

Archetypes & Branding: The Unconscious Appeal

Information pulled from The Hero and the Outlaw by Mark and Pearson

What are archetypes & where did they come from?

Archetypes are a collectively-inherited unconscious idea, pattern of thought, image, etc., that is universally present in individual psyches

1919

Carl Jung

Psychologist who introduced the term Archetype in 1919

1949

Joseph Campbell

Demonstrated that the collective unconscious is cross-cultural 1949

2001

Margaret Mark

Applied Archetypes to Marketing and Branding

Why do we use them in advertising? differentiation

To **create differentiation** within a category

For example- when you're stuck choosing chocolate at check-out archetypes create mental short-cuts to help you make decisions when faced with many similar options

Hero

Snickers

The cure for hunger, you're not you when you're hungry

Jester

M&Ms

The characters keep it light and make fun of themselves

Explorer

Almond Joy

Unwrap paradise (even at the laundromat- as shown in the TV spot)

Everyman

Kit Kat

Take a break, have a kit kat - everyone needs a break

Why do we use them in advertising? universal needs

To tap into the collective unconscious by **appealing to universal human needs** ...even if we're talking about hair care

the need for
understanding

Sage

Living Proof

Our scientists
promise you a
good hair day,
every day

the need for
power

Magician

Nexus

Products like the
Youth Renewal
Elixir promise
powerful
transformation

the need for
belonging

Everyman

Tresemme

Professional,
affordable -
accessible
products

the need for
enjoyment

Jester

Aussie

Add some Roo
to your do. A
purple kangaroo
is the brand icon

the need for
intimacy

Lover

Fekkai

The most
privileged hair in
the world,
suggestive
imagery

Introduction to the 12 Types

Demonstrated through art

Information from *The Hero and the Outlaw* by Mark and Pearson

The 12 Archetypes

Innocent

Explorer

Sage

Hero

Outlaw

Magician

Everyman

Lover

Jester

Caregiver

Creator

Ruler

"free to be you and me"

the Innocent

Core Desire: to experience paradise

Goal: to be happy

Fear: doing something wrong/bad that will
provoke punishment

Strategy: do things right

Gift: faith and optimism

Trap: Boring for all their naive innocence

Degas | Waiting

"don't fence me in"

the Explorer

Core Desire: the freedom to find out who you are by exploring the world

Goal: to experience a better, more authentic, more fulfilling life.

Fear: getting trapped, conforming, inner emptiness, nonbeing

Strategy: journey, seek out and experience new things, escape from entrapment and boredom

Gift: autonomy, ambition, ability to be true to one's own soul

Trap: Aimless wandering, becoming a misfit

Monet | *The Boat Studio*

"the truth will set you free"

the Sage

Core Desire: the discovery of truth

Goal: to use intelligence and analysis to understand the world

Fear: being duped, misled; ignorance

Strategy: seek out information and knowledge; become self reflective and understand the thinking process

Gift: wisdom, intelligence

Trap: can study issues forever and never act

da Vinci | Vitruvian Man

*“where there’s a will,
there’s a way”*

the Hero

Core Desire: prove one’s worth through courageous and difficult action

Goal: exert mastery in a way that improves the world

Fear: weakness, vulnerability, “wimping out”

Strategy: become as strong, competent, powerful as you are capable of being

Gift: competence and courage

Trap: arrogance, developing the need for there to always be an enemy

Raphael | Victory of St. Michael

"rules are meant to be broken"

the Outlaw

Core Desire: revenge or revolution

Goal: to destroy what is not working (for the Outlaw or the society)

Fear: being powerless, trivialized, inconsequential

Strategy: disrupt, destroy or shock

Gift: outrageousness, radical freedom

Trap: to go over to the dark side, criminally

Pollock | Eyes in the Heat

"it can happen"

the Magician

Core Desire: Knowledge of the fundamental laws of how the world or universe works

Goal: make dreams come true

Fear: unanticipated negative consequences

Strategy: develop vision and live it

Gift: finding win-win outcomes

Trap: becoming manipulative

Dali | Galatea of the Spheres

*"all men and women
are created equal"*

the Regular guy/gal

Core Desire: Connection with others

Goal: to belong, fit in

Fear: standing out, seeming to put on airs,
and being exiled or rejected as a result

Strategy: develop ordinary solid virtues, the
common touch, blend in

Gift: realism, empathy, lack of pretense

Trap: give up self to blend in, in exchange for
only a superficial connection

Whistler | Whistler's Mother

"I only have eyes for you"

the Lover

Core Desire: attain intimacy and experience sensual pleasure

Goal: being in a relationship with the people, the work, the experience, the surroundings they love

Fear: being alone, a wallflower, unwanted, unloved

Strategy: become more and more attractive—physically, emotionally, and in every other way

Gift: passion, gratitude, appreciation, commitment

Trap: doing anything and everything to attract and please others, losing identity

Klimt | The Kiss

*"if I can't dance,
I don't want to be part
of your revolution"*

the Jester

Core Desire: to live in the moment with full enjoyment

Goal: to have a great time and lighten up the world

Fear: boredom or being boring

Strategy: play, make jokes, be funny

Gift: joy

Trap: frittering away one's life

Rockwell | Tattoo Artist

"love your neighbor as yourself"

the Caregiver

Core Desire: protect people from harm

Goal: to help others

Fear: selfishness, ingratitude

Strategy: do things for others

Gift: compassion, generosity

Trap: martyrdom of self, entrapment of others

Van Eyck | Arnolfini Portrait

*"if it can be imagined,
it can be created"*

the Creator

Core Desire: create something of enduring value

Goal: give form to a vision

Fear: having mediocre vision or execution

Strategy: develop artistic control and skill

Gift: creativity and imagination

Trap: perfectionism, miscreation

Michelangelo | The Sistine Chapel

*"power isn't everything,
it's the only thing"*

the Ruler

Core Desire: control

Goal: create a prosperous, successful family, company, or community

Fear: chaos, being overthrown

Strategy: exert leadership

Gift: responsibility, leadership

Trap: being bossy, authoritarian

Velazquez | Las Meninas

Mapping Archetypes to Universal Human needs

Character Compass

- *How each archetype addresses an underlying universal human need*
- *Demonstration of how archetypes appear in culture*

Universal human desire & How each archetype meets the desire

Demonstrating Universality *Classics & Cross-Culture*

What is the universal human desire that draws you to an archetype?

Leave a mark on the world	Yearn for paradise	Provide structure to the world	Connect with others
---------------------------	--------------------	--------------------------------	---------------------

How does each archetype address that need?

Hero	Magician	Outlaw	Explorer	Sage	Innocent	Creator	Ruler	Caregiver	Everyman	Jester	Lover
Mastery	Power	Liberation	Freedom	Understanding	Safety	Innovation	Control	Service	Belonging	Enjoyment	Intimacy

Shakespeare											
Claudio	Puck	Don John	Desdemona	Lear's Fool	Ophelia	Viola	King Lear	Nurse	Bottom	Dogberry	Romeo
Much Ado	Midsummer's Night Dream	Much Ado	Othello	King Lear	Hamelt	Twelfth Night	King Lear	R & J	Midsummer's Night Dream	Much Ado	R & J
											

Greek Gods											
Apollo	Poseidon	Ares	Hermes	Athena	Artemis	Janus	Zeus	Hera	Hephaestus	Dionysus	Aphrodite
											

Chinese Zodiac											
Tiger	Rat	Snake	Horse	Rooster	Rabbit	Goat	Dragon	Dog	Ox	Monkey	Pig
											

Pop Culture Cheat Sheet

What is the universal human desire that draws you to an archetype?

Leave a mark on the world	Yearn for paradise	Provide structure to the world	Connect with others
---------------------------	--------------------	--------------------------------	---------------------

How does each archetype address that need?

Hero	Magician	Outlaw	Explorer	Sage	Innocent	Creator	Ruler	Caregiver	Everyman	Jester	Lover
Mastery	Power	Liberation	Freedom	Understanding	Safety	Innovation	Control	Service	Belonging	Enjoyment	Intimacy

Disney Princessess											
Merida	Tiana	Mulan	Ariel	Belle	Snow White	Tinkerbelle	Elsa	Cinderrella	Lilo	Rapunzel	Jasmine
											

The Hunger Games											
Katniss	Seneca Crane	Gale	Plutarch Heavensbee	Haymitch	Rue	Beetee	President Snow	Cinna	Katniss' mother	Caesar Flickerman	Peeta
											

X-Men											
Cyclopse	Mystique	Wolverene	Kitty Pride	Professor X	Rogue	Storm	Magneto	Jean Gray	Iceman	Gambit	Emma Frost
											

Brand Examples & Alternate Names

Seeking Structure

Other Names:

Artist
Entrepreneur
Storyteller
Visionary

Other Names:

Ambassador
Judge
Patriarch
Sovereign

Other Names:

Angel
Guardian
Healer
Samaritan

Seeking Paradise

Other Names:
Child
Dreamer
Idealist
Muse

Other Names:
Detective
Mentor
Shaman
Translator

Other Names:
Adventurer
Generalist
Pioneer
Seeker

Leave a mark on the world

liberation

Outlaw

power

Magician

mastery

Hero

Other Names:

Activist
Gambler
Maverick
Rebel
Reformer

Other Names:

Alchemist
Engineer
Innovator
Scientist

Other Names:

Athlete
Liberator
Rescuer
Warrior

Seeking Change

Other Names:

Advocate
Citizen
Networker
Servant

Other Names:

Clown
Entertainer
Provocateur
Shapeshifter

Other Names:

Companion
Hedonist
Matchmaker
Romantic

Everyman

belonging

Connect
with
others

enjoyment

intimacy

Jester

Lover

Seeking Connection