
 THE KEY ELEMENT IN SELLING: ADVERTISEMENT

Advertisement is a vital and significant element in business. Good advertisements may boost the selling, increase the popularity of products; can have great effects on the customers’ minds about making decisions regarding the products. “The companies spend about $175 billion per year just for promoting the consumption on numerous commodities
” As the research shows

“Everyday, the average person is exposed to over 2000 advertisements. The average American spends one and a half years of their life watching television commercials. By the time a young adult reaches the age of eighteen, they have already watched 22,000 hours of television, including 350,000 commercials. This is more time than their total hours spent at school, which is about 12,000 hours at the end of high school
”.

Therefore, advertisement’ usage is an effective way to sell products to customers. In this essay, selling techniques that are used in alcohol and cosmetic advertisements will be discussed, because alcohol and cosmetic advertisements have significant areas in advertisement sector, and they use more interesting and more different techniques than other advertisements. Alcohol advertisements target the teenagers, use numbers instead of adjectives, try to show as if alcohol is a regularly part of the life and it goes with sport. Cosmetics advertisements try to gain women’s attention with the slender sophistications, use effective and colourful images or sexy women’s pictures, go into the details of their products to inform the customers and promise to obliterate women’ fears by the product.

Alcohol advertisements target teenagers. The decisions that individuals make about the use of alcohol are high-risk decisions, because if a person starts to drink alcohol, there is a risk of being a heavy-drinker, and if a person becomes a heavy drinker, he becomes a new customer of the companies that sell alcoholic drink
. Therefore, as Pratkanis Anthony said, middle-aged people are careful about drinking too much and being a heavy drinker. Because of that reason, the alcohol advertisements target teenagers and try to encourage them to drinking. (47) Furthermore,

“The teenagers are especially vulnerable to advertisements. They are unable to differentiate between reality and the perceived reality that is created in advertisements; therefore this group is bombarded with messages placed. Every year the average teenager is exposed to about 1,500 beer and wine commercials. Moreover, alcohol advertisements create a mythical, mostly white world where people are rarely ugly, poor, overweight, or struggling; just healthy and happy people are in this world. The mass promotion of this fantasy world leads adolescents to believe that this world is achievable and that the people in this world are the ones that we should strive to be and as a result, the teenagers starts to drink”.

Targeting an alcohol advertisement to the teenagers is a successful technique even it isn’t ethic because just teenagers, who are usually inexperienced, believe the alcohol myths in the advertisements as “You can't survive without drinking”, “Alcohol is a magic potion that can transform you the can't survive without drinking” or “Problem-drinking behaviours are normal.
” For example, in Jim Beam’ advertisement, a group of teenager dance and drink Jim Beam. All these teenagers look happily and there are big smiles on their faces, which symbolize happiness. Therefore, it makes customers feel that Jim Beam makes drinker happy and cheerful. Also, the slogan of this advertisement is “Unlike your girlfriend, they never ask where this relationship is going” and at the bottom of the page the slogan is “Real Friends.” As it was seen, this advertisement gives a message that Jim Beam is friendlier than a girl friend and it is a real friend for the buyer. Ironically, this advert uses a common myth in this slogan, which is usually used in alcohol advertisement, that “Drinking is a risk-free activity” (Davidson Martin, 61).It tells the reader that the relationship between the customer and Jim Beam goes where the customer wants even though this relationship can make the buyer a heavy drinker! The same technique is used in Sky Vodka’s adverts, too. In this advertisement, a lady drinks vodka, looks very ecstatically; some bubbles, which symbolise happiness, fly. Also, this lady isn’t an old person; she is as young as a teenager. Thus, this advertisement tries to get attentions of the teenagers; questions the teenager’s mind to show this lady is as young as you (a teenager) and she drinks alcohol but why don’t you drink it?

In my opinion, SKY Vodka and Jim Beam advertisements are successful to affect the customers (especially the teenagers) because they show as if alcohol makes drinkers glad, alcohol is healthy and everybody drinks alcohol so the costumers who are teenagers should drink it, too. If I haven’t been an uneducated person, and if I haven’t known harms of alcohol, I could start to drink alcohol, too with this advert. However, BAGARDI’s advert isn’t as effective as SKY Vodka’s and Jim Beam’s advertisements, because it tells the reader “Never A Silent Night” to show that it makes the customers energetic every time, even though “it slows down the people’s ability to think, speak, move and all that other stuff the people like to do like to do”
. Therefore, it tells the customer a lie and some customers who realize this advert says a lie, don’t trust the honesty of this brand any more.

Moreover, in alcohol advertisements, numbers are used instead of adjectives. There are more than 2,000 alcohol companies in the world (Büyük Larousse, 5559). It causes a rivalry between these companies. Therefore, advertisements of these companies try to push the people to use their products and simply attempt to persuade people who use the product to choose their brand (Martin Davidson, 42). For that reason, there are comparisons or ratios in the alcohol adverts. For example, as Jeffrey Fox said, products are glowingly advertised as lighter, less, more, warmer, cleaner, better, superior, most reliable, cheaper and popular. However, “less,” “more,” or “more popular” doesn’t make sense. Therefore, instead of empty adjectives to sell product, the alcohol advertisements should use data. (63-64) For example, Jim Beam’s advertisement (the smallest one), compares the rating of the whiskeys according to the other whiskeys and it is seen that Jim Beam is more popular whisky for drinker with the rate (93%) than others. It is really successful, because it shows most of the drinkers drink it, so it makes costumers trust to the honesty of this whisky.

Alcohol advertisements also show that drinking regularly is a normal part of life. “In many commercials that promote alcohol, drinking is introduced as a natural part of having a good time. In many ads, parties and drinking go hand in hand, making it increasingly difficult for people to differentiate between the two
”. For example, in Jim Beam’s advertisement, a group of men dance and they drink as well. I don’t agree this technique is useful, because as Dr. Pierce
 said “ Nobody believes alcohol is a part of life, everybody knows alcohol is a part of troubles”

Moreover, alcohol advertisements tries to show “sports and alcohol go together,” because sports symbolize being healthy and energetic person. Therefore, these adverts try to courage the customer to buy their products by showing alcohol is as healthy as sports. However, alcohol advertisements don’t tell the reader such a sentence directly, they play the customer’s mind to advertise their products. For example, Carlsberg’s first advertisement (the smallest one) is in the newspaper’s sport part and there are two bottles of Carlsberg around the word “SPOR.” Thus, when the readers look at the newspaper’s pages, which are about sport, see this brand, perhaps starts to drink it and feel drinking alcohol as normal and as healthy as sport. Moreover, Carlsberg’s second advertisement is in a newspaper’s sport part, too. It says “Euro 2004 Resmi Birası Yeni Şeffaf Etiketiyle” which means “ The sponsor (or official) bear of Euro 2004 is now with its new transparent label.” Thus, it exploits the customers by showing as if there is a connection between sport and alcohol even though they are completely opposite things. As a technique, showing “sports and alcohol goes together” is a good technique to affect the customers but it isn’t ethic

However, there aren’t just alcohol adverts in our lives, there are some cosmetic advertisement, too.Cosmetic is a kind of substance that the people put their face or body to make it more attractive (Oxford Dictionary, 261). The history of cosmetic sector reaches to 5000 (B.C) to Egypt. People start to use some cosmetics as perfumes first time in this year. Now, about seven thousand years later from the first usage of product, the cosmetic sector is one of the biggest segments in the world (Büyük Larousse, 7030). Today, 95% of the cosmetics are bought by the women. (Roy Fox, 98). Therefore, “many different tactics to target women, most of which have to do with physical appearance are used in cosmetic advertisements
”.

Generally, cosmetic adverts target to gain women’s attention with the slender sophistications. “This is something that our society has deemed important and something to strive for. By using this type of a woman to advertise a product, many women may feel attracted to the advert because of their desire to become like the woman in the advertisement”.
 For example, in the L’Oreal advertisement, Claudia Schiffer, who is a top-model, is used. Also, there is a famous model, Josie Maran, in Maybelline’s advertisement, too. They both try to show that they got their beauty with these cosmetics. I agree, it is a good selling technique because most of the women whose desires are becoming as beautiful as Claudia Schiffer or Josie Maran buy these cosmetics. Also, this advertisement makes the women think that they could be a top model as Claudia Schiffer or Josie Maran. Moreover, Claudia Schiffer and Josie Maran become a reference of these cosmetics’ usage, so the customers trust the honesty of these brands, perhaps buys these products.

Furthermore, cosmetic advertisements use colourful image or sexy women pictures, because it is hard to get the customers’ attention with advertisements.As John Dalton said “The viewers forget seventy five percent of the advertisements they see. Therefore, it is extremely difficult to get attention of the customers with an advertisement to buy a product.”(27) For that reason, usage of an image in cosmetic advertisement helps to products to be remembered by customers. Therefore, using colourful images is significant for getting costumers’ attentions.(J. Fox, 58). For example, in the advertisement of “Wella’s Keratin Oil”, there is a picture of a beautiful woman. The lady’s face is dark, but there is a light on her hair and her hair has a large amount of area in the image, because it is a hair-repair advertisement and it just tries to draw the customer’s attention to hair. Also, her hair is so bright and lively, thus this picture makes costumers trust to honesty of this brand. Even if the target is the woman, it affected me and if I have a problem with my hair in the future, I could buy it. It isn’t only advertisement that is successful. For example, the image of the advertisement of LANCOME is successful, too. In this advertisement, there is half face of a young lady whose skin looks so beautiful, and the background of this image is a colour-spectrum. Two small square boxes, which were drawn on the lady’s face and on the spectrum, show that the colour of COLOR ID (the name of the product that is for making the skin smooth) has as same colour as a human’s skin. Thus, LANCOME shows to people that costumers could have a natural colour on their skin with this product. However, there is just tones of brown in this advertisement, therefore if blue or green had been used in some parts as the model’s eyes, the advertisement could have been more colourful. Moreover, in Hawaiian Tropic advertisement, sexy figures are used; there are the pictures of two sexy women who have bikinis. They both show they got their beauties with this sunbathe-cream. It is also a good advertising technique because, there is a population of the women who want to look sexy, so this company can sell it to the people (men or women) who are tempted by these with this advertisement.

Moreover, cosmetic advertisements go into the details of their products to inform the customers about their product, because trusting the cosmetics’ honesty is significant for the people, because, a customer may harm her health when she tries to be beautiful. (Mattelart Armond, 35). Therefore, customers trust the quality of the product if they are informed. For example, in L’Oreal advertisement, it gives the ratio of success of this anti-aging cream. Thus, it informs customers about the product, therefore costumers realize that this brand doesn’t lies and so they could trust honesty of this product. However, some cosmetic advertisements don’t give data about the product. For example, Wella’s Hair Repair just tells the reader in a long story that it repairs the hair, but it doesn’t tell costumers how much it repairs. It is a disadvantage for the advertisement, because as a costumer; I don’t agree that it repairs the hair, because it doesn’t include any specific data to make me believe it.

Furthermore, cosmetic advertisements promise to obliterate women’s fear. There are some hidden fears of the women about not being a beautiful lady. If an advertisement promise to obliterate this fear, the company can get more customers.
 In ORIGINS advertisement; the title is “Bye- Bye Ultra Dry.” Thus, this advertisement shows customers, who buy this cream, don’t have a dry skin problem. As a general, the slogan of the advertisement is strong enough to get attention of customers, however, if an image of a woman who has used this cream, had been used, this advertisement would be more effective and more successful.

All in all, different types of techniques are used in both alcohol and cosmetic advertisements. Alcohol adverts targets the teenager; shows drinking is a risk-free activity, it is your real friend and it always makes you happy and energetic. Cosmetic adverts target women, show every woman can be as beautiful as the top models and customer can trust the honesty of their product about every subject. As Max Sutherland said, “Nobody believes that any advertisement makes them run out and buy the advertised product; advertisements provides minor effects that tip the balance in consumers’ minds when they need to choose one brand over another.” Therefore, advertisements and advertising techniques will fight until the end of the world to get more costumers and it is seen that, customers will face the advertisements, as much as there will be a lively person in this world.

Semih Durmuş L9-5

�www.adsinthemedia.netfirms.com/targeting.htm

�www.adsinthemedia.netfirms.com/increase.htm

�www.therolemodelprogram.org

� www.adsinthemedia.netfirms.com/targeting.htm

� www.therolemodelprogram.org/documents/exploring_alcohol_myths-V1.doc

� http://www.vapta.org/committees/substanceabuse/myths.htm

� http://www.adsinthemedia.netfirms.com/techniques.htm

� John P. Piece, University of California, “Advertisng”

� www.adsinthemedia.netfirms.com/targeting.htm

� www.adsinthemedia.netfirms.com/targeting.htm

� www.adsinthemedia.netfirms.com

