Aphorisms revisited

I’ve been thinking about aphorisms again and why they are such wonderful things.

It was partly because a planner called Mohammed Iqbal at O&M in Bangalore sent me a paper on the power of aphorisms or ‘wisdom literature’ as he calls them. He talks about aphorisms as the world’s first information sharing network and ponders why we remember the wisdom encoded in aphorisms but find company intranets so useless.

And then I read David Ogilvy’s ‘Confessions of an advertising man’ in which the aphorisms that David created in relation to this business are all on show from ‘it you pay peanuts you get monkeys’ to ‘why keep a dog and bark yourself’.

And then I came across ‘Heed my warnings’ a beautiful little pamphlet from S.O.R.T Design in Magma, which gives wise words edible typographic treatments including ‘zeal without knowledge is the sister of folly’ – a clear watch out for the blogosphere.

Now, as you know I do not advocate the aphoristic form in advertising itself but rather in the business of advertising – helping to make the ideas we create more attractive and to promote our actions and advice.

Their power is that they deliver a truth or strong point of view in a form that is built for memorability and for repetition and transmission to others.

But having read Mohammed’s paper I realise they go deeper than this.

As humans we are predisposed to accept ideas presented in the aphoristic form as truth. Since they were the preliterate means of distributing wisdom like the folly of eating the red berries or taking the seemingly quick view over the mountains we invest them with moment, real meaning and truth.

So when Ogilvy says ‘X’ or S.O.R.T Design repeat wisdom like ‘a smooth sea never made a good mariner’ we recognise the sense of the advice being given but we also respond to a form of communication that we are pre-disposed to believe.

Handy little things really.

