COMMON ADVERTISING TECHNIQUES

A successful advertisement creates a desire in viewers, listeners or readers. It also provides information on how to fulfill that desire and makes the potential customer feel good about doing so. With so many products and service providers in the marketplace, using a proven technique in your advertising increases the likelihood that your ad dollars will return value. Basic techniques used in propaganda transfer successfully to advertising and remain the most frequently employed.

REPETITION

Repetition is a simple yet effective technique used to build identity awareness and customer memory. Even advertisements using other successful approaches mention the product or company name more than once, particularly in television because its combination of sight and sound, allows the advertiser to disguise the repetition by changing its delivery (from visual to audio).
CLAIMS

Advertising that promotes specific features or makes claims about what a product or service can do for the potential customers provides successful results by informing, educating and developing expectations in the buyer. Claims can state facts or simply use hype, such as calling one brand of orange juice "the best" when nutritionally it is identical to other brands. Claims may mislead through omission or by using what some advertisers and political campaigners call "weasel words." These are subtle statement modifiers that render the claim meaningless if studied closely. Common weasel words include "helps," "fights" and "virtually."

ASSOCIATION

Associating a product or company with a famous person, catchy jingle, desirable state of being or powerful emotion creates a strong psychological connection in the customer. Sporting equipment companies use successful athletes in their ads, automakers display their cars in front of mansions, brewers show their beer consumed by groups of friends having fun and cosmetic companies sign celebrities to represent their products. These ads encourage an emotional response in customers, which then is linked to the product being advertised, making it attractive through transference.

PROMOTIONS

Coupons, sweepstakes, games with prizes and gifts with purchases create excitement, and participation encourages customers to build a relationship with the sponsoring product or service. The attraction of getting something "free" or earning "rewards" makes promotions successful. Limited-time offers and entry deadlines add urgency to this advertising technique's call to action.

Hudgins, Catherine, “5 Most Common Advertising Techniques.” Demand Media. Copyright 2013
Hearst Communications, Inc. <http://smallbusiness.chron.com/5-common-advertising-techniques-15273.html.> 17 October 2013.

OTHER ADVERTISING TECHNIQUES

AVANTE GARDE
The suggestion that using this product puts the user ahead of the times (e.g. a toy manufacturer encourages kids to be the first on their block to have a new toy).

FACTS AND FIGURES
Statistics and objective factual information is used to prove the superiority of the product (e.g. a car manufacturer quotes the amount of time it takes their car to get from 0 to 100 k.p.h.).

WEASEL WORDS

(See CLAIMS) “Weasel words" are used to suggest a positive meaning without actually really making any guarantee (e.g. a scientist says that a diet product might help you to lose weight the way it helped him to lose weight).

MAGIC INGREDIENTS

The suggestion that some almost miraculous discovery makes the product exceptionally effective (e.g. a pharmaceutical manufacturer describes a special coating that makes their pain reliever less irritating to the stomach than a competitor’s).

PATRIOTISM

The suggestion that purchasing this product shows your love of your country (e.g. a company brags about its product being made in America and employing American workers).

DIVERSION

Diversion seems to tackle a problem or issue, but then throws in an emotional non-sequitur or distraction (e.g. a tobacco company talks about health and smoking, but then shows a cowboy smoking a rugged cigarette after a long day of hard work).

TRANSFER
Words and ideas with positive connotations are used to suggest that the positive qualities should be associated with the product and the user (e.g. a textile manufacturer wanting people to wear their product to stay cool during the summer shows people wearing fashions made from their cloth at a sunny seaside setting where there is a cool breeze).

PLAIN FOLKS

The suggestion that the product is a practical product of good value for ordinary people (e.g. a cereal manufacturer shows an ordinary family sitting down to breakfast and enjoying their product).

SNOB APPEAL
The suggestion that the use of the product makes the customer part of an elite group with a luxurious and glamorous life style (e.g. a coffee manufacturer shows people dressed in formal gowns and tuxedos drinking their brand at an art gallery).

BRIBERY

Bribery seems to give a desirable extra something. We humans tend to be greedy. (e.g. Buy a burger; get free fries.)

TESTIMONIAL
A famous personality is used to endorse the product (e.g. a famous basketball player, Michael Jordan, recommends a particular brand of skates).

WIT AND HUMOUR
Customers are attracted to products that divert the audience by giving viewers a reason to laugh or to be entertained by clever use of visuals or language.

SIMPLE SOLUTIONS

Avoid complexities, and attack many problems with one solution. (e.g. Buy this makeup and you will be attractive, popular, and happy.)

CARD STACKING
The propaganda technique of Card-Stacking is so widespread that we may not always be aware of its presence in a commercial. Basically, Card-Stacking means stacking the cards in favor of the product; advertisers stress its positive qualities and ignore negative ones. For example, if a brand of snack food is loaded with sugar (and calories), the commercial may boast that the product is low in fat, which implies that it is also low in calories. Card-Stacking is a prevalent propaganda technique that gives us only part of the picture.

GLITTERING GENERALITIES
The glittering generalities technique uses appealing words and images to sell the product. The message, though indirect, is that if you buy the item, you will be using a wonderful product, and it will change your life. This cosmetic will make you look younger, this car will give you status, this magazine will make you a leader, etc..
BANDWAGON
Bandwagon is a form of propaganda that exploits the desire of most people to join the crowd or be on the winning side, and avoid winding up the losing side. Few of us would want to wear nerdy cloths, smell differently from everyone else, or be unpopular. The popularity of a product is important to many people. Even if most of us say we make out own choice when buying something, we often choose well-advertised items-- the popular ones. Advertising copywriters must be careful with the bandwagon propaganda technique because most of us see ourselves as individuals who think for themselves. If a Bandwagon commercial is too obvious, viewers may reject the product outright.

“Advertising Techniques.” <http://www.foothilltech.org/rgeib/english/media_ literacy/advertising_
techniques.htm.> 17 October 2013.

