

Using Metaphor
to Understand
and
Communicate

August 2007

Mary Beth Jowers, Managing Director

mjowers@olsonzaltman.com

OLSON ZALTMAN ASSOCIATES

Olson Zaltman Associates

- Cutting edge research and consulting firm
- Dedicated to understanding people at deep, emotionally rich levels
- Prof. Gerald Zaltman of the Harvard Business School
- Prof. Jerry Olson of Penn State University

THE HEINZ ENDOWMENTS

Coca-Cola

CONDÉ NAST
PUBLICATIONS

DU PONT

AstraZeneca
International

Pfizer

arnoldworldwide

Procter & Gamble

Overview

- A Few Facts about the Mind
- Introduction to the Zaltman Metaphor Elicitation Technique
- Two Examples

Humans make decisions implicitly

We take in 11 million bits of information per second...

...Consciousness can only process 10 – 60 bits per second

Mental models filter information and create meaning

NATIONAL
ENQUIRER.COM

Prostitutes Appeal to Pope

Metaphor is a mental process of understanding

The mind always proceeds from the known to the unknown

➔ Applying existing knowledge to make sense of something new

"it's like Coke only..."

Mistaking a stick for a snake

➔ On a deep level: metaphors shape how we see our world

- *I **exploded***
- *he's about to **boil over***
- *Don't **get hot***

Three types of metaphors

Surface Metaphors

- *Everyday speech*
- *Idiosyncratic*

Thematic Metaphors

- *"Frames"*
- *Shared by groups from segments to cultures*

Deep Metaphors

- *Human Universal Concepts*
- *Shared by all*
- *Unconscious, automatic*
- *10 – 20 total*

Leveraging the latest understanding of the mind

- **Zaltman Metaphor Elicitation Technique (ZMET)**

- *Interview and interpretation process* designed to “dig deep” into people’s minds.
 - U.S. Patent # 5,436,830
- *400+ ZMET studies and 8,000+ ZMET interviews in 30 countries.*

- Two quantitative techniques: **Response Latency Testing** and **Memory Integration Testing**

The Zaltman Metaphor Elicitation Technique

- **One-on-one** interviews lasting 2 hours
- Please **choose 6-8 pictures** that represent your thoughts and feelings about...

...diabetes and its treatment

...donating to Major University

...trust, and its role in your life

- **Non-directive**
- **7 steps** to leverage different ways of processing information
- **Multi-stage analysis**: what people say and how they say it

How do donors differ from each other?

Interview Step: Storytelling

"[University] is in many ways our church. ... We have deep personal beliefs about it. It does stir in us very deep loyalties and faith."

"How does faith relate to [University]?"

"Faith in the sense that you can really hurl yourself into without limit. It's truly good and worthy of your efforts, sacrifice, belief, and commitment."

"Why is that important?"...etc.

How do donors differ from each other?

Interview Step: Digital Image

Donor Type 1 – Sample Collage

Donor Type 1 – Sample Collage

Donor Type 2 – Sample Collage

Donor Type 2 – Sample Collage

Analysis: What people say & how they say it

Donor Type 1

Donor Type 2

Three Deep Metaphors frame the University

"Camaraderie, a sense of belonging to a group."

*"We each have an opportunity and **a responsibility to make life better.**"*

*"It's the Catholic Church – 'For so long we've laid the dogma, and **we've been the ruler**, you've been protected against all evil.'"*

University is like a Church

Churches **CONNECT**

Churches **TRANSFORM**

Churches **CONTROL**

Both groups think of Harvard as a “church”

Donor Type 1: Clerical Church

- “Clergy”: special bond
- Mystical, eternal
- Strong authority

Donor Type 2: Lay Church

- “Congregation”: Communal bond
- Diaspora
- Giving back

Example: Healthcare Policy

- Study of two audiences of interest to a major non-partisan organization
- Focus: one piece of healthcare policy

Group A JOURNEY

“there are two paths...one is a disadvantage...or where they don't have a care.”

“get a jumpstart in life”

“giving them a **roadmap**”

Group B CONTAINER

“they'd have their **noses pressed to the window**”

“people are **locked up** in a bad guy managed care plan”

“we **built them into a system**”

Ramifications of thinking in Journey and Container

- Macro-view / large social categories
- Individuals are trapped in situations
- Static system → Frustration

- Micro-view / individual focused
- Individuals can choose different paths
- Change over time → Hope

What do each want from healthcare policy?

- Breaking down barriers
- Want a quick break and change
- Emphasis on fixing social forces

- Guides and maps
- Tolerant of slow change / delayed benefit
- Emphasis on changing individual behavior

Metaphor fosters co-creation

Co-creation: Blending existing knowledge with an external stimulus to develop a unique meaning

policy x will increase access

policy x will break down the walls to care

