Bachelor Thesis IBEB

Creativity:

The Holy Grail of Advertising?

Table of Contents

31
Introduction

31.1. The Scientific and Social Relevance of Advertising Creativity

31.2. Theoretical Background

31.3. The Purpose of the Research

32
What is Advertising Creativity?

32.1. The Problem of Definition

32.2. Practitioner vs. Customer Views of Advertising Creativity

33
Measuring Advertising Creativity

33.1. An Introduction to Previously Used Methods

33.2. Psychometric Tests

33.3. Expert Opinions

33.4. Biometric Tests

33.5. The Creative Product Semantic Scale

34
The Outcomes of Advertising Creativity

34.1. The Hierarchy of Effects Model

34.2. Stage 1: Building Brand Awareness

34.3. Stage 2: Learning and Remembering Ad Claims

34.4. Stage 3: Accepting/Rejecting Ad Claims

34.5. Stage 4: Brand Liking

34.6. Stage 5: Brand Intentions

35
EXPLORING Advertising Creativity from a New Perspective

35.1. The Experiment

35.2. Theoretical Framework

35.3. Nature of the Research and Methodology

35.4. Hypothesis Tests

35.5. Discussion

36
Conclusion

37
Literature

1
Introduction
1.1. The Scientific and Social Relevance of Advertising Creativity
According to Granfield (2010) the average person in the Western world is exposed to some 3000 advertisements per day. We come in contact with them while watching the television; when opening a magazine; while waiting at the bus stop, when going to the cinema and even when going through the simple daily routine of checking our e-mails in the morning. Most of them we probably do not even remember, or consciously think about; while some of us might even claim that they are in no way affected by multinationals’ obvious attempts at extending their market share through aggressive marketing campaigns. The bad new is: advertising has an enormous influence even on these sceptics.

Yet, have we ever stopped to think about, what in advertising makes us tick? Is it humour or the presentation of a product in a completely new, unexpected way? Could it be the appeal of the celebrity whom the company has paid to endorse their product or a metaphor that somehow makes the brand more memorable than its competitors? What needs to be realised is that essentially, all of the above are related to one common topic: creativity.
Creativity is arguably the most important element of advertising success making it a hot topic amongst marketing experts. However, it should be realised that even though considerable amount of research has been dedicated to the subject, there are still many unresolved questions mainly due to the abstract nature of the term. Many practitioners have attempted to invent a universal definition while questions such as how it could be measured and what its outcomes are, have also become the subject of thorough examination. Studies have come to show that embracing an attitude of originality and innovation in advertising can indeed have a positive effect in terms of recall, recognition and brand attitudes (Smith et al., 2008), all of which are crucial for achieving greater sales. These effects become even more relevant in tough economic times such as these of today, as companies generally pursue a policy of decreased advertising spending while the increased clutter in the market place makes it ever so important to break commonly accepted rules of what a commercial message should be conveying in order to capture consumer's attention. Therefore, developing a good understanding of how creativity influences the effectiveness of advertising is absolutely crucial, as apart from winning awards for ad agencies, a great ad can also lead to an unforeseen level of financial success for the company whose product is being promoted in an exceptionally creative way.
1.2. Theoretical Background
The power of creativity in terms of generating sales is indeed going to form the main topic of this thesis, which is why a study into the effect of creativity on purchase intention had been designed. However, in order to place my own research in a proper theoretical context, in the first three chapters, an assessment of previous literature will be presented to give an insight into the past findings of creativity research, as well as the scientific methods employed in other studies. I will look at how previous researchers tried to find an adequate definition for creativity through adopting methods from various fields other than Economics such as psychology and the social sciences, while the issue of measurement will be dealt with as well. This will involve a discussion of the scientific and statistical methods aimed at quantifying the level of creativity, while the findings of previous scientific literature with regard to the outcomes of creativity in advertising will also be examined.
Such a literature review is absolutely necessary to provide an adequate framework for my own experiment, which will be presented in Chapter 5, and also because some of the previously used techniques have been borrowed and incorporated during the course of this study.
1.3. The Purpose of the Research

The main objective of this thesis will be to present an overview of previous research carried out in creativity research, as well as providing further contribution to this growing field of marketing through investigating the outcomes of creativity on purchase intentions from a slightly different perspective in contrast to previous researchers.
 One of the most important differences is that the primary focus of previous research has been the impact of creativity on between-brand effects; however, in my experiment such effects will be discounted and instead of comparing advertisements of different brands, the analysis will involve the comparison of different advertisements of the same brand to see whether the positive effects of creativity still exist. Secondly, it should be noted that the majority of past research dealt with awareness and memory effects when dealing with the outcomes of advertising creativity, while the effects on actual purchase intention have been neglected. As stated earlier, this paper will try to correct for this.

I believe that such a study might provide more relevant results as it does not allow for possible bias due to existing brand preferences; while generated purchase intention as a measure of advertising effectiveness might also be a better indicator for advertising than perceived creativity or recall, as it should not be forgotten that advertising creativity should be viewed in the context of its commercial purpose.
Additionally, as a sub-objective the influence of demographic traits such as gender, age, nationality on the outcomes of creativity in advertising will be examined, as well as the differences in terms of the significance of creativity amongst product categories, which is something that has not been done before. Finally, an investigation into the role played by the various dimensions of creativity will also be carried out.

2
What is Advertising Creativity?

2.1. The Problem of Definition
The Oxford English Dictionary describes creativity as ‘the skill and ability to produce something new or original’. When looking at this definition it is unquestionable that advertising could not possibly exist without creativity. Many ad campaigns have proven to be successful exactly because they were original and deviated from the commonly accepted rules of what a commercial message should be conveying. However, a universal definition by practitioners as to what really comprises advertising creativity is yet to be determined. As El-Murad and West (2004) also pointed out, 'creativity is at once the least scientific aspect of advertising and the most important.'

Advertising giant and the founder of one of the most awarded advertising network in the world Leo Burnett described creativity as ‘the art of establishing new and meaningful relationships between previously unrelated things in a manner that is relevant, believable, and in good taste but which somehow presents the product in a fresh new light.’ (Burnett, 1968) This definition definitely reflects on creativity as primarily an associative process and views the combination of two or more previously existing items, materials, ideas, thoughts or concepts as an essential component.

Other terms frequently associated with advertising creativity have been ‘ability’, ‘originality’, ‘newness’ and ‘unpredictability’, however, experts such as Sternberg and Lubart (1999) have low regards for such qualities if they exist without the ability to create value and are appropriate, therefore leading to the a slightly different definition involving the combination of both ‘novelty’ and ‘appropriateness and usefulness’.
When viewing advertising creativity in this light we can also see how it can differ from creativity in the arts as it is not sufficient for it to be simply ‘pleasing’ but it also has to exist in a goal-oriented context. (El-Murad & West, 2004) In order for an ad to be effective it not only has to be noticed but at the same time it is supposed to inspire a specific response from the viewer which is usually determined by the client. On top of winning creative awards, advertisements should fulfil objectives such as ‘reinforcing the brand’s image and materially augmenting the movement of the brand through its distribution channels and into the consumer’s hands’ (Robinson, 1997), therefore requiring the combination of the elements of originality, imagination, goal-direction and problem solving (El-Murad & West, 2004).

This debate about whether effectiveness is a necessary requirement for advertising creativity or the factors of originality and artistic value are by themselves sufficient, is also going to be highly relevant for my research as I am not only going to investigate the behavioural response induced by creativity in general, but also the significance of the individual components of creativity.

2.2. Practitioner vs. Customer Views of Advertising Creativity

On top of the differing opinions amongst advertising professional and researchers as to what elements are required to make an ad creative, it needs to be realised that there often seems to be a clash between the perception of practitioners and the members of the public as well. This is because consumers receive and deconstruct advertising according to their own needs, which, makes the adoption of a long-term interest in understanding consumers’ views of creativity a top priority for advertisers in order to maintain a beneficial relationship between the two groups. (Friestad & Wright, 1994)

In an ideal world (at least from the perspective of advertising agencies) both creatives and the customers would view the same advertisement as creative; however, previous studies have shown that the process of evaluation is quite different for the two groups. An important aspect which was considered is that creative work and creative understanding take place within an industry context by professionals, with usually both business experience and abilities in art or writing, and not in isolation (West et al., 2008). On the other hand, members of the viewing public evaluate creativity as individuals through a process which is greatly influenced by the concept of ‘Advertising Creative Knowledge’, a folk model worked out individually or with associates. (West et al., 2008)
ACK was first introduced by Friestad and Wright (1994) who have argued that consumers interpret and filter marketers’ sales appeals, and that they develop an intuitive knowledge and coping tactics to do so. Through the development of this knowledge consumers grow more aware of the methods employed by marketers and their motivation for trying to influence them, consequently changing their perception of these messages. The learning process can occur in many ways ranging from everyday social encounters to observing marketers and other persuaders, as well as through exposure to media commentary on marketing and advertising tactics. Over time the public’s perception of advertising is greatly influenced by the building up of ACK, and this greater understanding of how we are constantly bombarded with persuasive messages also has an impact on what is deemed as effective or likable by consumers. Eventually, ACK can even lead to an attitude of severe scepticism and advertising being judged as something that it intrusive or should be avoided. This cognitive process has a major influence on the public view of creativity becoming quite different from that of practitioners. (West et al., 2008)

Definitional discrepancies between the public and advertising creatives also seem to exist with regard to the importance of the different dimensions of creativity as suggested by West, Kover and Caruana’s (2008) research presented in the paper ‘Practitioner and Customer Views of Advertising’. Their two-stage investigation first intended to analyse the way in which the definition of advertising professionals deviates from that of the public in the form of an open-ended question, while in the second stage a pre-experimental design was utilised in which respondents were exposed to a stimulus (10 different television advertisements) and their responses were recorded. The advertisements had to be judged on six different levels, namely: relevance, execution, originality, goal-directedness, derisiveness and humour.

In both cases the results proved to be quite convincing in terms of showing how practitioners and the public differ in their understanding of advertising creativity. First of all, in response to the question, ‘In your own words how you describe creative advertising?’, it has been observed that the public’s answers were much easier to read as also indicated by their average value on the Flesch-Kincaid Grade Scale, a tool used for the assessment of comprehension difficulty, and were more concise. Secondly, when dividing the responses into two groups and coding them either ‘original’ or ‘appropriate’ depending on what the given definitions’ focus was when describing creativity, it has been found that the public’s responses were more balanced. Out of the 52 practitioners considered in the research 75% of them provided a definition which could be coded ‘appropriate’, while for the public, consisting of 126 respondents, this figure was only 52%, indicating that advertising professionals indeed placed a greater emphasis on effectiveness. Also, for the second phase of the experiment the differences were quite evident as for the 10 TV commercials presented, 7 of them achieved a much lower mean score from the public, while one of them achieved a statistically higher mean score from the public than from experts. The remaining two scores showed no significant statistical differences.
As shown by the authors of the paper this could be attributed once again to the fact, that practitioners have a greater tendency to define creativity in the context of their work, while the public’s opinion is greatly shaped by ACK. Also, it should be noted that advertising professionals placed a far greater emphasis on ‘relevance’, ‘originality’ and ‘goal-directedness’ while non-practitioners attributed the highest level of importance to the actual execution of the ad, which is a more tangible indicator of creativity. This once again confirms the idea that both groups view marketing communications with regard to their own objectives and criteria.

3
Measuring Advertising Creativity

3.1. An Introduction to Previously Used Methods
Another aspect closely related to the definitional problem outlined in the previous chapter is the measurement of ad creativity. However, it needs to be realised that the issue of differing expert opinions on how creativity in an advertising context should be defined, as well as the way practitioners and consumers seem to have a different understanding of advertising creativity, also makes this process highly challenging task.
Before trying to quantify this highly abstract term several questions need to be answered such as should the focus be on originality or goal-directedness; or should we try to quantify the artistry involved the advertisement in order to include it as a proxy for creativity? Possibly, we could use a combination of all of the above? Should we take into account experts’ opinions or is the public a more appropriate judge? At the same time, the unit of measurement should also be decided upon. In the previous chapter, when talking about ad creativity, the emphasis was primarily placed on the creative product; however, it needs to be realised that some studies, instead of contributing the greatest significance to the actual creative output, have decided to look at the creative person and creative process, in order to measure advertising creativity.

In order to give an assessment of all these different methods of measurement, first I am going to look to the research of Hocevar (1981) who outlined ten different categories of tests employed in previous research: tests of divergent thinking; attitude and interest inventories; personality inventories; biographical inventories; teacher nominations; supervisor ratings; judgments of products; eminence and self-reported creative activities; and achievements. These ten methods can be further grouped into two broad categories of psychometric tests (the first four) and expert opinion (the remaining six).
Additionally, a third approach, the Biometric approach will also be dealt with, while the chapter shall be concluded with the introduction of the Creative Product Semantic Scale, another alternative method of determining advertising creativity that seems to be gaining increasing acceptance. (White & Smith, 2001)
3.2. Psychometric Tests

The first group of tests aimed assessing advertising creativity that is going to be discussed is that of psychometric tests, whose primary focus has been on the creative person and the creative process facilitated by these individuals.
According to El-Murad and West (2004) the first psychometric creativity tests were conducted by Guilford in the 1950s and 1960s, including his ‘Unusual Uses Test’, and ‘Structure of the Intellect Test’ (SOI). These were followed later on by Mednick’s ‘Remote Associates Test’, Torrance’s ‘Test of Creative Thinking’ (TCTT) and Meeker’s ‘Structure of the Intellect – Learning Abilities Test’ (SOI-LA), with the latter two being primarily based on Guilford’s SOI.

The most commonly used test has been the TTCT (El-Murad & West, 2004), which tests a person’s creative ability for ‘fluency’ (the total number of relevant responses), ‘flexibility’ (the number of different categories of relevant responses), ‘originality’ (the rarity of the responses) and ‘elaboration’ (the amount of detail in the responses). TTCT is available both in a verbal and figural form, with the former focusing on the ability to think creatively with words, while the latter is associated with visual creativity. Verbal activities in the test include ‘asking’, ‘guessing causes’, ‘guessing consequences’, ‘product improvement’, ‘unusual uses’, ‘unusual questions’ and ‘just suppose’ type of questions, while the verbal variant would require the respondent to either complete or construct a picture, or state what a previously constructed abstract image might be (El-Murad & West, 2004).

Mednick’s Remote Associates Test has also enjoyed a certain level of popularity in and was a self-completion divergent thinking test. Here, the idea was that the respondents would be given three words and be then consequently required to come up with a fourth one, which is ‘remotely associated’ with the other three (e.g. surprise/ line/ birthday; solution: party). The test included thirty questions such as this one to be completed within forty minutes and just like the TCTT was mostly useful in assessing a person’s ability for divergent thinking (El-Murad & West, 2004).

Nevertheless it needs to be realised that psychometric tests have had to face considerable amount of criticism by later researchers. First of all, they were dismissed for their lack of predictive validity. This is because similarly to standard IQ tests, which are generally poor predictors of achievement in later life, divergent thinking tests only showed a 0.50 correlation with subsequent achievement as well. Also, some researchers pointed out that these tests are highly culture-specific, therefore, making it increasingly difficult to use the results as a universal indicator of creativity (El-Murad & West, 2004). Finally, as Zinkhan also suggested, psychometric tests might be considered unsuitable as tests generally have predetermined ‘correct’ answers. However, if originality is a necessary criterion for creativity, no ‘correct’ answer could possibly be creative (El-Murad & West, 2004). On top of this, making the creative person the unit of measurement for measuring advertising creativity might prove to be a bit of a far shot, as it requires us to make the assumption that because a person is creative, this will also always be reflected by his creative output, which is eventually what consumers are exposed to. However, this is highly unlikely as even award-winning creatives are bound to demonstrate varying standards in their work.
3.3. Expert Opinions
The second group of tests to be discussed is that of tests utilising expert opinions in order to judge the creative value inherent in advertisements. Just like in the case of psychometric tests, in this category as well there have been tests which focused on the creative person and the subsequent process; however, the primary focus of these tests was generally the creative product, as was outlined by El-Murad and West (2004).

The most notable test relying on expert opinions which focused on the creative person and the creative process has been the Expert Opinion Creative Ability Profile Scale developed by Reid and Rotfeld (1976). This comprised ten 7-interval rating scales aimed measuring creative ability. Their sample of advertising professionals was then evaluated on these ten scales by expert judges, who were chosen from the instructors of the Advertising Creative Strategy and Tactics Course offered at the University of Illinois. The panel’s assumptions were based on Icek and Fishbein’s attitudinal model which assumed that “a person’s attitude toward the act of creating a commercial is the function of the act’s perceived consequences and its value to person.”(Reid & Rotfeld, 1976) The results indeed proved to be convincing as the expert panel found a correlation between attitude and creative ability, while the significance of associative ability to advertising creativity was also reinforced by the data analysis (Reid & Rotfeld, 1976). Nevertheless, the previously outlined limitations associated with placing the focus on the creative person also apply here.

On the other hand, an interesting creative product-based attempt aimed at resolving both the issue of definition and measurement was Amabile’s (1982) Concensual Assessment Technique (CAT). This method relied on the idea that there cannot be one universal definition for creativity as everyone’s understanding of the concept is greatly influenced by their own experience, culture and other external factors. Therefore the CAT asked the expert panel of judges to assess the creative product using their own individual criteria and subjective definition of creativity on a 1 to 5 scale. Amabile (1982) believed that “if appropriate judges independently agree that a given product is creative, then it can and must be accepted as such.” This could be further extended to declare that the creator of the product is consequently also creative (El-Murad & West, 2004), which is probably a more plausible inference to make than the other way around.

Other noteworthy research employing expert opinions has been carried out by Van den Bergh, Reid and Schorin (1983), who used professionals from some of the world’s largest advertising agencies for assessment of ads; Gough (1992) who is responsible for the development of the Creative Personality Scale; Kover, Goldberg and James (1995) who used the One Show advertising creativity award as an indicator of advertising creativity and Stone (2000) whose panel of expert judges consisted of senior advertising students (El-Murad & West, 2004).

3.4. Biometric Tests

A third approach discussed in previous literature, is that of biometric tests. The emergence of this school was the reaction to many experts’ belief that creativity research had been somewhat vague and lacked empirical depth. Therefore they decided to develop a more scientific approach which has borrowed a lot from other fields of science such as biology, chemistry and neuroscience. Its growth has been greatly aided by the rapid improvements in technology, which has by now developed to such a level that we are able to monitor the actual biological processes occurring in the brain which are associated with particular types of mental activity, such as the creative process. Of particular interest is the glucose metabolism in the brain that occurs during creative activity (El-Murad & West, 2004).

However, just like in the case of psychometric tests, it needs to be acknowledged that this approach has also received considerable amount of critique. This can be attributed to the fact that the definition and identification of appropriate creative tasks to use while performing the test is not exactly a straight-forward task; while another limitation is the absolute need for laboratory conditions to perform the measurements. This can be an issue as setting up such an environment has serious implications both in terms of time and cost, which also implies that the tests can only be carried out on a relatively small scale or over an extended period of time (El-Murad & West, 2004).

3.5. The Creative Product Semantic Scale

To conclude this chapter, one last method of measuring creativity, which does not fit into any of the previously mentioned categories, will be introduced: the application of the Creative Product Semantic Scale in an advertising context. This is a method has been employed in the research of White and Smith (2001) and has been gaining increasing acceptance ever since.
The CPSS is based on the standard principles of semantic differential and was developed by the State University College at Buffalo. It was originally used to judge creative problem solving by elementary school students (White & Smith, 2001); however, Smith decided to apply to other problem solving groups as well (Smith, 1993), as well as for the assessment of creative output. The reason why the CPSS has proven to deliver quite coherent results is that it decided to take into account three previously mentioned dimensions of creativity: ‘novelty’ (the ‘newness’ factor involved in the advertisement), ‘resolution’ (related to the elements of ‘relevance’ and ‘appropriateness’) and ‘elaboration and synthesis’ (essentially the execution of the ad) to eventually calculate an average for the total level of creativity involved in the ad. (White & Smith, 2001)

The CPSS asks respondents to evaluate ads on a 1 to 7 scale, associated with bipolar adjectives (e.g. inappropriate vs. appropriate with 1 being completely inappropriate and 7 corresponding to absolutely appropriate, while a rating of 4 would indicate a neutral response). The entire test consists of 55 items using this 7-point scale covering all of the three dimensions of creativity mentioned above and can be further divided into 11 sub-scales. The novelty dimension includes the subscales ‘original’, ‘surprising’ and ‘germinal’ while the sub-scales associated with resolution are ‘valuable’, ‘logical’ and ‘useful’. Finally, the elaboration and synthesis dimension can be broken down into the sub-scales ‘organic’, ‘elegant’,’ complex’, ‘understandable’ and ‘well-crafted’. (White & Smith, 2001).

This inclusion of multiple dimensions instead of just focusing on simply originality or appropriateness has proven to be quite efficient as it acknowledges the complexity involved in the cognitive processes associated with creativity, while it also it helped a great deal in overcoming the problem of inventing a universal definition for ‘advertising creativity’, which can often make the measurement of this abstract concept quite cumbersome. At the same time it also allows for the establishment of an ‘absolute zero’ in creativity (the equivalent of an average score of 1 along all 11 dimensions), adding a more scientific, quantitative edge to creativity research. Finally, as an additional advantage we could highlight the fact that it does not require the opinion of experts and therefore can be given to members of the public as well, who in the context of purposeful creativity might indeed be more appropriate judges of creativity, as it is going to be their perceptions of the creative product which will act as a determinant of advertising success. For these reasons, it was this method that has been selected for the purpose of my study, presented in Chapter 5, as well.

4
The Outcomes of Advertising Creativity

4.1. The Hierarchy of Effects Model
As we have seen in the previous chapters both the task of finding a definition for the term ‘advertising creativity’ and consequently selecting an appropriate measure for this highly abstract phenomenon can be a challenging task. However, once researchers manage to get beyond these two problems, what it all boils down to is the following question: what are the effects of creativity really?

In order to investigate the outcomes identified by creativity researchers in the past, the concept of hierarchy-of-effects models (HOE) will be introduced, and the effects of advertising creativity will be examined in relation to this model. HOE models describe the successive stages that consumers go through while developing or changing brand attitudes and purchase intentions (Smith et al., 2008). In this chapter each of these stages will be outlined and we will look at how creativity can influence these processes.

When reviewing previous literature used in marketing and social psychology we can discover that many different versions of HOE exist. Nevertheless, what needs to be realised is that in spite of their minute differences all of them predict a sequence of cognition (e.g. attention, learning, yielding), followed by effect (e.g. attitude) and finally intentions (e.g. deciding upon the purchase of the brand); while they are also highly useful in identifying which variables are significant in terms of comprehending consumer response (Smith et al., 2008).

Noteworthy examples are that of Lavidge and Steiner (1961) who described a seven-step process beginning with a consumer being completely unaware of the brand to then go through the successive stages of awareness, knowledge, liking, preference, conviction and purchase; while McGuire (1968) proposed a model with six information-processing steps: presentation attention, comprehension, yielding, retention and behaviour.
However, this thesis is going to take a closer look at Smith, Chen and Yang’s (2008) five-step model, as it has been employed in a more direct relation to advertising. Their theory outlines five steps resulting in the unaware consumer eventually engaging in a behavioural response, with the successive stages being the building up of brand awareness, learning and remembering ad claims, accepting/rejecting ad claims, brand liking and development of brand intentions. This chapter will look at how creativity can enhance each of these processes.
4.2. Stage 1: Building Brand Awareness

The first stage in our HOE model as outlined previously is the building up of brand awareness amongst consumers, assuming that they have absolutely no initial knowledge of the given brand. At this point the advertiser’s number one objective is to gain consumers’ attention in order to stimulate the allocation of cognitive resources towards the processing of the ad and the brand. In an ideal situation this will inspire interest in the viewer and consequently hold attention long enough to establish a mental link between the brand and the product category. If this is successfully achieved and the consumer is aware, it will lead him to include the brand in the consideration set during decision making (Smith et al., 2008).

Previous research has demonstrated that indeed a higher level of creativity in ads can enhance this awareness building process, which can be mostly attributed to the so-called ‘contrast effect’ (Smith & Yang, 2004), which makes these ads stand out in the clutter, therefore attracting an increased level of attention. As suggested by Smith et al. (2008), the originality and divergence dimension of ad creativity has proven to be particularly significant in achieving this; however, the component of relevance can also be important for attracting more attention. This study even provided evidence for a positive interaction effect present between the two components, increasing the effectiveness of advertising exponentially in terms of attracting attention, inspiring interest and building brand awareness.
4.3. Stage 2: Learning and Remembering Ad Claims

The second step in our cognitive process as outlined by Smith et al. (2008) would be the learning and remembering of ad claims, which also seems to be positively affected by higher levels of creativity. At this point, the main goal of the advertiser is to associate the brand with some positively valued traits (e.g. ease of use) or to disassociate it with negatively valued traits (e.g. high price). Once the consumers establish these associations, they are to be incorporated in their memory, consequently influencing their brand-beliefs. Therefore, the more positive traits the advertisement manages to outline, the more likely it is that the consumer will develop a positive attitude towards the particular product or service. However, for this to occur of it is not only necessary that the viewer remembers the ad claim, but also he has to fully comprehend it as well, as without this the HOE model fails to function. (Smith et al., 2008)

As we have already seen, higher levels of creativity lead to higher levels of interest and brand awareness. This in turn, also helps in facilitating the understanding and remembering of ad claims, while it also enhances the depth of processing which is an important determinant of memory effects. This is due to the fact that advertisements viewed at a more meaningful level prove to be more effective in inducing a cognitive reaction (Greenwald & Leavitt, 1984).

This effect of creativity can be further enhanced by exposing the viewer to a creative ad in an environment where attention levels are higher, such as a movie theatre where viewers are generally more engaged, than for example at an airport where the processing of ads occurs at a more passive level (Baack et al., 2008). Furthermore as demonstrated by Baack et al. (2008), the advantage of more creative advertisements over less creative ones in terms of memory effects increases over longer time lags between exposure and recall.

4.4. Stage 3: Accepting/Rejecting Ad Claims
Attracting attention and making sure that consumers remember and understand ad claims are crucial in the HOE model. Yet, we have to realise that the first two stages by themselves do not necessarily guarantee commercial success, as for this consumers also have to go through the third crucial step in our HOE model: the acceptance or rejection of ad claims.
A higher level of creativity resulting in greater attention and awareness along with the repetition of the message can aid this process; however, generally correlations between memory effects and persuasion effects are quite low, suggesting that the inclusion of a persuasive message might be an even more significant objective than the retention of ad claims (Greenwald, 1968).

One thing however, that makes the persuasion of consumers increasingly difficult is the fact that the processing of the persuasive messages inherent in ad claims are greatly influenced by the viewer’s existing beliefs and values relating to the message topic. This in many cases even results in negative cognitive responses as consumers generally react with an attitude of scepticism when being exposed to the information from vested interest sources. This in turn can result in the discounting of messages and weakly held brand beliefs, therefore limiting the extent of persuasion (Smith et al., 2008) as could also be expected when considering the effects of ACK.

Nevertheless, just like in case of the two previous stages, the element of creativity in advertising can also play a role in causing consumers to develop a more favourable attitude towards the brand and therefore allowing for greater persuasion. According to Smith and Yang (2004) this is due to the connection between creativity and the “need for cognitive closure” (NCC). This concept refers to an individual’s desire for a firm answer to a question and negative disposition to ambiguity. In order to enhance the effect of persuasion, NCC should be low, as in this state the viewers are more open to accept new messages and are more willing to cast judgment only when all the available information has been processed (Kruglanski & Webster, 1996). Creative advertisements achieve this through being more ambiguous and more incongruent than less creative ones, thereby resulting in a greater level of curiosity towards the brand and the decreased need for cognitive closure. Lower NCC leads to more open-mindedness and consequently less defensiveness, allowing for the significantly greater acceptance of persuasive messages, as well as the increased likelihood of consumers changing their attitudes towards the brand. (Lee & Mason, 1999)

Dahlén et al. (2008) also reflected on the enhanced ability of creative advertisements to achieve the acceptance of ad claims, however, their theory relied more upon the role of creativity as a marketing signal. According to their research even “wasteful” creativity which does not add any functionality to the ad in terms of aiding recall or persuasion can be useful as it still signals effort on behalf of the brand. This perception of increased marketing effort also influences consumers’ beliefs regarding the brand as they see it as an indication for ability and can have a positive effect on conveying ad claims even without “pushing” the message into the viewers’ minds. In both cases though, the importance of the consumer as a judge of creativity is apparent.

4.5. Stage 4: Brand Liking

The fourth stage in the HOE model is the development of brand liking, which is absolutely essential for the development of brand preferences. Smith and Yang (2004) have shown that a positive brand attitude can be achieved by advertising through two factors: the perceived entertainment value of the ad and the ad attitudes inspired in the consumers. If these are positive, the positive feelings evoked by them can also transfer to the general brand attitude.

Entertainment value is extremely important due to the increasing clutter in the market space induced by new media as well as the technological advances which allow consumers to skip which are of no value to them. Advertisements should entertain and amuse consumers in order to attract their attention, cause them to develop interest and also for the persuasion process to occur (Pham, 1998). More creative ads are bound to be more entertaining at the same time as they are by definition more divergent, ambiguous and incongruent (Smith et al., 2008). These characteristics are also important during the formation of ad attitudes as they are in fact, yearning for divergent stimuli (Smith & Yang, 2004), while the process of resolving ambiguity also leads to increased appreciation and comprehension (Peracchio & Meyers-Levy, 1994) also aiding the development of brand liking.

4.6. Stage 5: Brand Intentions

The final stage in the HOE model is the conation or intention stage. This is the point when the consumer goes beyond the liking of the product and establishes it as a preference. The preferred brand is then supposed to induce approach behaviours, such as recommending the brand and developing purchase intentions. Assuming that all of the above mentioned cognitive effects of creativity are positive, we could assume that the conative response should also be more favourable. For example, the fact that the ad inspires curiosity and the presented ad claims also evoke a positive reaction through creativity, could eventually result in the desire to make a trial purchase of the product, consequently enhancing purchase intentions (Smith et al., 2008).

5
Exploring Advertising Creativity from a
New Perspective
5.1. The Experiment
As it was already mentioned in Chapter 1, on top of presenting a literature review to provide an insight into the phenomena investigated in the past by creativity researchers, an experiment has also been conducted in order to study the functioning of ad creativity from a new perspective. In particular, the influence of creativity on generating purchase intention when discounting between brand effects has been explored, as well as whether the impact might be influenced by external factors such as demographic variables or the differences in product categories. These aspects had not been focused on until now by previous experts as most studies have rather put the emphasis on the effects of creativity with respect to between brand choices; while research into the cognitive outcomes was mostly limited to memory effects and awareness. Therefore, this thesis also attempts to provide further contribution to the field of creativity research.

Some questions that have been answered are whether more creative advertisements will be more likely to result in a purchase decision; whether all dimensions of creativity, introduced in the previous chapters, are of equal importance with respect to generating purchase intention and whether the level of creativity involved in advertisements matters equally across different products. In terms of demographic variables, I have investigated whether the impact of creativity remains unchanged across respondents of different genders, cultural backgrounds and age groups; or possibly some demographic groups are more or less responsive to creativity than others. The corresponding null-hypotheses when carrying out the statistical analysis were:
H1: A higher level of creativity demonstrated in advertising will not generally be more likely to result in the development of purchase intention.
H2: All dimensions of creativity in advertising are of equal importance.

H3: The importance of creativity in advertising will not vary across different product categories.

H4: The importance of creativity in advertising will not vary across different demographic groups.

H5: All dimensions of creativity in advertising are of equal importance, regardless of product category.

H6: All dimensions of creativity in advertising are of equal importance, regardless of the demographic group of the respondent.

5.2. Theoretical Framework

In order to be able to answer our research questions however, first a solid theoretical framework needed to be established, involving the definition of all the different variables to be measured.

Our two main variables were the level of creativity (also broken down according to its different dimensions) present in the various advertisements which the viewing public was exposed to and the level of purchase intention as an outcome of exposure to the ads. These were crucial in answering the main research question with regard to whether a higher level of ad creativity will result in a higher level of purchase intention.

Additional variables included in the study were gender, nationality, age and the product category of the various brands whose ads have been selected for the purpose of our research. These factors were necessary for assessing whether the outcomes of creativity are influenced by demographic and other external factors. Eventually, once all of these have been determined we went onto establishing the relationships between these variables, which helped us gain a more complex understanding of how ad creativity functions and how it could affect commercial success.

5.3. Nature of the Research and Methodology

As the main goal of the research was the investigation of the relationship between advertising creativity and purchase intention as well as how the process between the two can be affected by external factors, in a quantitative form, the nature of the research was descriptive. This form of research has been chosen as my principal goal was to observe and describe the functioning of a behavioural phenomenon without trying to influence it, and consequently engage in empirical analyses using the collected data, which allowed me to test the previously stated hypotheses.

The first step in devising the study was the selection of 15 different print advertisements of 5 different brands representing different product categories (3 ads for each brand). All of the brands selected were well-established brands with a reputation for quality in their respective product categories, namely: Colgate (dental care), Louis Vuitton (high-end fashion), Jeep (automotive industry), Pantene (hair care) and Evian (non-alcoholic beverages).

Subsequently, the level of creativity involved in the various advertisements was determined using the previously mentioned method of the Creative Product Semantic Scale, as it can be effectively applied to members of the public as well. However just like White and Smith (2001), I have also employed a slightly shortened version of test in comparison to the original CPSS, in order to avoid the fatiguing of respondents. This means that instead using 55 different bipolar adjectives, the assessment was limited to 15 items, covering only 3 of the 11 sub-scales. However, it is important to realise that these three sub-scales still covered all dimensions of creativity (the included items can be observed in Table 1). Also it should be noted that out of the 15 items 9 are included in a negative to positive order while the remaining 6 are ordered positive to negative. This was done in order to avoid that respondents give the same score for each items without giving sufficient consideration to their answers. Once this was established, each ad was printed in a random order along with an evaluation booklet including the shortened CPSS. This survey package was then distributed to a panel of 20 judges, all of whom can be considered non-experts in advertising, and who also showed considerably diversity in terms of age, gender and nationality (this was necessary in order for the results to be relevant for the second part of the experiment). The ads were finally evaluated according to each of the 15 adjective pairs on a scale of 1 to 7 and a mean score was calculated for each dimension as well as the overall creativity of the ads.

The second stage of the study involved the creation of an online survey whose address was mailed to 500 people. The sample included people of different demographic backgrounds in order to ensure a large enough variety in our studied population so that the previously mentioned between-group effects can be studied. The survey was presented in an online form as this ensured the collection of large amounts of data in a relatively short period of time, especially when compared to field research. At the same time, the fact that respondents were not directly exposed to the surveyor also resulted in more reliable responses as they in no way had to feel like they had to conform to another individual's expectations, which was further ensured by the anonymity of the questionnaire.

The survey was eventually filled in by 238 respondents and included a set of closed and open-ended questions. In the first section, respondents were asked to choose between the 3 different ads for each brand according which one would be most likely to make them purchase the given brand’s product. Note once again, that three distinct ads all belonged to the same brand in order to ensure that existing brand preferences and between brand effects did not play a role in the decision process, and the focus could be purely on the effects of creativity on purchase intention. The second part of the questionnaire asked the surveyees some background questions with regard to gender, age and nationality so that the additional research questions can also be answered.

Finally, the data collected was analysed using a set of advanced statistical methods including regression analysis and ANOVA in order to answer our research questions and (dis)prove the corresponding null-hypotheses.
5.4. Hypothesis Tests

Once both surveys have been completed the average creativity scores, broken down according to the three dimensions of creativity, were calculated for each advertisement. From these a mean score for total creativity (the average of the three previously mentioned subscales) was taken, while the frequencies (the number of times respondents selected the particular ad as their favourite option in terms of likelihood to result in a purchase) were also calculated. These frequency scores were then divided by the number of respondents in order to express them as percentage of the total number of votes. The results can be observed in Table 2.
 [image: image1.wmf]Average

 Creativity

Colgate 1

5.64

3.14

3.24

4.0067

37.66%

Colgate 2

5.06

3.76

3.74

4.1867

7.11%

Colgate 3

4.38

3.98

4.28

4.2133

55.23%

Evian 1

4.76

5.46

5.04

5.0867

15.48%

Evian 2

5.16

5.1

5.3

5.1867

29.71%

Evian 3

5.48

5.56

5

5.3467

54.81%

Jeep 1

5.72

3.56

3.72

4.3333

3.77%

Jeep 2

3.52

5.74

5.22

4.8267

33.05%

Jeep 3

4.76

5.46

5.04

5.0867

63.18%

Louis Vuitton 1

1.96

5.36

4.14

3.82

20.50%

Louis Vuitton 2

4.14

4.16

5.18

4.4933

22.59%

Louis Vuitton 3

4.06

5.38

5.56

5

56.90%

Pantene 1

5.04

4.92

4.26

4.74

17.99%

Pantene 2

5.18

4.6

5.22

5

42.26%

Pantene 3

5.46

5.06

5.86

5.46

39.75%

Table 2: Creativity Scores and Frequencies as a % of Total Votes

Advertisement

Novelty

Resolution

Elaboration and Synthesis

Percentage of Votes

Looking at the above table we can already observe that the advertisements with higher levels of total creativity seem to have achieved higher frequency scores. In fact for Evian, Jeep and Louis Vuitton we can see that the ad with the highest average creativity score indeed got chosen with the highest frequency when enquiring which ad out of the three would be most likely to make the particular respondent purchase the brand, while the second and third most creative ad came second and third respectively in terms of the percentage of votes as well. In case of Colgate as well, the ad considered to be the most creative one by our panel managed to get the highest number of votes; however, the ad judged to be the second most creative only got third place when asked whether it would be likely to lead to purchase intention. The only brand for which the most creative advertisement failed to score first in terms of likelihood to generate purchase intention was Pantene, as here the second most creative ad proved to be a winner with a score of 42% while the most creative ad was chosen by only 39% of our respondents.
These results might appear quite convincing at first sight; however, in order to get statistically conclusive results for our first hypothesis, regression analysis was also employed with total creativity being the independent variable and the percentage of votes in the product category as the dependent variable. The results are presented in Figure 3.
 Looking at this table presenting the results of our regression analysis we can indeed conclude that a higher level of advertising creativity was more likely to generate purchase intention. As matter of fact the effect is statistically significant even at the 1% level (T=4.574, p=0.000) allowing us to reject H1, which claimed that advertising creativity would have no significant impact.
[image: image2.wmf]Variables

Standardised Beta Coefficient

t-statistic

p<

Dependent variable

 Percentage of Votes for Brand

Independent Variables

Model1

 Total Creativity

0.785

4.574

0.001

Model 2

 Novelty

0.158

0.681

n.s.

 Resolution

0.523

2.103

0.01

 Elaboration and

Synthesis

0.318

1.312

n.s.

Table 3: H1

However, in order to really get a thorough understanding of the workings of advertising creativity, the impact when broken down according to the three dimensions was also tested. This meant that the regression analysis was repeated once again but now with multiple variables, as the scores for the three different dimensions were included as separate regressors. The results can be observed in Figure 3 as well.

Interestingly we can find that that when incorporating the various dimensions as separate regressors, the sole dimension that proves to be significant is resolution, and only at the 10% level (T=2.103, p=0.059); while novelty and elaboration and synthesis have demonstrated no significant impact. This would mean that H1 can be rejected when taking total creativity as independent variable; however, in case of Model 2 the hypothesis cannot be completely rejected.

The effect of resolution has also been shown by assigning a rank from 1 to 3 to each chosen advertisement according to their score for each dimension of creativity (1 meaning that the particular advertisement scored the lowest on that dimension amongst the three different ads for the brand, while 3 would mean that it had the highest score for the given dimension), and carrying out an analysis of variance test. What we find is that the mean resolution rank of 2.26, as indicated by our collected data, was significantly higher than the mean rank for our other two dimensions (F=41.633, p=0.000). This once again reinforced the importance of relevance.
Elaboration and synthesis came close with an average rank of 2.22, while novelty seemed to be the least important facet of creativity in terms of generating purchase intention. This is in line with the standardised beta coefficients of Table 3 as well, while it also allows us to reject H2. The results of the ANOVA test employed can be observed below in Table 4.
 [image: image3.wmf]Variables

Mean Rank

F-statistic

p<

41.633

0.001

 Novelty

1.9757

 Resolution

2.2678

 Elaboration and Synthesis

2.2201

Table 4: H2

H3 stated that the importance of creativity will not differ amongst different product categories. In order to test whether in case of some product classes people were more likely to choose the more creative options, a rank has been assigned to each ad according to their score on total creativity (1 meaning that it had the lowest average creativity score amongst the three advertisements for the product, while a 3 indicated the highest average score). Afterwards the average of all the ranks, as indicated by the respondents’ choices, was calculated for each product. The results can be observed in Table 5.
[image: image4.wmf]Product

Mean Creativity Rank

F-statistic

p<

11.11

0.001

 Colgate

2.1757

 Evian

2.3933

 Jeep

2.5941

 Louis Vuitton

2.364

 Pantene

2.2176

Table 5: H3

What we have found is that indeed the importance of creativity seems to have differed amongst the various product categories significantly (F=11.110, p=0.000), with Jeep being the product for which creativity in its advertisements seems to have mattered the most with regard to generating purchase intention, while for Colgate the importance of creativity in advertising seemed to be the lowest. This allows us to reject H3, which states that the importance of creativity will be unchanged across different product categories. Nevertheless, it should be noted that for none of the products has the average rank fallen below 2.1757, meaning that even in case of Colgate people were on average more likely to go for the more creative options when selecting the ad that would be most be most likely to make them the purchase the advertised brand.

However, the importance of creativity was not only investigated with regard to product type but the question of whether creativity matters more for certain demographic groups, has also been looked at. In order to assess this, our respondents were first separated into different groups according to gender (male and female), cultural background (African, Central/Eastern European, Latin/Mediterranean, Middle-Eastern/Asian and Western) and age (15 to 20 years, 21 to 30 years, 31 to 40 years, 41 to 50 years and 50+ years of age). Then once again, using the technique of ANOVA, the average creativity ranks were compared in order to test for statistically significant differences. The results can be seen in Table 6.
[image: image5.wmf]Demographic Variable

Mean Creativity Rank

F-statistic

P<

 Gender

0.634

n.s.

 Female

2.3338

 Male

2.37

 Culture

1.336

n.s.

 Africa

2.6

 Eastern/Central Erope

2.3702

 Latin and Mediterranean

2.3172

 Middle-East and Asia

2.4444

 Western Countries

2.3049

 Age

0.145

n.s.

 15-20

2.3509

 21-30

2.3573

 31-40

2.3

 41-50

2.3067

 50+

2.32

Table 6: H4

Looking at the Table 6 we can conclude that demographic variables do not significantly influence the impact of creativity as given by p-values for the between group effects for gender, culture and age. Also, it should be noted that the average creativity rank was around 2.3 for all the different demographic groups, implying that our respondent’s choices showed a converging trend regardless of gender, age or ethnicity. Therefore H4 has been confirmed.

The last hypothesis dealt with the importance of the individual dimensions with regard to the advertised product and demographic variables. In order to see whether for instance novelty in advertising played a greater role for some products, while relevance might have been a more important factor for others, as well as for the purpose of testing the responsiveness of different demographic groups to the individual dimensions, the technique of ANOVA was employed once again. The analysis involved the previously assigned ranks used for testing H2. The results are presented in Table 7.
 The first fixed factor that was investigated in order to prove or disprove H5 was that of product category. What was found through our analysis is that significant differences indeed existed when assessing the importance of each dimension with regard to the advertised product’s category. On average the impact of novelty in terms of generating purchase intention was the highest in case of Evian, while for Jeep it was the lowest. At the same time it was Jeep the advertisements of Jeep which demonstrated the greatest appeal of resolution and that of elaboration and synthesis, as also indicated by the average scores of 2.5941. On the other hand the chosen Evian ads scored the lowest on elaboration and synthesis, indicating that this dimension of advertising creativity might not be so important in case of this product. The importance of relevance was the lowest in case of Pantene, for which the originality and design involved in the ads proved to be more important, although these scores were also average.
 [image: image6.wmf]Fixed factor

Mean Rank

F-statistic

P<

Mean Rank

F-statistic

P<

Mean Rank

F-statistic

P<

Product

63.307

0.001

17.605

0.001

36.112

0.001

Colgate

1.8243

2.1757

2.1757

Evian

2.4017

2.251

1.749

Jeep

1.4142

2.5941

2.5941

Louis Vuitton

2.0209

2.3431

2.364

Pantene

2.2176

1.9749

2.2176

Gender

0.089

n.s.

0.924

n.s.

0.589

n.s.

Male

1.9698

2.296

2.236

Female

1.984

2.2678

2.198

Culture

2.804

0.05

1.761

n.s.

1.515

n.s.

Africa

2.16

2.4

2.56

Eastern/Central

Europe

1.914

2.3123

2.2018

Latin and

Mediterranean

1.9241

2.2414

2.2276

Middle-East/

Asia

1.9333

2.4222

2.3778

Western

Countries

2.0732

2.1902

2.2049

Age

0.54

n.s.

0.254

n.s.

0.424

n.s.

15-20

1.9649

2.2877

2.193

21-30

1.9827

2.2627

2.2333

31-40

1.9667

2.3333

2.25

41-50

1.8933

2.2

2.2267

50+

2.16

2.24

2.04

Table 7: H5, H6

Dependent Variables

Novelty Rank

Resolution Rank

Elaboration and Synthesis Rank

On the other hand, when looking at the importance of the three dimensions with regard to demographic group we cannot observe any statistical differences except for an increased responsiveness to originality in case of certain cultural backgrounds. In fact the answers of respondents coming from African or Western cultures have ranked statistically higher on the dimension of novelty (F=2.804, p=0.025), while the other three groups showed no significant differences. Apart from this, respondents’ age, gender and cultural background resulted in no significant differences in terms of responsiveness to originality, relevance or execution.
Therefore, it can be concluded that H5 can be rejected as significant differences with respect to different product categories can be observed; while there has also been proof of different levels of responsiveness to novelty with respect to cultural background allowing us to partially reject H6. Other significant differences as to how different demographic groups are impacted by individual dimensions did not exist though.
5.5. Discussion
So what are the implications of these findings for advertisers involved in a constant battle to push through messages in crowded market place?

What can be definitely concluded is that aiming for a higher level of creativity in advertising can be an effective strategy for increasing sales. However, the term creativity should not be confused with solely originality or visual appeal as the component of resolution might be even more crucial in generating purchase intention. This of course does not mean that advertising professionals should not try to aim for unconventionality in the way their messages are conveyed, or craftiness; however, these feats should be achieved in the context of relevance. This is also in line with a 1995 study by Kover et al., which reflected upon the fact the general public does not necessarily value unexpectedness in advertising and instead prefers advertisements which are in line with their expectations, while the element of logic is also an important requirement for effectiveness. At the same time these findings suggest that in the context of generating purchase intention, the differences between the public’s and professionals’ perception of what should comprise ad creativity might not be as great as was proposed by Smith et al. (2008) after all.

To further reinforce the importance of resolution, it has been proven that even award-winning work might not necessarily lead to commercial success if it is lacking appropriateness, as was the case for one of the advertisements of Jeep which in 2009 won pencils at almost all prestigious awards shows including the OneShow and the D&AD awards; however, proved to be the weakest in terms generating purchase intention. This can most likely be attributed to the fact that it had the lowest score in its category for resolution, which could not even compensated by the fact that it was given by far the highest score for originality from our panel of judges.

Nevertheless it should not be forgotten that the three dimensions of creativity could not exist without one another and even though relevance proves to have the most significant impact, it is the combined effect of all three that is likely to lead to true success. Therefore, creatives should try to strike a healthy balance between originality, relevance and execution, while they should also look at the importance of each dimension with regard to the advertised product in order to communicate value in the most effective way. For certain products such as cars, originality in advertising seems much less important than the appropriate presentation of the products’ unique features, while for example for bottled water, a product which competes in a market where perceived differences between brands are probably lower than in the automotive industry, an element of originality might play a more significant role in breaking out of the clutter and generating sales.

As for whether some products total creativity in advertising plays a smaller or larger role can also be a relevant question as achieving creativity is both a time and money consuming business with some advertising accounts being worth hundreds of millions of dollars. Therefore, this factor should also be taken into account when deciding upon the amount of effort and resources one is willing to allocate to achieving creativity in advertising message as other marketing strategies such as effective position might be more important. Although, we could always argue that no creativity is wasteful as it always has some sort of signalling power which can strengthen the brand, as was discussed earlier.

At the same time our findings have given us some insight on the influence of demographic variables, which is of paramount importance as advertisers need to understand consumers. Looking at these results we can conclude that on average, age, cultural background and gender do not lead to significant differences in the way advertising is processed cognitively. This is valid for both total creativity as well as the individual dimensions, with the exception of originality which proved to be significantly more important for Western respondents when choosing which ad would make them buy the products of the given brands (the effect was also present for our African respondents; however, it would be unwise to infer that in general this culture values originality more as out of our 239 surveyees only 5 were of such descent). This could be the result of certain cultural values such as a higher level of individuality in comparison to other cultures, which could also result in a greater need for divergent thinking in advertising messages. Therefore demographic factors, even though they are mostly negligible, should also be taken into account in some cases during the creative process of advertising.

However, when assessing the scientific value of this study, we have to take its limitations into account as well. One of these is the fact that the data collected might have delivered more representative results had the respondents been selected at completely random, as such a sample could have provided a higher level of external validity when applying the findings to the general population. However, achieving an adequate level of demographic diversity necessary for our experiment could have proven to be a highly time consuming task in such a setting. At the same time, the fact that the respondents were all relatives, friends or acquaintances of mine might imply that in spite of the demographic diversity, they shared more values or characteristics in common than what would have been demonstrated by a random sample of the population, which could be a major factor in the previously discussed convergence.
Another weakness we could point out is the omission of further demographic variables, such as education, which could have played an important role. However, this variable was not accounted for as the respondents were mostly university students or already in possession of a university degree meaning that the sample could not demonstrate enough variance in this aspect. Also, the fact that the members of the sample are generally higher educated brings the issue of external validity into question once again as these people form a relatively small portion of the general population, while their criteria for assessing creativity might be complete different from the average citizen. For instance, they might demonstrate a higher need for logic in advertising, while lower educated individuals might be more responsive to the more superficial component of execution. However, in order to control for these effects the experiment would have to be repeated with a new sample of people with more varied educational backgrounds.
What is a greater shortcoming of the study is that it only included print advertisement, while other forms of advertising such as TV and radio commercials, ambient or digital have not been studied, although they might indeed lead to different results with regard to the effects of total creativity as well the way in which the individual dimensions of creativity have an impact. However, this would be a highly complex and time consuming task involving research of an extensive nature that is beyond the scope of our study, leaving us to make generalisations for advertising in a broader sense based on the results in response to these print ads.
Finally, we could suggest attempting the experiment once again with some unknown brands as even though between brand effects did not play a role, most of the respondents probably already had developed a certain attitude towards the advertised products. Regardless of whether this was positive or negative, these existing brand attitudes could have also affected the way creativity impacted our surveyees as the condition of no previous knowledge as outlined in the HOE was not satisfied. At the same time, including a greater number of different product categories could also lead to more conclusive results. Finally, the fact that two of our brands represented high-priced, niche products (Jeep and Louis Vuitton), might make it rather complicated to speak of purchase intention, as for this to develop one might consider the possession of adequate financial resources a necessity.
6
Conclusion

This paper has given an overview of the various aspects discussed in previous creativity research. The complex issue of finding an appropriate definition for advertising creativity has been explored, while past attempts aimed at measuring creativity along with its effects on the cognitive processes induced by advertising have also been looked at. Additionally, I have attempted to provided further contribution to this growing field of Economics through investigating the influence of creativity and its various dimensions on purchase intentions, as well as whether demographic factors and product category might act as determinants of the impact of creativity. However, one questions still remains to be answered: could creativity be the Holy Grail of advertising?

Although, drawing such a conclusion based on the evidence presented in this thesis would probably be a hasty decision due to the limited scope of the research, the positive impact of ad creativity definitely needs to be acknowledged. This is supported by the findings of previous researchers who have shown creativity’s benefits in terms of awareness, interest and memory effects, while our experiment into the effects of creativity on purchase intentions presented in the previous chapter, also reinforced this notion. Additionally, it has been shown that it is the dimension of relevance that seems to play the largest role, while it has also been established that demographic variables and differences in product categories can also have a minor influence on the outcomes of ad creativity.

However, in order to unequivocally establish creativity as the most significant component of advertising, further research into the significance of other aspects of advertising in comparison to the role of creativity, would be required. A particularly interesting area to explore could be the importance of strategy, which is being attributed ever greater importance by advertising professionals, shifting the spotlight from the creatives to account planners. Factors whose influence would be interesting to study are the choice of media; the placement, timing and repetition of ads; as well as positioning, as these might all play a major role in an advertisement’s success, while achieving exceptional levels of creativity might just be half the advertising battle won.
7
Literature
Amabile, T.M. (1982) “The Social Psychology of Creativity: A Consensual Assessment Technique”.
 Journal of Personality and Social Psychology, 43 (5), 997-1013.
Burnett, L. (1968) “Keep Listening to That Wee, Small Voice.” In Readings in Advertising and
Promotion Strategy, Barban, A.M., Sandage, C.H.
Dahlén, M., Rosengren, N., Törn, F. (2008) “Advertising Creativity Matters”. Journal of Advertising
 Research, 48 (3), 392-403.
El-Murad, J., West, D.C. (2004) “The Definition and Measurement of Creativity: What Do We Know?”
 Journal of Advertising Research, 44 (2), 188- 201.
Baack, D.W., Wilson, R.T., Till, B.D. (2008) “Creative and Memory Effects – Recall, Recognition and
 Exploration of Non-traditional Media”. Journal of Advertising, 37 (4), 85.
Ehrenbeg, A., Barnard, N., Kennedy, R., Bloom, H. (2002) “Brand Advertising as Creative Publicity –
 Bringing theory into line with practice”.

Friestad, M., Wright, P. (1994) “The Persuasion Knowledge Model: How People Cope with Persuasion
 Attempts”. Journal of Consumer Research, 21 (1), 1-31.
Granfield, M. (2010) “Breaking Through the Clutter: A Look at Exposure to Advertising Messages”.
Marketingmag.com.au, http://www.marketingmag.com.au/blogs/view/breaking-through-the-
clutter-a-look-at-exposure-to-advertising-messages-1151/ 13-04-2010]
Greenwald, A.G. (1968) “Cognitive Learning, Cognitive Responses to Persuasion and Attitude Change”.
 New York, Academic Press.
Greenwald, A.G., Leavitt C. (1984) “Audience Involvement in Advertising: Four Levels”. Journal of
 Consumer Research, 11 (6), 581-592.
Hocevar, D. (1981) “Measurement of Creativity: Review and Critique”. Journal of Personality

 Assessment 45 (5), 450-464.
Kover, A., Goldberg, S., James, W. (1995) “Creativity Versus Effectiveness? An Integrating

 Classification for Advertising”. Journal of Advertising Research, 35 (6), 52-68.
Kruglanski, A.W., Webster, D.M. (1996) “Motivated Closing of the Mind: ‘Seizing’ and ‘Freezing’.
 Psychological Review. 103 (2), 263-283.
Lavidge, R.J., Steiner, G.A. (1961) “A Model for Predictive Measurements of Advertising Effectiveness”.
 Journal of Marketing, 25 (10), 59-62.
Lee, Y.H., Mason, C. (1999) “Responses to Information Incongruency in Advertising: The Role of
Expectancy, Relevancy and Humour”. Journal of Consumer Research, 26 (2), 156-169.
McGuire, W.J. (1968) “Personality and Attitude Change”. In Psychological Foundations of Attitudes,
 Brock, T.C., Ostrom, T.M., Greenwald, A.G., eds., San Diego: Academic Press.
Oxford Advanced Learner’s Dictionary (2000). 6th Edition. Oxford University Press.

Peracchio, L.A., Meyers-Levy, J., “How Ambiguous Cropped Objects in Ad Photos Can Affect Product
 Evaluations”. Journal of Consumer Research, 21 (1), 190-204.
Pham, M.T. (1998) “Representativeness, Relevance and the Use of Feelings in Decision Making”.

 Journal of Consumer Research, 25 (2), 144-159.
Reid, L., Rotfeld, H. (1976) “Toward an Associative Model of Advertising Creativity”. Journal of

 Advertising, 5 (4), 24-29.
Robinson, J.B. (1997) “It’s Time to Redefine Creativity”. Advertising Age, 68 (32), C6.
Sasser, S.L., Koslow, S. (2008) “Desperately Seeking Advertising Creativity – Engaging an
Imaginative “3Ps” Research Agenda”. Journal of Advertising, 37 (4), 5-19.
Smith, B.L. (1993) “Interpersonal Behaviours That Damage the Productivity of Creative Problem Solving
 Groups”. Journal of Creative Behaviour, 27 (3), 171-187.
Smith, R.E., Chen, J., Yang, X. (2008) “The Impact of Advertising Creativity on the Hierarchy of
Effects”. Journal of Advertising, 37 (4), 47-61.
Smith R. E., Yang X. (2004) “Beyond Attention Effects: Modelling the Persuasive and Emotional Effects
 of Advertising Creativity”. Marketing Science, 28 (5), 935-949.
Smith, R.E., Yang, X., Buchholz, L.M., Darley, W.K. (2007) “Modelling the Determinants and Effects of
 Creativity in Advertising”. Marketing Science, 26 (6), 819-833.
Sternberg, R.J., Lubart, T.I. (1999) “The Concept of Creativity: Prospects and Paradigms”. In Handbook
 of Creativity, Sternberg, R.J., ed. Cambridge: Cambridge University Press.
West, D.C., Kover, A.J., Caruana, A. (2008) “Practitioner and Customer Views of Advertising: Creativity
 – Same Concept, Different Meaning?” Journal of Advertising, 37 (4), 35-45.
White, A., Smith, B.L. (2001) “Assessing Advertising Creativity Using the Creative Product Semantic
 Scale”. Journal of Advertising, 41 (6), 27-34.
Zinkhan, G.M. (1994) “Creativity in Advertising: Creativity in the Journal of Advertising”. Journal of
Advertising, 22 (2), 1-3.
ERASMUS UNIVERSITY ROTTERDAM

Faculty of Economics and Business

Marketing, Entrepreneurship and Organisation

Name: Balázs Halmai

Exam number: 313042

E-mail address: balazs_halmai@hotmail.com

Study: IBEB

Thesis: Bachelor (FEB13100X)

Supervisor: N. Hofstra

Novelty Dimension

Original Subscale

overused - fresh

predictable - novel

usual - unusual

unique - ordinary

original - conventional

Resolution Dimension

Logical Subscale

illogical - logical

makes sense - senseless

irrelevant - relevant

appropriate - inappropriate

adequate - inadequate

Elaboration and Synthesis Dimension

Well-crafted Subscale

skillful - bungling

well-made - botched

crude - well-crafted

meticulous - sloppy

careless - careful

Table 1

PAGE
37

