The trouble with creatives: negotiating creative identity in advertising agencies

Chris Hackley

Royal Holloway, University of London

Arthur J. Kover

Fordham Graduate Business School
Pre print copy. Please cite as

Hackley, C. and Kover, A. (2007) ‘The Trouble With Creatives: Negotiating Creative Identity in Advertising Agencies’, International Journal of Advertising 26/1, 63-78.
(Article is reprinted in Chris Hackley (Ed) Advertising (2009) Vol 1 Advertising Management, London, Sage, pp 345-358) (also reprinted in Brian Moeran (Ed) Advertising: Critical Readings, Berg Publishers, Vol. 11, Advertising Industries, Chapter 18.)

Abstract

Advertising creatives are often characterised in terms of stereotypes such as genius or maverick. Relatively few studies have focused on the complexities and contradictions that face creatives in their professional role. In this paper we draw on depth interviews conducted with a small sample of senior-level creatives working in a cross-section of New York agency settings to explore the ways in which they negotiate and resolve their senses of personal and professional identity. We find that ad agencies are a site of conflict and insecurity for these creatives, yet also of potential fulfilment. We suggest that these creatives may be complicit in the conflict because their sense of professional identity has a substantial investment in it. We suggest that the advertising industry has not evolved working practices that fully assimilate those creatives who experience such dilemmas of identity.

Introduction

Creative professionals in advertising agencies (‘creatives’) are commonly characterised by outsiders as quirky and insecure, brash and brilliant, and even mendacious. Few such accounts have focused on the subjective experience of being a creative professional. Because of this surface treatment, it has never been clear how these people arrive at an identity that

satisfies themselves and others in their workplaces. This research opens up this area for investigation.

We first review the ways in which advertising creatives have been represented in popular culture and academic research. These representations form part of the discursive repertoire from which they seek to construct a viable sense of identity. We then offer a rich interpretation of a purposive sample of seven depth interviews with experienced and currently practising New York agency creatives. We infer two broad ‘dilemmas of creative identity’, which we explicate with quotes. We discuss implications and conclude by suggesting that, while the subjective experience of these advertising agency creatives might not be typical, nevertheless it should be recognised as a relatively under-acknowledged aspect of ad agency

work.

In search of the advertising creative
The characterisation of advertising creatives in Hollywood movies reveals much about the popular stereotypes that inform attempts to construct a viable professional identity in the field. Planes, Trains and Automobiles and Kramer vs. Kramer portrayed the creative as an insecure and neurotic individual, while the creatives in Mr Blandings Builds his Dream House and What Women Want were more poised, brilliant, well-educated, middle-class mavericks. Richard E. Grant’s portrayal of Denis Dimbleby Bagley in How To Get Ahead in Advertising is equally quirky and brilliant but more sinister, reflecting suspicions about the deviousness and triviality of advertising creatives and of advertising itself (see Packard 1957).
Academic researchers have also cast the advertising creative in varied roles. Some research has played on the narrative of creative individualism by studying the ‘creative personality’ (e.g. West 1993). Other studies have examined the process of and preconditions for creativity in advertising (e.g. Hirschman 1989; Kover 1995). Creatives have taken a central role in some ethnographic studies (e.g. Moeran 1996; Alvesson 1998; Nixon (2003). Nixon and Crewe (2004) write of the heavily masculine environment of London-based advertising creatives. They suggest that studies that exaggerate the freedom, informality and glamour of work in the new ‘creative industries’ miss important elements of the topic. In particular,

they suggest the reality of the creative experience includes what they term ‘social splitting’ (p. 143). This means that advertising creatives must negotiate competing identities through their work. They weave together the wider social meaning of being a creative industry worker with its connotations of cool-ness, and the ‘macho’, workaholic working environment in many agencies.

Within the advertising industry, the roles of creatives and creativity are often in dispute. While some senior creatives claim that modern advertising has never been more freely creative, others are dismayed at the use of what they see as creatively compromising copy-testing technologies foisted on them by clients (Kover 1996; Reid et al. 1998; Hackley 2003a). In the past, leading agencies such as Ayer and JWT actively sought and publicised their links with the arts, and earned respectability through these connections (McFall 2004). Now, in contrast, many agencies seek legitimacy by making advertising more ‘scientific’ and less risky by applying rigid copy-testing criteria based on experimental research designs. We

will suggest that the resulting tension between the values of art and aesthetics on the one hand, and commercial reality on the other, has become a major resource for the negotiation of professional identity in advertising agencies.

In managerial marketing texts the creative role tends to be subsumed within a problem-solving process model – one that implicitly treats creativity as a technical input. In some consumer cultural studies of advertising, creativity is similarly silent. For example, Williamson’s (1978) critical semiotic analysis of advertising placed creativity as an almost mechanistic mediator between culture and economy. In this view, advertising campaigns

emerge as a function of capitalistic processes. Other accounts (Baudrillard 1988; Wernick 1991; Mort 1996; Cronin 2004) emphasise the role of advertising creatives as key members of the new cultural intermediaries (Bordieu 1984) who assimilate cultural meanings into branded commodity-signs. The creative is seen as a key actor in some of accounts of the creative development process in advertising agencies (e.g. Hackley 2002; Kelly et al. 2005) but there are no phenomenological accounts of being a creative within this process.

It is not easy to attribute definitive authorship to a creative campaign.

Campaigns reflect many influences, including those of industry regulators, clients and media owners, as well as those of the agency account team (Richards et al. 2000). These influences compete to some extent for power over the campaign, and as a result creatives usually operate in a climate of latent or actual conflict (Hackley 2003a). They feel marginalised by the greater political power of clients and account managers, and frequently have to resort to devious strategies to get their work accepted (Kover and Goldberg 1995). Creatives’ reputations are built on proprietorial claims about this or that campaign. Even if many voices contributed to the planning meetings, it is the creatives who are held responsible for the creative quality of the output (Burnett 1960).

In summary, we suggest that the creative identity remains an enigma. This is partly because of the lack of a subjective account of how creative professionals negotiate their creative identity that reaches beyond superficial sentiments. We are interested in those creatives who express negative and sometimes contradictory sentiments about their sense of professional identity because we feel that these, while perhaps representative of only a proportion of professionals, are sometimes more revealing and suggestive than those that express unproblematic job satisfaction.
Professional identity and advertising agencies

Ideas about who we are in relation to others give us a sense of orientation in the social world. But our inner sense of what we are, or wish to be, is subject to constant negotiation with external groups and institutions. The external world imposes labels on us, and we define ourselves by accepting, renegotiating or resisting them. There is an ‘internal–external dialectic’ through which ‘all identities – individual and collective – are constituted’ (Jenkins 2004, p. 18). In the locus of an advertising agency, identity is mutually negotiated on an ongoing basis. Relatively few advertising creatives ever reach the point in their career where colleagues accept their creative credentials as entirely taken for granted. Therefore, the process of personal negotiation lasts for a person’s whole advertising career. As one creative said, ‘I have to start from scratch every morning.’

This comment may be more insightful than is initially apparent. McFall (2004, citing Fish 1980) suggests that the articulation of a campaign in an advertising agency is ‘bound up with the production and “reaffirmation” of organisational roles’ (p. 73). Negotiated identity has an improvisational character (following Goffman 1969) and is played out when actors draw on

the available discursive resources to present themselves as credible or authentic professionals. Each new organisational day involves donning the professional identity for yet another performance. But how can an identity be performed if the availability of suitable discursive resources is compromised? In advertising agencies there exists an internal fissure between two competing milieu: the creative and liberal arts milieu that informs the creative mentality, and the bureaucratic, scientistic milieu of management practice. Advertising is that ‘lovely area where art and business rub up against each other’ as one senior account director put it (Hackley 2000), but that ‘rubbing up’ generates friction when conflicting values are brought into juxtaposition. The creative identity in ad agencies, then, must be forged and expressed within this inherent instability.
Sample and interpretive method

The participants in this study were seven copywriters in New York advertising agencies. Contact with them was made through advertising people known to one of the authors. Thus, they do not form a conventional representative sample. However, the participants do span the advertising agency scene in New York City: male and female, mega-agency to very small, general consumer advertising to specialised medical advertising, a ‘hot shop’ to a rather conservative agency. All the participants were quite senior, representing an average of about 17 years in the business. Each participant was interviewed in his or her office, with one exception. The interviews lasted an average of one hour. Each was recorded and

transcribed. The interviewing itself was semi-structured. Essentially four questions

were asked:

1. Tell me about yourself.

2. Tell me about your work here; how do you do it?

3. How do you feel about your advertising work?

4. What does your work in advertising express about you?

The aim was to allow participants to express their sense of identity in the context of their work. The experiences related were more candid and somewhat darker than expected. It appeared from initial readings of the data that there were deep contradictions facing creatives when they tried to express their sense of identity. We re-read the transcripts and grouped these expressed contradictions into two broad categories: contradictions of bureaucracy, arising from the internal management and organisation of creative work in agencies; and contradictions of collegiality, arising from the relations between creatives within and without agencies.

Findings: contradictions of identification for creatives

Contradictions of bureaucracy

One interviewee said that the point of advertising creativity was to ‘activate the reader … to show not tell’. The echoes of Wittgenstein in this quote were probably not unintentional. This interviewee, a published poet, seemed somewhat stung by comments he reported from a previous job that his work was a ‘little bit too sophisticated’. He sought recourse in outside creative pursuits: poetry and prose writing. In this and other interviews (quoted below) there was a sense that creatives felt that advertising as a business could never understand their work in the way that other creatives could.
Creatives feel that their professional needs are not circumscribed by organisational bureaucracy: they transcend it. In interviews, experienced US-based creatives spoke of the importance of ‘playing’ with ideas and of ‘getting out of the agency a lot … a lot of the ideas come to us at home’. In this and other comments they identified themselves as members of an

elite whose role it is to use their fine judgment (‘sensibility’, as one put it, borrowing the term from William Blake to indicate the expression of the poetic being) as creative individuals to inspire consumers with visions of consumption. Commerce may frame this realm of practice but has no role in informing it; in fact, the commercial imperative is often seen by creatives

as an impediment to professional excellence. One creative explained frankly that his work did not ‘pander to consumers’. He wanted to produce work that resonated with ‘people who feel the same as I do …

I’m not trying to communicate with everyone out there’. Such creatives implicitly downgrade their agency’s instrumental values. They assume that they (creatives) understand creativity and advertising better than their clients or account managers, or, indeed, consumers. Other creatives distanced themselves even more from the commercial ethos, speaking repeatedly of advertising as ‘bullshit’, and of their preference for the superior values of art and literature. They carved out self respect by setting their values at odds with those of their employer. As a

result they are perceived as management problems or even as ‘babies’ by some account managers. Those in other departments sometimes doubt their professional legitimacy, downplaying creativity as ‘mimesis’ or judicious copying (Hackley 2003b). On the other hand, creatives despair of the attempts by agency account people to measure consumers’ reaction to their work using reductionist statistical techniques. In this climate of mutual suspicion, relations can be strained. In more than one interview, ‘hate’ was the operant word when discussing relations between creative and account-planning people or account management.
Such conditions are typical of advertising agencies. Agencies have tried to incorporate formal systems to manage and control their interface with art. These include technologies such as copy testing, consumer research, ‘account planning’ and other formal working methods. There are other defining disciplines of work: deadlines, meetings to attend and symbolic

clothes. But while agencies have tried, they have often given up trying to make creatives toe the line. It is not merely out of perverseness that creatives resist many aspects of the organisational discipline to which most workers are subject. They feel that this resistance is fundamentally necessary to the integrity of their professional practice. Pragmatically, creatives need to be in an organisation for reassurance, security, money. But interviewees expressed a need for psychological or physical ‘space’ to ‘free your mind’ to do their best work. They ‘shut the door’ to their office or ‘walk around’. ‘I prefer to work alone … I want

silence … I always retreat for a while to my office …’. These creative professionals alluded to agency structures and strictures only as things to be resisted or evaded.

The subjective creative process was expressed in various ways that often emphasised the informal, anti-bureaucratic preconditions for creation. Formal consumer research did not feature prominently. Rather, creatives felt that they could assimilate their own insights informally: ‘You have to play …’; ‘... All the best copywriters are people who like people …

interested in people’s stories …’; ‘… reading a lot, going to museums …’; ‘… watching TV’; ‘keeping a very open mind about what goes on in the world …’. This sense of play interacts with a great breadth of interests to produce creative ideas, but not always easily: ‘… it’s hard work, it’s writing down pages and pages of ideas and really pushing an idea …’. High standards in advertising creativity were not expressed in terms of agency planning models: ‘The best advertising touches people … in ways they can relate to …’; ‘The best advertising is based on the truth’; ‘… you have to get that insight, the reason to believe …’. This truth, this reason to believe, was not usually credited to the agency researcher or account planner.

In fact, no interviewee mentioned any agency practice that facilitated or supported creativity. The implication was that creative excellence was achieved by creatives despite agencies and clients, not because of them. In short, ‘How can I be creative if I start to think like an MBA?’

This creative idealism was laced with pragmatism. We found creative professionals were often candid about their instrumentality in pursuing a career in advertising. While one interviewee marked a distinction between the aesthetic values of his private writing and lower-order values of his professional work, he eventually conceded that the creative processes entailed in both were similar. He spoke of the ‘sensibility’ he brought to

his creative writing. He said, ‘You can teach technique but you can’t teach sensibility.’ His advertising work was ‘just creativity’, while his creative writing involved something else. ‘When I use that word [sensibility] it makes me think of a deeper, sort of intuitive grasp of things … talking about things that are more meaningful than advertising, which is utter

bullshit.’ Under more questioning he admitted that sensibility was perhaps not very different in his advertising work and his private writing. But while he conceded a psychological similarity he seemed to insist on a moral and aesthetic distinction between the two.

Creatives need the approval of clients and account executives, but this kind of approval is merely necessary to keep their jobs. The approval they seek is from peers in advertising who share their aesthetic sense. Industry awards are a powerful source of peer approval, as well as professional networking. A creative award confirms that the winner works to a set of values

that are more valued than those of the advertising business alone. And, unlike everyday work, creative awards are permanent. Almost any creative who has won an award will display it in his or her office, not at home. The plaque or trophy affirms creative permanence. One interviewee described the source of his creative inspiration for advertising campaigns as ‘life’. ‘Living is the raw material … [you have to] be alive to what’s happening … draw from that pool of resources, everything you’ve ever read, seen.’ Another said that being aware of what goes on, ‘… what is becoming hip …’, and ‘being very sensitive’, are the main

sources of ideas. As we note above, formalised consumer insight did not figure prominently. Several interviewees mentioned that the importance of ‘planning’ or ‘research’ lies only in identifying the relevant audience.According to these views the main reference points for creative advertising work are neither client marketing objectives nor consumer insights, but peer values. Consumers and clients respond to creativity while creative professionals and artists understand it. Therefore the approval of the latter is seen as more intrinsically important.
We should not overstate the contra-organisational behaviour of creatives. They are astute enough to exploit the contradictory values of creative and business cultures to forge a professional presence in a ruthless and competitive game. Judging from our interviews, creatives appear committed to and passionate about their work. Their rebellious behaviour

seems directed mainly at the more symbolic areas of corporate conformity (such as clothing or manner). In any case, avoidance or subversion of formal organisational bureaucracy is hardly unique to advertising agencies. Escaping from the strictures of Weber’s iron cage could be the norm in many organisations, rather than the exception. Jenkins (2004) suggests

that Weber gave too little emphasis to the informal practices that subsist beneath the level of formality in many organisations. Hence creatives’ subversive presence in agencies might be seen as an enduring aspect of advertising agencies, and a resource for the construction of creative identity. That it is constructed as a management ‘problem’ merely institutionalises

the traditional ‘suits vs creatives’ sub-cultural divide in ad agencies. This institutionalisation endures as part of the living organisation of agencies. Creatives seem to find the distance between themselves and their industry a source of economic and professional insecurity, but they are clearly complicit in this distancing process.

Contradictions of collegiality

The second broad contradiction of identity faced by advertising creatives overlaps the first. Despite the fact that many work within close partnerships, they also operate within a climate of mutual suspicion. Creatives need approval, but they fear that some kinds of peer approval (such as that from clients or senior account directors) might be seen to threaten their

professional integrity. Or, if a creative seems particularly close to non-creative workers, this might be interpreted negatively by other creatives. It is relatively unusual for creatives to socialise with ‘suits’ outside work. Most creatives work in two-person teams, a creative ‘marriage’ in which mutual trust and support obtain, but outside this mutually reassuring dyad there is a world of suspicion. This suspicion extends to other creative colleagues,

some of whom might steal ideas and claim them as their own, or denigrate the work of professional colleagues to improve their own status. The complexity of the situation is exacerbated by the relative lack of what Weber called rituals of ‘affirmation’ for creatives in agencies. Creative awards are generally administered by other creatives, thus reaffirming the

cultural divide between creative and agency culture. Within agencies, creatives’ reputation and status depends on their recent work. If they win a reputation for being consistently successful over a long period of time, they may win a promotion. But advanced roles are relatively scarce and the normal state of employment for creatives is generally one of struggling to remain in position. This approval is difficult to obtain, and when it is obtained from non-creatives it is often received with suspicion as a ‘sellout’, creating a potential tension in collegiality for creatives. All interviewees referred to the importance of having good partners. One conceded that the art director–copywriter relationship in a creative

team was emotionally and functionally important. The intensity of this relationship was a central factor in insulating creatives from outside pressures: ‘Out of every ten pieces of work [you create] only one is accepted.’ The creative partnership offers a source of comfort when work is rejected (Gilmore 2005). As one interviewee said, when this relationship does not

mesh ‘… it is awful and the results are awful as well’. A discordant creative team can ruin free creativity. When the relationship works well it drives out any other interruption or intrusion from others in the agency. Creatives need the approval (professional, psychological, emotional) of their team partners. The creative team’s ‘us against the world’ mentality creates a resonance for their own sense of collective identity, and also solidifies the apartheid between creative culture and the business mentality of the advertising agency.

Discussion
The way advertising and its professionals are viewed in the wider world isimportant because of the way these views act as resources for the production of creative identity within agencies. Advertising occupies a contradictory place in contemporary culture (Cook 2002). On the one hand it has a touch of glamour, on the other it is often considered intellectually trivial and unworthy of the attention of serious people. At worst, it is thought mendacious and sinister, the unacceptable face of capitalism, corrupting core social values and replacing them with transient consumer values. Advertising has been described as the ‘super-ideology’ of our time (Elliott and Ritson 1997), framing and informing the subjective experience of consumers

to an unprecedented degree. However, its ideological character is moderated greatly by studies that locate it historically as a series of constitutive material practices. Seen as such, advertising lacks the cultural authority to give it the character of a strong ideological force. However, as McFall (2004) notes, for a century and a half advertising has been criticised

for its intrusiveness, pervasiveness and its apparent persuasive force deriving from its hidden connection to the worlds of art and literature. So where does this leave the creative in his or her role as ‘cultural intermediary’? How might the contradictions and complexities of creative life in agencies be better understood as a result of our idea of the creative as an actor occupying a contradictory professional milieu and seeking a sense of identity?
Complicating matters further is the impression some creatives give of being at odds with their own industry. While creatives occupy a mythical status in some quarters, they can also seem simultaneously vulnerable, arrogant and insecure. They do not enjoy the same establishment of professional qualifications and institutions as other elite professional groups. They are as good as their last piece of work, but what counts as ‘work’ is questioned by others. Much of their work is rejected by people who have little sympathy with the creative milieu. As a result of this tension, creatives are often regarded as a management ‘problem’, though even the

toughest advertising executive would find it difficult to argue that they could do without them. This might be because what is at stake is not creativity at all but the power to decide what counts as work.
We have suggested that the creative milieu sometimes conflicts with the commercial milieu within ad agencies; however, this may be a historical construction rather than an inevitable feature of adverting work. In the past, JWT encouraged the idea of copywriting as a distinct craft, citing Aldous Huxley in its newsletter arguing that advertisements were ‘one of the most interesting and difficult of literary forms’. Here, we have no sense of conflict between the values of creativity and those of commerce, and no sense that creativity was anything other than the core of advertising professionalism. Advertising creatives may often be dramatically characterised as failed poets or artists, but prominent artists such as Huxley,

Norman Rockwell and Thomas Hart Benton sought advertising commissions to further their artistic goals.

Advertising agencies evolved in a piecemeal fashion from being media space brokers, reflecting the changing needs of proprietors, as well as those of evolving media and consumer industries. Many early agencies had no division of labour at all: the account person (called senior clerk) (McFall 2004, p. 140) would win and maintain the account, design the advertising, do the research, and also the media planning and buying. So

 it would be too sweeping to argue that modern creatives are trying to preserve a genuine tradition of professionalism that has been eroded by the rise of mechanistic industrial ideology. Nevertheless, it is instructive to see that the mutual antipathy that some of our respondents implied exists between creatives and their agency management today is not a necessary consequence of the nature of the business but arises from the modern context

and organisation of advertising.

Conflict between the values of creativity and commerce may not be institutionalised in agencies but, nevertheless, our respondents did express a need for psychic or physical space to do creative work. Their occasionally aloof positioning within their agencies might be one strategy to achieve this space. The indifference to the world of consumers and the strictures of consumer research expressed by some creatives might also be part of this distancing imperative. It may also reflect an objection, not to knowledge of consumers per se, but to the right of others to decide what kind of knowledge of consumers counts in creative advertising

development.
Concluding comment

We have suggested that the complexities and contradictions facing creative professionals in advertising agencies act as resources for their own sense of identity. We have implied that the modern advertising industry has failed to fully socialise creative work for those creative professionals who experience these contradictions, and instead sometimes resort to

characterisations of creatives as ‘trouble’. Such characterisations are, of course, made possible because the bureaucratic system of judgment in advertising agencies usually disempowers creatives. This can create a semi-permanent state of marginalisation, which some creatives resolve by locating their sense of identity in an idealised realm of legitimate creativity. This at once expresses their resentment at the internal structure of agencies and the overbearing influence of management ideologies. It creates the necessary distance from these ideologies to enable them to do creative work. In this way the state of tension and animosity between the creatives and the ‘suits’ in agencies can, in some cases, be institutionalised

as a taken-for-granted resource serving the apparent interests of both parties. Like many conflicts in social life, it seems, on the face of it, unnecessary, simultaneously both self-serving and self-defeating. We do not claim that our findings, and the implications that flow from them, are necessarily universal. Our sample is small and unrepresentative. We acknowledge that some creatives probably find no contradictions or problems in resolving their professional identity. Yet it seems clear from our cosmopolitan and highly experienced interviewees that creative work, even in a field that one claims to despise, often demands a deep personal involvement. We infer that for all their apparent cynicism our creatives are

passionate about their work. If agencies and clients can learn to understand this complexity more thoroughly and manage it more sympathetically and astutely, then the result might be better creativity. On the other hand, if it is the very insecurity and isolation of creative

professionals in advertising that gives their work its resonance, then perhaps the industry has unwittingly produced its own optimum condition. Even so, it could destroy its best asset by downgrading its value. This is why, from a managerial point of view, creative identity matters in the advertising industry.

In other walks of life, a relative lack of satisfactory resources for forging a resonant sense of identity can be catastrophic. Alienation and disenfranchisement, each reflecting a sense of identity unsatisfied by mainstream social life, are among the most pressing social problems of our time, hence the current wide interest in the concept of identity from so many intellectual

fields. If a group is complicit in its own disenfranchisement, as creatives appear to be through their sub-cultural ethos, this is a typical symptom of the ‘dilemmas of the self’ that, some have argued, characterise postmodern society (Giddens 1991, p. 201, cited in Elliott et al. 1998). In the case of creatives, where their sense of identity is experienced as problematic or split, it seems to hinge on its own negation, feeding off a barely suppressed mutual antipathy between creative professionals and their corporate paymasters. Even if this characterisation of the creative identity is not typical across the industry, we suggest that it deserves further investigation because of the broader implications it may have not only or agency efficiency and effectiveness but for the greater understanding of the social role creatives play.

References

Alvesson, M. (1998) Gender relations and identity at work: a case study of masculinities and femininities in an advertising agency. Human Relations, 51(8), pp. 969–1005.

Anonymous (2005) Face value: trying a new pitch. The Economist, 376(8440), August, p. 52.

Baudrillard, J. (1988) Consumer society, in M. Poster (ed.) Selected Writings. London: Fontana.

Bordieu, P. (1984) Distinction: A Critique of the Judgement of Taste. London: Routledge.

Burnett, L. (1960) Finally someone has to get out an ad, in C.H. Sandage &

V. Fryburger (eds), The Role of Advertising. Homewood, IL: Irwin, pp. 352–361.

Cook, G. (2002) The Discourse of Advertising. London: Routledge.

Cronin, A.M. (2004) Regimes of mediation: advertising practitioners as cultural

intermediaries? Consumption, Markets and Culture, 7(4) pp. 349–369.

Elliott, R. & Ritson, M. (1997) Post-structuralism and the dialectics of advertising:

discourse, ideology, resistance, in S. Brown & D. Turley (eds), Consumer Research:

Postcards From the Edge, Chapter 6, pp. 190–248.

Elliott, R., Ritson, M. & Wattanasuwan, K. (1998) Brands as symbolic resources for

the construction of identity. International Journal of Advertising, 17, pp. 132–144.

Fish, S.E. (1980) Is There a Text in This Class? Cambridge, MA: Harvard University

Press.

Giddens, A. (1991) Modernity and Self-Identity: Self and Identity in Late Modern Age.

Cambridge: Polity Press.

Gilmore, C. (2005) Exploring the advertising creative marriage: ’til death do us part?

Conference presentation, paper in Proceedings of the Academy of Marketing

Annual Conference, Dublin Institute of Technology, Eire (CD-ROM).

Goffman, E. (1969) The Presentation of Self in Everyday Life. London: Allen Lane (first

published 1959).

Hackley, C. (2000) Silent running: tacit, discursive and psychological aspects of

management in a top UK advertising agency. British Journal of Management, 11, 3,

pp. 239–254.

Hackley, C. (2002) The panoptic role of advertising agencies in the production of

consumer culture. Consumption, Markets and Culture, 5(3), September, pp. 211–229.

Hackley, C. (2003a) Account planning: current agency perspectives on an advertising

enigma. Journal of Advertising Research, 43(2), pp. 235–245.

Hackley, C. (2003b) How divergent beliefs cause account team conflict. International

Journal of Advertising, 22(3), pp. 313–332.

Hirschman, E.C. (1989) Role based models of advertising creation and production.

Journal of Advertising, 18(4), pp. 42–54.

Jenkins, R. (2004) Social Identity (2nd edn). London: Routledge.

Kelly, A.J., Lawlor, K. & O’Donohoe, S. (2005) Encoding advertisements: the creative

perspective. Journal of Marketing Management, 21(5/6), pp. 505–528.

Kover, A.J. (1995) Copywriters’ implicit theories of communication: an exploration.

Journal of Consumer Research, 21, March, pp. 598–611.

Kover, A.J. (1996) Why copywriters don’t like research – and what kind of research

might they accept. Journal of Advertising Research, 36(2), pp. RC8–12.

Kover, A.J. & Goldberg, S.M. (1995) The games copywriters play: conflict, quasicontrol:

a new proposal. Journal of Advertising Research, 35(4), pp. 52–68.

McFall, L. (2004) Advertising: A Cultural Economy. London: Sage.

Moeran, B. (1996) A Japanese Advertising Agency. Surrey: Curzon.

Mort, F. (1996) Cultures of Consumption. London: Routledge.

Nixon, S. (2003) Advertising Cultures: Gender, Commerce and Creativity. London: Sage.

Nixon, S. & Crewe, B. (2004) Pleasure at work? Gender, consumption and workbased

identities in the creative industries. Consumption, Markets and Culture, 7(2),

pp. 129–147.

Packard, V. (1957) The Hidden Persuaders. Pelican.

Reid, L.N., King, K.W. & DeLorme, D.E. (1998) Top-level agency creatives look at

advertising creativity then and now. Journal of Advertising, Summer.

Richards, B., Macrury, I. & Botterill, J. (2000) The Dynamics of Advertising. London:

Routledge.

Wernick, A. (1991) Promotional Culture; Advertising, Ideology and Symbolic Expression.

London: Sage.

West, D.C. (1993) Cross-national creative personalities, processes, and agency

philosophies. Journal of Advertising Research, 33 (September/October), pp. 53–62.

Williamson, J. (1978) Decoding Advertising: Ideology and Meaning in Advertisements.

London: Marion Boyars.

1

