesting people who are listened to and from whom people want to ask for opinion”

(Male, 26). The interviewees also talk about originally starting the craft beer hobby thanks

to a beer guru telling them about beers and letting them taste an interesting beer. They

see the hobbyists as important persons who are able to inspire others. “You become a

beer hobbyist through your social circles. You meet a cool beer hobbyist who tells you

something about craft beers and you get interested and excited” (Male, 26).

There is a thin line between positive teaching and negative bragging and patronizing, and

the interviewees also mentioned the negative aspects that are associated with beer

teaching and guiding. The negative aspects bring a certain stigma to the teacher role, and

even though the hobbyists talked about the negative aspects associated with many beer

hobbyists, they were quick to mention that they did not apply to themselves. The

interviewees claimed that they were not that keen teachers anyway and downplayed their

otherwise vast beer knowledge. “Teaching about beers is out of my league, I’m not that

pro in beers so I leave the teaching to others” (Male, 26). The teacher identity they had for

themselves was more of a subtle teacher who is not too pushy, and who knows when

their audience wants to learn about beers and when not.

Master’s Thesis Helaniemi 2016

51

The negative elements of the teacher role included bragging with knowledge and being a

know-it-all. The interviewees talked how boasting with knowledge and beer experiences is

an unfortunate and somewhat common part of the hobby. “You meet hobbyists who are

just ego tripping, who think they know everything about beer, and in reality nobody can

bear their stories” (Female, 27). This boasting also included making degrading remarks

on the drink preferences or behavior of others. “People have come to me and commented

on my beer choice … like ‘ugh, how could you choose that beer’“ (Male, 26). This also

included pretending to know everything about beers, and not admitting to having any gaps

in knowledge. “People pretend to know everything about the newest and most interesting

beers even if you knew nothing about them. A bartender might as them if they know

certain brewery and their style, then they are like ‘sure, of course I know them’ even if

they had no idea” (Female, 27).

Another negative characteristic was patronizing inexperienced beer drinkers or even

getting frustrated with them: “One might think that there is no point in teaching others,

‘these fools won’t get it anyway’” (Male, 26). The interviewees also mentioned excluding

non-hobbyists from events or social circles. “Hobbyism excludes people who don’t like

beer or who are not enthusiasts. … If we go to a beer tasting for example, I know that

certain friends won’t join us” (Female, 27).

One of the biggest issues was belittling, depreciating, and looking down on non-hobbyists

who drink unsophisticated bulk lager and don’t value craft beers. This was mentioned

almost by all of the interviewees, and some of them confessed to doing it. “The belittling

of bulk lager drinkers gets inappropriate sometimes. … You look down on other people

and think you’re so much better than them” (Male, 26). “Some experienced beer hobbyists

take the joy out of craft beer drinking when they make others feel they’re not worthy

people if they don’t know about beers” (Female, 27).

This snobbism stigma made some of the interviewees even avoid drinking craft beers in

certain settings or company of non-hobbyists. “I maybe wouldn’t drink craft beers with my

childhood friends. I guess it’s associated with the feeling that I’m better than them since I

know what’s good quality. Then drinking craft beers would seem like snobbism. Those

people live in a completely different world than me. Are you seriously still drinking

Upcider, I drunk that when I was 17” (Female, 27). In these settings the interviewees were

ready to abandon their teacher and craft beer hobbyist identity to avoid being an

unpleasant snob.

Master’s Thesis Helaniemi 2016

52

This shows that the identities these consumers have are flexible, and can be used and

discarded when convenient. This possibility is further discussed in the following chapter.

Master’s Thesis Helaniemi 2016

53

6. DISCUSSION

With the empirical data of craft beer hobbyists’ identity talk and the interpretations and

analysis made from it, the consumer activity, subculture, and market phenomenon can be

placed in wider social discussion. The popularity of craft beer hobbyism has boomed, and

some explanation for the consumer trend can be offered.

It is discussed that identity talk of craft beer hobbyists is in fact a way to signal localized

cultural capital and thus social status, and that the craft beer consumption subculture

offers a simple, cheap, and easy-to-access way for contemporary consumers to gain and

display cultural capital and social status. These characteristics could be underlying

reasons behind the recent booming and trending of craft beer hobbyism.

6.1 Craft beer hobbyism as distinction of social status
Based on the literature review and the interpretation of the interview data, craft beer

hobbyists seem to be doing identity work to build an identity with high level of cultural

capital, and thus a high level of social status. The high social status is gained by signaling

cultural capital and taste with craft beer consumer behavior, and can be heard in the

identity talk.

As analyzed in the previous chapter, craft beer hobbyists use four different interpretative

repertoires, and take four different subjective positions to build their identity with identity

talk. Identity talk, is a form of identity work or “people's engagement in forming, repairing,

maintaining, strengthening, or revising their identities” (Ibarra & Barbulescu, 2010, p.

137). Usually people do identity work to build an identity that is positive and fits with their

self-concept (Snow & Anderson, 1987).

Social status is an important thing for individuals, so they are likely to build an identity with

high level of social status. When looked at with an interpretative framework (see

Moisander & Valtonen, 2006) guided by theories of social status and cultural capital as

well as interpretations and understandings of the data, the hobbyists’ subjective positions

and the practices of the hobby seem to have intersections and commonality with the

theories of broad and localized cultural capital.

Master’s Thesis Helaniemi 2016

54

As discussed in chapter 2, according to Bourdieu (1984; 1986) social status in a

contemporary world is gained, signaled, and produced with social resources called

capitals. Most interesting of them for the purposes of this study is cultural capital, the “set

of socially rare and distinctive tastes, skills, knowledge, and practices” (Holt, 1998, p. 3).

Members of the higher class positions signal their status and make a distinction from the

lower classes with display of taste, which is the conceptualization of cultural capital, of

valued attitudes, behaviors, and preferences (Bourdieu 1984; 1986).

As explained in the literature review, according to Bourdieu (1984) status is gained by

consuming objects and using consumption practices that require cultural capital to be

understood or appreciated. According to Arnould & Thompson (2005) field-dependent

cultural capital and status within consumption subcultures is gained by displaying cultural

capital distinct to that subculture.

The first of the interpretative repertoires the hobbyists use in their identity talk is the

repertoire of explorer and experimentalist, who is always looking for a new taste, for a

new experience, and striving to find the hidden gem, the best beer. This form of identity

talk seems to be signaling an exciting attitude of openness and willingness to try

something new that is valued in the craft beer hobbyist community. This experimentalism

shows embodiment of localized cultural capital (see Bourdieu 1984; 1986) in form of

attitudes and preferences. Interviewees talk about visiting and appreciating craft beer

locations and events, an example of “participation in high culture events”, a component of

cultural capital (see Lamont & Lareau, 1988, p. 153). The hobbyists also mentioned

making the tasting and exploring a numbers game with social media apps. The high

number of tasted beers that the hobbyists can boast online can be seen as a form of

institutionalized cultural capital (see Bourdieu 1984; 1986), a concrete proof of

experimentalism, of localized cultural capital. Also ordering a collection of valued beers

from abroad can be seen as an objectification of cultural capital (see Bourdieu 1984;

1986) in the form of bottles and cans in the fridge.

The second type of identity talk involved interpretative repertoires of an analyst and a

critic. The hobbyists identify with a knowledgeable beer analyst and an acquainted critic,

and talk about analyzing and judging beers together with others. This identity talk signaled

high level of socially rare knowledge needed in analyzing and evaluating beers, as well as

consumption preferences important in the craft beer subculture, and thus a high level of

cultural capital (see e.g. Bourdieu 1984; 1986; Holt, 1998). The analyst and critic identity

talk and consumer behavior shows a “stock of ideas and concepts acquired from previous

Master’s Thesis Helaniemi 2016

55

encounters” with beers, that is a form of cultural capital (see Lamont & Lareau, 1988, p.

153). Also important part of the analyst repertoire is the distinction between analyst

hobbyists and the non-hobbyists who just drink beer as beer. This separation of people

based on their knowledge is also a characteristic signal of cultural capital (See Bourdieu,

1984; Trigg, 2001).

The third form of identity talk revealed a role of a craft beer hedonist and connoisseur.

This identity talk emphasized knowing high quality from bad quality, enjoying high quality,

willingness to spend money and time to get high quality, adhering to craft beer

consumption practices and rituals, and a clear distinction from non-hobbyists. This

socially appreciated taste in the correct high quality beers is an obvious signal of cultural

capital, as is the attitude towards spending money and time to get it (see e.g. Bourdieu

1984; 1986). The interviewees also mention having this sophisticated taste in other

consumption fields such as foods, coffee, or audio equipment. The hobbyists show

“symbolic mastery of social practices” and “performing tasks in culturally acceptable way”

when they discuss following the correct craft beer consumption practices. Both of these

are indications of cultural capital (see Lamont & Lareau, 1988, p. 153). With the hedonist-

connoisseur identity talk discourse the hobbyists again make a distinction between

themselves and the non-hobbyists with lower amounts of cultural capital.

The fourth interpretative repertoire the interviewees used and the subjective position they

took was that of teacher and a guru. They talked about themselves as having a vast

knowledge of craft beers and of the correct ways to drink them, and who want to share

their wisdom, make recommendations, and teach others. This identity or role is almost a

composite of the previous three, as the role of teacher requires previous knowledge and

skills in beers gained by experimenting and analyzing, and an understanding of high

quality of the connoisseur. This form of identity talk also signals the highest level of

cultural capital, as it signals having knowledge, skills, and behavior important to that

subculture, knowledge of different symbols particular to the culture, and skills in using the

symbols in inventive ways (see Arnould & Thompson, 2005). This identity shows the guru

hobbyist’s high cultural capital habitus that has the correct taste incorporated into it (see

e.g. Bourdieu, 1986; Holt, 1998).

Also with the teacher role the interviewees talked about the power and status relations of

hobbyists and non-hobbyists. They talked about how they are able to rank people in

social status based on their taste, how they want to teach people with lesser amounts of

cultural capital and taste, and how there is even looking down on and exclusion of the

Master’s Thesis Helaniemi 2016

56

non-hobbyists. This is signaling of cultural capital, that is at the same time the sign of and

the basis for class position (see Bourdieu, 1986), and cultural capital is used as a basis of

exclusion to prevent people without taste from entering social groups with high status (see

Lamont & Lareau, 1988). Interestingly, the interviewees mentioned sometimes abstaining

from craft beers when they are in a certain company of people without taste, as to protect

them from realizing their lower status, or maybe to bring themselves more to the level of

the group.

The forms of identity talk the interviewees use signal high levels of cultural capital

localized to the craft beer subculture. This localized cultural capital also has an effect on

the general cultural capital of the hobbyists. Consumption subcultures are interlocked with

the broader consumer world (Holt, 1997), and consumers draw localized cultural capital

from the consumption fields to gain broader cultural capital. This is done by bringing the

correct behaviors of the consumption subculture into attitudes and tastes of individual’s

habitus (Bourdieu, 1990, see Arsel & Bean, 2013, Holt, 1998).

This means that the craft beer hobbyists are able to bring at least some of their craft beer

cultural capital into their general habitus and status. Based on the identity talk of the

hobbyists, craft beer hobbyism seems to be a fruitful base for cultivation of cultural capital.

The hobbyists are able to show their taste by consuming, knowing, understanding, and

enjoying difficult craft beers that are not as easy to drink as light bulk lager beer. They

have knowledge in rituals, symbols, and practices, and they attend events that show their

knowledge and taste. Most importantly the hobby allows them to make a distinction from

people with low cultural capital and status. This can be done at any time they are drinking

beers together at almost any place or event. This is when the hobbyists’ peers see and

notice the field-dependent cultural capital and status the hobbyist has, and thus is the

moment when the localized cultural capital is changed to broad cultural capital (see Holt,

1998; Arsel & Thompson, 2011). In short, craft beer hobbyism’s form of localized cultural

capital is such that it is easily valued, understood, and noticed by people outside of the

hobby, and thus easily incorporated into the hobbyists’ habitus and converted into general

cultural capital.

Different subcultures of consumption have different position in the social hierarchy, and

thus the general value of their localized cultural capital is different (Coskuner-Balli &

Thompson, 2013). The craft beer consumption subculture has recently gained a relatively

high social position in Finland and in other Western countries which is evident from the

amount of new hobbyists, beer clubs, beer events, and media buzz around craft beer.

Master’s Thesis Helaniemi 2016

57

Media and other cultural producers attach niche consumption subcultures to the

mainstream and are able to raise subcultures to higher social positions in relation to other

subcultures (Arsel & Thompson 2011). This means the localized cultural capital of those

subcultures gains value. This seems to have happened with craft beer hobbyism that is

trending so fast that almost everybody in Finland has tasted at least once a bitter IPA

beer. This also means that the localized cultural capital the hobbyists have gained in the

beer subculture is generally more valuable and is easier to attach to beer consumers’

general habitus, status, and broad cultural capital.

6.2 Craft beer hobbyism as throwaway elitism
Craft beer hobbyism seems to offer consumers an easy-to-access identity and reference

group they can choose to inhabit when they want to show their high social status, and

discard when they find something better.

As discussed in the literature review, in modern consumer world consumers take part in

multiple different consumption groups at the same time, and do this to build their identity

and create feelings of togetherness (see Arnould & Thompson, 2005). It was also

discussed how consumers can have multiple fragmented identities based on the social

groups they take part in (see Hogg et al., 1995).

Postmodern consumer culture has become fragmented (see e.g. Arnould & Thompson,

2005), and consumer identities have fragmented into numerous and intermittent in such

way that the identities “can be purchased as ready-to-wear ‘masks’” (Shields, 1992, p. 1).

In the book ‘Lifestyle Shopping’ Shields (1992) writes, based on classics of Weber,

Maffesoli, and Saunders, about the contemporary world that has become a market for

different lifestyles, consumption classes, and identities that consumers can decide to pick

up based on the current need and desire and discarded when they find something better

or more suitable. This has been described as “taking consumer identities on and off like

garments” (Belk & Costa, 1998, p. 236).

Craft beer hobby or consumption subculture is, despite the first impression, quite an easy

one to get into. First of all, beer is a cheap commodity. Even the most expensive and rare

bottles of beer cost half of the price of a good bottle of wine or whiskey. This means that

craft beer hobbyism does not require significant wealth, unlike other high cultural capital

hobbies that involve expensive items like high art, valuable collections, watches, or sports

cars.

Master’s Thesis Helaniemi 2016

58

Craft beer is easy to buy and get, it is sold in almost every store and restaurant these

days, and the selection is continually growing. It is also sold in convenient bottles and

cans that are smaller than wine bottles. This allows for easier tasting of different beers

since there is no problem with leftover drink. Numerous new craft beer bars and stores

are opening, and new craft beer events are arranged in major cities. This allows for easy

access to beers and beer knowledge, and makes it easier to start the hobby.

Craft beer also has an easy-to-approach taste, with easily discerned styles, clearly tasting

ingredients, and big differences in colors, opacities, and odors. This makes tasting and

analyzing beers easy when compared to wine, that requires years of training to recognize

differences in grapes, vintages, or areas. Beer and brewery brands are also distinct and

visible compared to wine labels or winery brands, which makes it easy to recognize

different beers and choose the desired one in a bar or store.

Lastly, beer already has a place in the Finnish culture, so there is no need to specifically

introduce the drink to the lager beer loving consumers. Almost every adult in Finland has

drunk beer at least once, and it has a role in Finnish traditions and practices, such as

having a beer after sauna or while watching an ice-hockey game. This makes it easy for

Finns to develop from a bulk lager drinker to a craft beer hobbyist.

As discussed earlier, taking part in the craft beer subculture offers multiple ways to gain

and signal localized cultural capital that can be translated into social status. As craft beer

hobbyism is after all quite an easy subculture to get into, it can be argued that it offers an

easy and uncomplicated way to access and get the cultural capital and social status the

hobbyism offers. Arsel & Thompson (2011) argue that these kinds of easy-to-access

subcultures can offer consumers a platform to develop their taste and increase their

amount of cultural capital in an environment where the standards of taste are easily

learned and understood. This seems to be exactly the case with craft beer hobbyism.

It can thus be argued, that craft beer hobbyism and the identity of a craft beer hobbyist is

one of the ‘masks’ or ‘garments’ that the current postmodern marketplace offers

consumers to use when they want to show their sophistication, taste, cultural capital, and

most importantly belong to the ‘elite’ with social status. Craft beer hobbyism seems to be

a mask that is easy to put on by purchasing an inexpensive can of craft beer from the

nearby store when consumers want to raise their social class, and equally easy to discard

when they want to build a different identity with some other form of consumption or

behavior.

Master’s Thesis Helaniemi 2016

59

This characteristic of craft beer hobbyism could be one of the explanations of its recent

rapid growth in popularity as it offers an easy access to the social ‘elite’ with cultural

capital and status. This means that as long as the subculture keeps its high class position

in the society new people are going to join it and become hobbyists. If at some point the

trendiness or coolness of the subculture dies down, at least some of the hobbyists are

probably quick to take off the ‘mask’ and find another cool subculture.

Similar subcultural features can most likely be found in other trending consumption

subcultures and hobbies, such as food enthusiasm, coffee hobbyism, or whiskey

hobbyism. The recent prevalence of consumer subcultures that offer convenient and

quick access to cultural capital in a form that allows the consumers to quickly change

between ‘masks’ or identities has something to say about our current society.

This phenomenon could reflect the modern (or rather postmodern) consumer society and

the present-day consumer identity. According to Hetherington (1992, see Shields 1992, p.

13) the young middle class of today has an identity void, since young people do not share

a bourgeois nor a proletarian identity anymore. The consumers of today have abandoned

these old identities that were tied to the profession, and are living in a flexible society that

allows the changing of profession, education, social group, and identity as wished.

Hetherington sees this as a negative thing, since according to him the young middle class

is disempowered in the process (Shields, 1992).

According to Maffesoli (1988, 1996, see Arnould & Thompson, 2005, Shields, 1992) the

quite recent changes in postmodern economy and marketplace drive consumers to seek

their lifestyle in by consuming, and more precisely, by taking part in consumption

subcultures and hobbies. At the same time this versatility of the consumer identity is

made possible by the easy access to multiple high cultural capital consumption cultures

(Maffesoli, 1988, see Shields, 1992), such as the craft beer community, or the

microroastery coffee connoisseur community.

Despite the somewhat negative views of scholars on the fragmentation of the consumer

marketplace and the consumer identity, I see the possibility for consumers to sporadically

take part in consumption subcultures and to wear and take off identities like garments a

positive thing. Even though Maffesoli and others (see Shields, 1992) have argued that this

might lead to the complete loss of individuality in change for subculturally dictated

identities, I think that being able to flexibly change consumer groups, subcultures,

Master’s Thesis Helaniemi 2016

60

hobbies, sites of connoisseurism, and even identities is not just a fresh and enjoyable

experience, also a definitive characteristic of our postmodern capitalist world.

And it tastes good, especially when cold, crisply hoppy, and nicely bubbly.

Master’s Thesis Helaniemi 2016

61

7. CONCLUSIONS

This study has approached the consumption subculture of Finnish craft beer enthusiasts

and examined the identity work and consumer identities of the hobbyists. It has thus

made initial academic explorations into this previously unresearched field and brings

understanding of the consumption world, its consumption practices and behaviors, and of

the craft beer consumers. It has brought forward the types of identities these consumers

have and build, and shed some light on how they do it. It also furthers the quite limited

research on Finnish alcohol beverage consumers in general.

This study has also looked at the research field of cultural capital and social status in the

context of craft beer consumers. It has made incremental contributions into the field by

furthering the understanding of the relationship between localized cultural capital and

general cultural capital. It has also examined the way cultural capital builds social status,

and how localized cultural capital, general cultural capital, and social status can be gained

from a consumption subculture. Further it has looked at an interesting case of a high

social status consumption subculture that quickly gains popularity, and that the members

can use like a ‘mask’ whenever they see suitable.

There are implications in the findings of this study are for both scholars as well as

business practitioners. For scholars this research offers a reference study on craft beer

consumer world and identity, as well as localized and general cultural capital. For

business practitioners, marketers, and brewers, this study offers a window into the craft

beer consumers head. Knowledge of the different consumer behaviors and practices, as

well as consumer identities allows for the design and execution of company and

production strategies, marketing and communications plans, and new product launches.

There could also be implications for understanding the craft beer community better.

This study gives a base for further research into the Finnish and global craft beer market

and consumers, as well as studying the transformation systems between localized and

general cultural capital. This study also opens up possibilities in other hobbyist

subcultures, like coffee, whiskey, food, or perhaps audio equipment.

Master’s Thesis Helaniemi 2016

62

8. REFERENCES

Ahuvia, A. C. (2005). Beyond the extended self: Loved objects and consumers’ identity

narratives. Journal of Consumer Research, 32(1), 171–184.

http://doi.org/10.1086/429607

Alvesson, M., Ashcraft, K. L., & Thomas, R. (2008). Identity Matters : Reflections on the

Construction of Identity Scholarship in Organization Studies. Organization, 15(1),

5–28. http://doi.org/10.1177/1350508407084426

Alvesson, M., & Willmott, H. (2002). Identity regulation as organizational control:

producing the appropriate individual*. Journal of Management Studies, 39(5).

Aqueveque, C. (2015). The influence of experts’ positive word-of-mouth on a wine’s

perceived quality and value: the moderator role of consumers’ expertise. Journal

of Wine Research, 26(3), 181–191.

http://doi.org/10.1080/09571264.2015.1051217

Aquilani, B., Laureti, T., Poponi, S., & Secondi, L. (2015). Beer choice and consumption

determinants when craft beers are tasted: An exploratory study of consumer

preferences. Food Quality and Preference, 41, 214–224.

http://doi.org/10.1016/j.foodqual.2014.12.005

Arnould, E. J., & Thompson, C. J. (2005). Consumer Culture Theory (CCT): Twenty Years

of Research. Journal of Consumer Research, 31(4), 868–882.

http://doi.org/10.1086/426626

Arsel, Z., & Bean, J. (2013). Taste Regimes and Market-Mediated Practice. Journal of

Consumer Research, 39(February). http://doi.org/10.1086/666595

Arsel, Z., & Thompson, C. J. (2011). Demythologizing Consumption Practices: How

Consumers Protect Their Field-Dependent Identity Investments from Devaluing

Marketplace Myths. Journal of Consumer Research, 37(February).

http://doi.org/10.1086/656389

Ascher, B. (2012). Global Beer: Road to Monopoly.

Atkin, T., & Thach, L. (2012). Millennial wine consumers: Risk perception and information

search. Wine Economics and Policy, 1(1), 54–62.

http://doi.org/10.1016/j.wep.2012.08.002

Bagwell, S., & Bernheim, B. D. (1996). Veblen Effects in a Theory of Conspicuous

Consumption. The American Economic Review, 86(3), 349–373.

Beech, N. (2008). On the Nature of Dialogic Identity Work. Organization, 15(1), 51–74.

http://doi.org/10.1177/1350508407084485

Belk, R. W. (1988). Possessions and the Extended Self. The Journal of Consumer

Research, 15(2).

Belk, R. W. (1995). Collecting as Luxury Consumption: Effects on Individuals and

Households. Journal of Economic Psychology, 16, 477–490.

http://doi.org/10.1016/B978-0-12-374522-4.00004-4

Belk, R. W. (2013). Extended Self in a Digital World. Journal of Consumer Research,

40(3), 477–500. http://doi.org/Doi 10.1086/671052

Belk, R. W., & Costa, J. A. (1998). The mountain man myth: a contemporary consuming

fantasy. Journal of Consumer Research, 25(3), 218–240.

http://doi.org/10.1086/209536

Bourdieu, P. (1984). Distinction: A Social Critique of the Judgement of Taste. Cambridge:

Harvard University Press.

Master’s Thesis Helaniemi 2016

63

Bourdieu, P. (1986). The Forms of Capital. In Cultural theory: An anthology (pp. 81–93).

Brewers Association (2016a) CRAFT BREWER DEFINED [online] Available at:

https://www.brewersassociation.org/statistics/craft-brewer-defined/ [Accessed Sep

17 2016]

Brewers Association (2016b) Small And Independent Brewers Continue To Grow Double

Digits [online] March 22. Available at: https://www.brewersassociation.org/press-

releases/small-independent-brewers-continue-grow-double-digits/ [Accessed Sep

17 2016]

Brewers of Europe (2015) Beer Statistics [online] October. Available online:

http://www.brewersofeurope.org/uploads/mycms-

files/documents/publications/2015/statistics_2015_v3.pdf [Accessed Sep 17 2016]

Canterbery, E. R. (1998). The Theory of the Leisure Class and the Theory of Demand. In

W. Samuels (Ed.), The Founding of Institutional Economics (pp. 139–156).

London: Routledge.

Choi, D., & Stack, M. (2005). The all-American beer: A case of inferior standard (taste)

prevailing? Business Horizons, 48(August 2016).

http://doi.org/10.1016/j.bushor.2004.10.016

Coskuner-Balli, G., & Thompson, C. J. (2013). The Status Costs of Subordinate Cultural

Capital : At-Home Fathers’ Collective Pursuit of Cultural Legitimacy through

Capitalizing Consumption Practices. Journal of Consumer Research, 40(June).

http://doi.org/10.1086/668640

Cushman, P. (1990). Why the self is empty. Toward a historically situated psychology.

The American Psychologist, 45(5), 599–611. http://doi.org/10.1037/0003-

066X.45.5.599

Drake (2016) Entinen pokerihai johtaa nyt pienpanimoa – ja uskoo jo tietävänsä

seuraavan trendijuoman. Helsingin Sanomat [online] August 20. Available at:

http://www.hs.fi/raha/a1471577246654 [Accessed Sep 17 2016]

Eastman, J. K., Goldsmith, R. E., & Flynn, L. R. (1999). Status consumption in consumer

behavior: Scale development and validation. Journal of Marketing Theory and

Practice, 7(3), 41–52. http://doi.org/10.1080/10696679.1999.11501839

Eriksson, P., & Kovalainen, A. (2008). Qualitative Methods in Business Research.

London: SAGE Publications.

Finnish Law on Alcohol Tax 29.12.1994/1471

Fournier, S. (1998). Consumers and Their Brands: Developing Relationship Theory in

Consumer Research. Journal of Consumer Research, 24(4), 343–353.

http://doi.org/10.1086/209515

Gecas, V. (1982). The Self-Concept. Annual Review of Sociology, 8(May), 1–33.

Gergen, K. J. (1971). The Concept of Self.

Gergen, K. J. (1985). The Social Constructionist Movement in Modern Psychology.

American Psychologist, (March).

Gergen, K. J. (1991). The saturated self: Dilemmas of identity in modern life. New York:

Basic.

Giddens, A. (1991). Modernity and self-identity: Self and society in the late modern age.

Stanford: Stanford University Press.

Gómez-Corona, C., Escalona-Buendia, H., Garcia, M., Chollet, S., & Valentin, D. (2016).

Craft vs. industrial: Habits, attitudes and motivations towards beer consumption in

Mexico. Appetite, 96, 358–367. http://doi.org/10.1016/j.appet.2015.10.002

Master’s Thesis Helaniemi 2016

64

Guba, E., & Lincoln, Y. (1994). Competing Paradigms in Qualitative Research. In

Handbook of qualitative research (pp. 163–194).

Guest, G., Bunce, A., & Johnson, L. (2006). How Many Interviews Are Enough? An

Experiment with Data Saturation and Variability. Field Methods, 18(1), 59–82.

http://doi.org/10.1177/1525822X05279903

Helaniemi, M. (2016) Rohkea uudistus alkoholilakiin. Elävä Helsinki, Spring issue.

Hogg, M. A., Terry, D. J., & White, K. M. (1995). A Tale of Two Theories: A Critical

Comparison of Identity Theory with Social Identity Theory. Social Psychological

Quarterly, 58(4), 255–269.

Holt, D. B. (1997). Poststructuralist Lifestyle Analysis: Conceptualizing the Social

Patterning of Consumption in Postmodernity. Journal of Consumer Research,

23(4), 326–350.

Holt, D. B. (1998). Does Cultural Capital Structure American Consumption? Journal of

Consumer Research, 25(1), 1–25.

Hunt, S. A., & Benford, R. D. (1994). Identity Talk in the Peace and Justice Movement.

Journal of Contemporary Ethnography, 22(488).

http://doi.org/10.1177/089124194022004004

Hunt, S., Benford, R., & Snow, D. (1994). Identity Fields: Framing Processes and the

Social Construction of Movement Identities. In New Social Movements: From

Ideology to Identity (pp. 185–208). Philadelphia: Temple University Press.

Hunt, S., & Miller, K. (1997). The Discourse of Dress and Appearance: Identity Talk and

Rhetoric of Review. Symbolic Interaction, 20(1), 69–82.

http://doi.org/10.1525/si.1997.20.1.69

Hunter & Terazono (2016) Craft breweries scramble for hops after poor harvest. Financial

Times [online] February 29. Availabe at: https://www.ft.com/content/198cedec-

dbdf-11e5-98fd-06d75973fe09 [Accessed Sep 17 2016]

Ibarra, H. (1999). Provisional Selves: Experimenting with Image and Identity in

Professional Adaptation. Administrative Science Quarterly, 44(December), 764–

791.

Ibarra, H., & Barbulescu, R. (2010). Identity as Narrative: Prevalence , Effectiveness , and

Consequences of Narrative Identity Work in Macro Work Role Transitions. The

Academy of Management Review, 35(1), 135–154.

Iltalehti (2016) Nyt eletään pienpanimoiden kulta-aikaa - Tornion panimo tekee paluun.

[online] February 3. Available at:

http://www.iltalehti.fi/uutiset/2016020321059567_uu.shtml [Accessed Sep 17

2016]

James, W. (1890). The Principles of Psychology (Vol. 1). Charlottesville.

Jørgensen, M., & Phillips, L. (2002). Discourse Analysis as Theory and Method. London:

SAGE Publications.

Kates, S. M. (2002). The Protean Quality of Subcultural Consumption: An Ethnographic

Account of Gay Consumers. Journal of Consumer Research, 29(December).

Kenttämaa, J. (2016) Pienpanimoyrittäjä povaa vallankumousta: “Suomalaisnuoret

opettavat vanhempiaan juomaan olutta.” Yle [online] June 16. Available at:

http://yle.fi/uutiset/pienpanimoyrittaja_povaa_vallankumousta_suomalaisnuoret_op

ettavat_vanhempiaan_juomaan_olutta/8940627 [Accessed Sep 17 2016]

Keown, C., & Casey, M. (1995). Purchasing behaviour in the Northern Ireland wine

market. British Food Journal, 97(1), 17–20.

Master’s Thesis Helaniemi 2016

65

Kleine, R. E., & Kleine, S. S. (2000). Consumption and Self-Schema Changes Throughout

the Identity Project Life Cycle. Advances in Consumer Research, 27(1).

Korkki, J. (2016) Keskusta taipui prosenteissa mutta myyntiajat pysyvät. Yle [online] May

19. Available at:

http://yle.fi/uutiset/keskusta_taipui_prosenteissa_mutta_myyntiajat_pysyvat/88947

06 [Accessed Sep 17 2016]

Koskinen (2016) Trendiolutta pannaan usein tappiolla – ”Hommia tehdään selkä

vereslihalla” Helsingin Sanomat [online] September 10. Available at:

http://www.hs.fi/talous/a1473474286758 [Accessed Sep 17 2016]

Koskinen & Liimatainen (2016) Olutta niin ettei perässä pysy. Helsingin Sanomat [online]

July 30. Available at: http://www.hs.fi/talous/a1469768133334 [Accessed Sep 17

2016]

Kozinets, R. V. (2001). Utopian enterprise: Articulating the meanings of Star Trek’s culture

of consumption. Journal of Consumer Research, 28(1), 67–88.

http://doi.org/10.1086/321948

Käkelä, K. (2016) "Onko varmaa, että tämä on olutta?" – Maistatimme pienpanimoiden

oluita ummikoilla. Yle [online] June 27. Available at:

http://yle.fi/uutiset/onko_varmaa_etta_tama_on_olutta__maistatimme_pienpanimoi

den_oluita_ummikoilla/8986208 [Accessed Sep 17 2016]

Lamont, M., & Lareau, A. (1988). Cultural Capital: Allusions, Gaps and Glissandos in

Recent Theoretical Developments. Sociological Theory, 6(2), 153–168.

http://doi.org/10.2307/202113

Leibenstein, H. (1950). Bandwagon, Snob, and Veblen Effects in the Theory of

Consumers’ Demand. The Quarterly Journal of Economics, 64(2), 183–207.

http://doi.org/10.1080/02724980343000242

Leikas, J. (2014). Oluen hivenainepitoisuuksien analysointi. University of Jyväskylä.

Lockshin, L., & Corsi, A. M. (2012). Consumer behaviour for wine 2.0: A review since

2003 and future directions. Wine Economics and Policy, 1(1), 2–23.

http://doi.org/10.1016/j.wep.2012.11.003

Luukkonen, T. (2013). II, III, IV – Vahvuuden ja saatavuuden merkitys kuluttajille oluen

vähittäiskaupassa. University of Helsinki.

Markus, H., & Nurius, P. (1986). Possible Selves. American Psychologist, 41(9), 954–969.

Mason, R. (1984). Conspicuous Consumption: A Literature Review". European Journal of

Marketing, 18(3), 26–39. http://doi.org/10.1108/EL-01-2014-0022

Mccracken, G. (1986). Culture and Consumption: A Theoretical Account of the Structure

and Movement of the Cultural Meaning of Consumer Goods. Journal of Consumer

Research, 13(1), 71–84. Retrieved from http://www.jstor.org/stable/2489287

Mejlholm, O., & Martens, M. (2006). Beer identity in Denmark. Food Quality and

Preference, 17, 108–115. http://doi.org/10.1016/j.foodqual.2005.10.001

Moisander, J., & Valtonen, A. (2006). Qualitative Marketing Research: A cultural

approach. London: SAGE Publications.

Muñiz, A., & O’Guinn, T. (2001). Brand Community. Journal of Consumer Research,

27(March), 412–433.

Murray, D. W., & O’Neill, M. (2012). Craft Beer: Penetrating a Niche Market. British Food

Journal, 114(7). http://doi.org/10.1108/00070701211241518

Mälkiä, H. (2016) Oluenmyynti on muuttunut – kauppias muistelee kauhulla

korimyyntiaikoja. Yle [online] June 27. Available at:

Master’s Thesis Helaniemi 2016

66

http://yle.fi/uutiset/oluenmyynti_on_muuttunut__kauppias_muistelee_kauhulla_kori

myyntiaikoja/8980835 [Accessed Sep 17 2016]

Niemi, P. (2016) Olutharrastajat perustavat innoissaan pienpanimoita – "Voi puhua

olutbuumista" Yle [online] June 27. Available at:

http://yle.fi/uutiset/olutharrastajat_perustavat_innoissaan_pienpanimoita__voi_puh

ua_olutbuumista/8980115 [Accessed Sep 17 2016]

O’Cass, A., & McEwen, H. (2004). Exploring consumer status and conspicuous

consumption. Journal of Consumer Behaviour, 4(1), 25–39.

http://doi.org/10.1002/cb.155

Pallaste (2016) Huurteinen ruudussa. HS Kuukausiliite, September 3.

Passy (2015) Craft-Brew Makers Share the Recipe for Success. The Wall Street Journal

[online] January 26. Available at: http://www.wsj.com/articles/craft-brew-makers-

share-the-recipe-for-success-1422244837?tesla= [Accessed Sep 17 2016]

Polkinghorne, D. E. (1991). Narrative and self-concept. Journal of Narrative and Life

History, 1(3), 135–153.

Randazzo (2016) Hopportunity Cost: Craft Brewers Brawl Over Catchy Names as Puns

Run Dry. The Wall Street Joural [online] July 10. Available at:

http://www.wsj.com/articles/hopportunity-cost-craft-brewers-brawl-over-catchy-

names-as-puns-run-dry-1468170639?tesla=y [Accessed Sep 17 2016]

Sandell M. (2016) Olut kuohuu pienpanimoissa – ettei vain menisi yli! Yle [online] April 30.

Available at:

http://yle.fi/uutiset/olut_kuohuu_pienpanimoissa__ettei_vain_menisi_yli/8843873

[Accessed Sep 17 2016]

Sarhimaa (2016) Helsinkiin avautuu kauppa, joka myy ihan kaikkia Suomen

pienpanimoiden kauppavahvuisia oluita ja siidereitä. NYT [online] August 5.

Available at: http://nyt.fi/a1470362420264 [Accessed Sep 17 2016]

Schau, H. J., & Gilly, M. C. (2003). We Are What We Post? Self-Presentation in Personal

Web Space. Journal of Consumer Research, 30(Munro 2001), 385–401.

http://doi.org/10.1086/378616

Schouten, J. W. (1991). Selves in Transition: Symbolic Consumption in Personal Rites of

Passage and Identity Reconstruction. Journal of Consumer Research, 17(4), 412.

http://doi.org/10.1086/208567

Schouten, J. W., & McAlexander, J. H. (1995). Subcultures of Consumption: An

Ethnography of the New Bikers. Journal of Consumer Research, 22(1), 43–61.

Shankar, A., Elliott, R., & Goulding, C. (2001). Understanding Consumption: Contributions

from a Narrative Perspective. Journal of Marketing Management, 17(3–4), 429–

453. http://doi.org/10.1362/0267257012652096

Shields, R. (1992). Lifestyle Shopping. London: Routledge.

Sirgy, M. J. (1982). Self-concept in critical Review Consumer Behavior. Journal of

Consumer Research, 9(3), 287–300.

Snow, D. A., & Anderson, L. (1987). Identity Work Among the Homeless: The Verbal

Construction and Avowal of Personal Identities. American Journal of Sociology,

92(6), 1336–1371.

Snow, D. A., & Machalek, R. (1984). The Sociology of Conversion. Annual Review of

Sociology, 10(May), 167–190.

Solomon, M. R. (1983). The Role of Products as Social Stimuli: A Symbolic Interactionism

Perspective. Journal of Consumer Research, 10(3), 319–329.

Master’s Thesis Helaniemi 2016

67

Statista (2016a) The world's leading 10 brewing groups in 2015 [online] July. Available at:

http://www.statista.com/statistics/227197/leading-10-brewing-groups-worldwide-

based-on-production-volume/

Statista (2016b) Beer production worldwide from 1998 to 2015 [online] July. Available at:

http://www.statista.com/statistics/270275/worldwide-beer-production/

Steiner, R. L., & Weiss, J. (1951). Veblen Revised in the Light of Counter-Snobbery. The

Journal of Aesthetics and Art Criticism, 9(3), 263–268.

Stets, J. E., & Burke, P. J. (2000). Theory and Social Identity. Social Psychology

Quarterly, 63(3), 224–237.

Sveningsson, S., & Alvesson, M. (2003). Managing managerial identities: Organizational

fragmentation, discourse and identity struggle. Human Relations, 56(10), 1163–

1193.

Terazono (2016) Craft beer boom sends US to top of global hop charts. Financial Times

[online] July 27. Available at: https://www.ft.com/content/750b8bc6-53e7-11e6-

befd-2fc0c26b3c60 [Accessed Sep 17 2016]

Thompson, C. J., & Haytko, D. L. (1997). Speaking of Fashion: Consumers’ Uses of

Fashion Discourses and the Appropriation of Countervailing Cultural Meanings.

Journal of Consumer Research, 24.

The Federation of the Brewing and Soft Drinks Industry (2016) Panimoliitto tukee

kansalaisaloitetta − 7,5-prosenttiset oluet ruokakauppaan [online] April 20.

Available at: http://www.panimoliitto.fi/panimoliitto-tukee-kansalaisaloitetta-−-75-

prosenttiset-oluet-ruokakauppaan/ [Accessed Sep 17 2016]

The Finnish Microbreweries' Association (2016) Suomen pienpanimoliiton tavoitteena

[online] Available at: http://www.pienpanimoliitto.fi [Accessed Sep 17 2016]

Tian, K., & Belk, R. W. (2005). Extended Self and Possessions in the Workplace. Journal

of Consumer Research, 32(2), 297–310. http://doi.org/10.1086/432239

Trigg, A. B. (2001). Veblen, Bourdieu, and Conspicuous Consumption. Journal of

Economic Issues, 35(1), 99–115. http://doi.org/10.2307/4227638

Veblen, T. (1899). The Theory of the Leisure Class: An Economic Study in the Evolution

of Institutions. Macmillan.

Williams, M. (2000). Interpretivism and Generalisation. Sociology, 34(2), 209–224.

Wong, N. Y., & Ahuvia, A. C. (1998). Personal taste and family face: Luxury consumption

in Confucian and Western societies. Psychology and Marketing, 15(5), 423–441.

Wright, S. (2014). Accounting for taste: Conversation, Categorisation and Certification in

the Sensory Assessment of Craft Brewing. Lancaster University.

Üstüner, T., & Thompson, C. J. (2012). How Marketplace Performances Produce

Interdependent Status Games and Contested Forms of Symbolic Capital. Journal

of Consumer Research, 38(February), 796–814. http://doi.org/10.1086/660815

