

The 12 Different Brand Archetypes


WunderTRE™


Brand Archetypes

Carl Gustav Jung was a Swiss psychiatrist and psychoanalyst in the 1800s who founded analytical psychology. Jung's work was influential in the fields of psychiatry, anthropology, archaeology, literature, philosophy, and religious studies. Jung worked as a research scientist at the famous Burghölzli hospital, under Eugen Bleuler.

We say all this to say that the psychology research Carl did on archetypes gave us 12 distinct characters for us to use in our brand research to build one cohesive voice for you to use as leverage to get heard in a noisy market.

What are the different archetypes?

There are 12 different brand archetypes that we use to find your brand voice and here they are.


Caregiver


Creator


Jester


Explorer


Friend


Hero


Innocent


Lover


Magician


Maverick


Royalty


Sage

Checkout the following pages to understand each one of them more.

The Caregiver


AKA: Mother, Servant, Martyr


Goal

To help and take care of others.


Strategy

Doing things for others, service, focus attention on other people, not yourself.


Fears

Selfishness and Ingratitude


Brand Look-a-Likes


Jonson's Baby


Toms


Dove


Campbell's

Character Look-a-Likes


Angelina Jolie


Dennis Haysbert


Princess Diana


JK Rowling


Brand Sound

Thoughtful, Generous, Considerate


Brand Colors

Pastels


Brand Mindset

Start each day with a grateful heart.


Brand Experience

Secure. Taken care of. "I am not alone in this."


The Creator

AKA: Artist, Designer, Maker


Goal

To realize a vision, hone artistic skill, express themselves and promote individuality


Strategy

Develop artistic control and skill


Fears

Mediocre vision or execution.
lost inspiration


Brand Look-a-Likes

Canon

Canon


Lego

YouTube

YouTube


Adobe

Character Look-a-Likes


Natalie Portman


Don Draper


Adele


Neil Caffrey


Brand Sound

Unique, descriptive, visual and metaphor-rich


Brand Mindset

I just want to make beautiful things even if nobody cares


Brand Colors

Bright and Full of Possibility


Brand Experience

"I want to do what they can",
amazed, inspired

The Explorer


AKA: Adventurer, Pioneer, Seeker


Goal

To experience a better, more authentic, more fulfilling life, freedom


Strategy

Journey, seek out and experience new things, escape from boredom


Fears

Getting trapped, conformity, and inner emptiness


Brand Look-a-Likes


The North Face


Jeep


Starbucks


GoPro

Character Look-a-Likes


Indiana Jones


Bear Grylls


John Locke


Amelia Earhart


Brand Sound

Open-minded, resourceful, tolerant


Brand Colors

Daring and Different


Brand Mindset

If you think adventure is dangerous try routine, it's lethal


Brand Experience

Adventurous, cultured, "I have no limits", amazed, alive

The Friend


AKA: The Guy/Girl Next Door, Everyman


Goal

To relate, belong, to be accepted and to accept others


Strategy

Develop solid values, be down to earth, accessible, hard working, nice


Fears

To be left out or to leave anyone behind, to be judged


Brand Look-a-Likes


Levi's


Ikea


Charles Schwab


McDonalds

Character Look-a-Likes


Emma Stone


Drew Barrymore


Anne Hathaway


Matt Damon


Brand Sound

Friendly, humble, honest, practical


Brand Colors

Muted and cool


Brand Mindset

Work hard, stay humble


Brand Experience

Understood, included, warm, part of the group

The Hero


AKA: Warrior, Champion, Victor


Goal

Expert mastery through courageous acts in a way that improves the world.


Strategy

Be strong and as competent as possible, take action, be decisive.


Fears

Weakness, Vulnerability, Being a "chicken", Body giving out


Brand Look-a-Likes


Nike


FedEx


Marines


BMW

Character Look-a-Likes


Katniss Everdeen


Aaron Rodgers


P!nk


Hugh Jackman


Brand Sound

Motivational, Self-Confident, Self-Disciplined, Direct


Brand Colors

Bold


Brand Mindset

Be Strong. You never know who you're inspiring.


Brand Experience

Inspired. "I can overcome this challenge", I am empowered.


The Innocent

AKA: Purist, Idealist, Traditionalist


Goal

To create happiness, spread optimism, simplify/purify life


Strategy

Do things right, be trustworthy, positive and straightforward


Fears

That the world gets forever tainted by something negative or unnatural


Brand Look-a-Likes


Coco-cola


Dove


Snuggle


Honest

Character Look-a-Likes


Zooey Deschanel


Dorothy


Forrest Gump


Taylor Swift


Brand Sound

Simple and concise language, cheerful and optimistic


Brand Colors

Light and Playful


Brand Mindset


Be good, do good, have fun


Brand Experience

Hopeful, encouraged, joy

The Jester


AKA: Entertainer, Comedian, Performer


Goal

To have a great time and lighten up the world, to entertain people, to get others to enjoy life to the fullest


Strategy

Play, make jokes, be funny, humor, have fun


Fears

Being bored or boring others


Brand Look-a-Likes


Doritos


Geico


Progressive


Wendy's

Character Look-a-Likes


Chandler


Nikki Minaj


Robin Williams


Jimmy Fallon


Brand Sound

Enthusiastic, expressive, self-deprecating, tell jokes


Brand Colors

Unique and eclectic


Brand Mindset

Laughter is an instant vacation


Brand Experience

Playful, "I love life", giddy, energetic, entertained, amused


The Lover

AKA: Warrior, Champion, Victor


Goal

Be in a relationship with the people, help people connect to their desires & heart


Strategy

Become more attractive to others, build an experience that appears to all of the senses


Fears

Being rejected or alone, being stuck in a situation that you are not passionate about


Brand Look-a-Likes

VICTORIA'S
SECRET

Victoria's Secret

NARS

NARS

Häagen-Dazs

Haagen-Dazs


BMW

Character Look-a-Likes


Sofia Vergara


Adam Levine


Joan


Megan Fox


Brand Sound

Affectionate, warm, adjective-rich


Brand Colors

Shades of Rich Colors


Brand Mindset

Do it with passion or not at all


Brand Experience

Inspired. "I can overcome this challenge", I am empowered.


The Magician

AKA: Visionary, Transformer, Inventor


Goal

To make dreams come true, leverage the laws of the universe


Strategy

Be strong and as competent
Develop a vision and live by it. Help other people transform their lives using new methods


Fears

Unintended negative consequences, inventions & methods don't work like they plan


Brand Look-a-Likes


Disney


lululemon

lululemon


TED


dyson

Character Look-a-Likes


Oprah


Steven Spielberg


Morpheus


Tony Robbins


Brand Sound

Expansive, moving, articulate


Brand Colors

Eclectic and vivid


Brand Mindset

Don't be afraid of the space between your dreams and reality. If you can dream it, you can make it so.


Brand Experience

"I want to experience that", "I'm on the cutting edge", fascinated


The Maverick

AKA: Outlaw, Rebel


Goal

To overt what isn't working, freedom from establishment


Strategy

Disrupt, destroy, shock, defy, be disobedient, never conform


Fears

To be powerless, ineffectual, or trapped


Brand Look-a-Likes


Harley Davidson

URBAN OUTFITTERS

Urban Outfitters


MTV


DOLLAR SHAVE CLUB

Dollar Shave Club

Character Look-a-Likes


Jack Sparrow


Lady Gaga


Robin Hood


Richard Branson


Brand Sound

Candid, raw, honest


Brand Colors

Daring and different


Brand Mindset

Never be what people expect


Brand Experience

Rebellious, "other people are wrong," stimulated, thrilled


The Royalty

AKA: Executive, Ruler, Upper Class


Goal

Create a prosperous, successful community


Strategy

Grow authority & audience, show exclusivity, live the lifestyle they want


Fears

Chaos, being overthrown, losing influence and control


Brand Look-a-Likes


Louis Vuitton


Rolex


Roll Royce


Tiffany & Co.

Character Look-a-Likes


Eric Northman


Jennifer Lopez


Duchess Katherine


M. Tyrell


Brand Sound

Refined, articulate


Brand Colors

Rich, deep, and clean


Brand Mindset

How many cares one loses when one decided not to be something but to be someone.


Brand Experience

"If i follow them, I'll share their success", "I have good taste"


The Sage

AKA: the Teacher, Expert, Thinker


Goal

To understand the world and to teach others what you know.


Strategy

Seek information and knowledge through self-reflection, research, objectivity, and diligence.


Fears

Being duped, misled, wrong or outsmarted.


Brand Look-a-Likes


Google


Wall Street Journal


Morgan Stanley


TED

Character Look-a-Likes


Hermione


Albert Einstein


Spock


Bill Gates


Brand Sound

Factual, Decisive, Authoritative, Intelligent, Researched


Brand Colors

Grays


Brand Mindset

"Intelligence without ambition is a bird without wings"


Brand Experience

"In the know", Wise, "I understand", Engrossed.

Resources & Info

If you have questions about the 12 Brand Archetypes in this document reach out to us in below!


Website

Our Hub of Information

wundertre.com


Profiles


Social Media


Blog

Fresh Content

wundertre.com/blog


Downloads

Free Resources

wundertre.com/resources

Want to talk?

OK!


Meeting

Locally or Digitally

wundertre.com/get-started


Live Chat

Chat like right now

wundertre.com


Email

Way faster than snail mail

hello@wundertre.com


Call Us

If you're into that kind of thing

[\(806\) 620-9899](tel:(806)620-9899)


WunderTRE™