Advertising
[image: image1.png]


Obviously, no one will buy a company's product if they don't know it exists. So the primary function of advertising to inform.  A second factor to consider is that when faced with a choice of products, customers will tend to pick the one that they recognize or have heard something about (even if they can't quite remember what it was that they heard.) So advertisements have the second function to remind. Through information and reminders, advertisers also attempt to persuade people that buying the product is a good idea. All of this is fundamental and unobjectionable.

[image: image2.png]Reminde . Persuade


But on another level we all know that there is a huge difference between a slick Nike ad and the Hofer flyer that comes in the mail twice a week.  Sophisticated advertising goes far beyond the functions above; it uses every method possible to create a demand for a product, including emotional manipulation. The traditional model for creating and evaluating advertising copy is the acronym "AIDA", which is explained below, along with a few critical perceptions of what this means.

	Attention


	The ad has to get the attention of the target customer. This can be more and more difficult considering the ever rising number of advertising inputs the average person is confronted with. At 1000's a day, it is arguable that people learn to filter them out – so the trick is to get them to actually see the ad. Marketers do studies on how long the human eye lingers on an ad – often it is only a tiny fraction of a second.


	Interest


	The ad should arouse the interest of the customer.  Seeing an ad is not the same as looking at it. (How often do you take the time to read all the print on an ad?) The best way to get a person to spend some time on the ad is to make the product seem unique in some way, to set it apart from similar or competitors' products. This is called USP – Unique Selling Proposition


	Desire 


	The classic explanation is that the ad should make the customer want (desire) the product or service, but this is a bit simplistic. The point here is to involve the person's emotions. He/she has some desire in life and the product is presented as a means of fulfilling or achieving that desire (e.g. car = freedom). A second point here is that there is a theory in sociology that human beings really only have two emotions – desire and fear (and all others are just variations of these two.) Coincidently or not, these two emotions are the ones most often appealed to by advertisers.  Only "desire" is named in the model – maybe because "AIFA" doesn't sound very good.

  

	Action


	The ad should make the customer take action, meaning actually go out and buy the product.  There has been a long-standing debate about whether ads can really have this effect or not.  At any rate, ads will often ask for the sale with phrases like "send for this,"  "apply now," "call us," or "get yours today." Limiting offers to a certain time can also add a sense of urgency.


a)  Find two magazine or newspaper ads ( -- choose good ones, not ones of the mailbox flyer variety) and analyze them according to the AIDA criteria.  How effective do you think they are?  What do you like or dislike about them?  You will be presenting the ad and talking about it to a group of students next class. 

     Include the ads with the unit when you hand it in, and write your analysis below.

b)  (To be done in class.) As you are listening to the results of the other groups' work, note down all the different ways, tricks, or tactics advertisers can use to fulfill the AIDA criteria. In other words, how do advertisers . . .

. . . attract attention?

. . . create an interest?

. . . create a desire (or: appeal to emotions)?

. . . get the customer to take action?

