[image: image1.jpg]EAESP

[image: image2.jpg]EAESP

Department:

: Mercadologia (MCD)

Course

: Mestrado e doutorado em Administração de Empresas
Subject

: Experimental Approach for Consumer Behavior
Lecturer

: Delane Botelho

1st semester /2016
Syllabus
Objective

The main objectives of this course are:
a) To present the fundamental theoretical perspectives of Consumer Behavior (CB) in the areas of Perception, Attention, Memory, Affect, Emotions, Knowledge and Learning

b) To provide a solid basis for critical thinking on CB, enabling the student to critically assess scientific literature in the CB field.

c) To make the student familiar with experiments in CB.

d) To enable the student to develop his/her own ideas on a CB research topic as well as his/her ability to conceptualize and implement research.

Summary Content
The subject includes the following content:

a) Definition of the CB field

b) Introduction to Experimental Design
c) Perception and Attention
d) Memory
e) Affect and Emotions
f) Knowledge and Learning
Methodology

The learning process is student-centered, which calls for preparation and the prior undertaking of the recommended activities and readings. It is the student responsibility to seek appropriate bibliography to understand the theories or methods presented in the scientific literature as well as to appraise and criticize them. In each class, a different student will be responsible for presenting the recommended readings and for guiding the discussion on the theme The student should seek to enlarge his/her knowledge of a specific CB topic by elaborating a project of a scientific paper. One class will be given in the IT laboratory, which gives the subject practical applicability. The lecturer will co-operate with the students’ efforts so as to create and co-ordinate a relevant learning experience, giving guidance, advice and assessment.
See “instructions for the undertaking of the activities” for more detailed information.
Evaluation Criteria
	Grade
	Activity
	Weight

	1.1
	Exam (individual)
	30%

	1.2
	Participation (including oral exposition of the content of the book chapter and articles)
	30%

	1.3
	Project of a paper (individual)
	40%

The Ethics of the Lecturer/Student Relationship
· Punctuality.
· Due preparation for the lectures.
· The fulfillment of the tasks given within the relevant deadlines.
· The honest undertaking of all activities.
· Mutual respect.
Contact and Office Hours

The professor can and should be sought outside class-time on all questions related to the course. Appointment should be made by email: delane.botelho@fgv.br.
Instructions for the Undertaking of the Activities

Exam (individual)

Students will take a quick exam (1.5 hours long), individually, covering all the material discussed in class. It is an open book exam for the first 30min only.

Participation (including oral exposition of the content of the book chapter and articles)

One of the students will lead the discussion of the book chapter and articles in each class. For the book chapter, you should highlight the most important issues related to the topic. When you guide the discussion of articles, please avoid summarizing the article (because everyone will have read it): your briefing should convey (a) the research question investigated, (b) the methodology used, (c) the main findings, and (d) what these findings mean theoretically. The point of this exercise is to get you into the habit of thinking of each paper as telling a story. The discussion of each article or book chapter should last an average of 40 minutes (10 minutes of brief presentation + 30 minutes discussion).
Projects (individual)

Student should develop an experimental study. The content should include:

1. Introduction

A. Theme (introduce the topic to the reader)

B. Justify your theme (present up-to-date numerical data, gaps in the literature; show the importance of the study of the topic)

C. Research problem and/or general and specific objectives

2. Theoretical frame of reference / Literature Review

A. Theory on each variable (precise definitions, preferably from more than one author)

B. Hypotheses, with theoretical background

3. Method

I. Data collection

II. Manipulation of the independent variables and operationalization of dependent variables (definition of scales)
III. Data analysis
4. Results

A. Pre-test results only
5. Final remarks

A. Possible contributions of the research (for the knowledge and practice of marketing)

B. Possible limitations
6. References (according to ABNT or APA)

7. Appendix

A. Questionnaire (clarifying the scales used)

Project format:

Layout of the pages: size of paper A4
 margins: top - 3cm; bottom - 2cm; right - 2cm; left - 3cm.
Layout of the text:

Times New Roman Type 12

Spacing between characters, words and lines: 1.5

Use the bottom of the pages (and not the top) for the numbering of the pages.

Number of pages: minimum 8, maximum 12, including illustrations and references (but not the appendix)

Content of the first page

Title of the study, all the main words beginning with capitals

Student's name

The beginning of the text itself
References
Books

1. American Psychological Association (APA). (2009) Publication manual of the American Psychological Association. 6th. Ed. Washington, DC: APA.

2. Bearden, W. O.; Netemeyer, R. G.; Haws. K. L. (2011). Handbook of marketing scales (Chapter 3 - Values and goals). Thousand Oaks: Sage (p. 151-161).

3. Crano, W. D., Brewer, M. B., & Lac, A. (2005). Principles and methods of social research. Psychology Press.

4. Field, A. (2009). Descobrindo a estatistica usando o SPSS. Porto Alegre: Bookman.
5. Haugtvedt, C.P.; Herr, P.M. & Kardes, F.R. (2008). Handbook of consumer psychology. New York, NY: Psychology Press.

6. Solomon, M. R. (2008). O Comportamento do Consumidor: Comprando, possuindo e sendo. Porto Alege: Bookman
7. Zaltman, G., LeMasters, K., & Heffring, M. (1982). Theory construction in marketing: Some thoughts on thinking. New York: Wiley.
Articles

Introduction to Consumer Behavior

1. Holbrook, M. B. (1987). What is consumer research? Journal of Consumer Research, 128-132.
2. MacInnis, D. J., & Folkes, V. S. (2010). The disciplinary status of consumer behavior: A sociology of science perspective on key controversies. Journal of Consumer Research, 36(6), 899-914.

Experimental Design

1. Hernandez, J. M., Basso, K., & Brandão, M. M. (2014). Pesquisa Experimental em Marketing. Revista Brasileira de Marketing, 13(2), 96-115.

2. Prado, P. H. M., Korelo, J. C., & Silva, D. M. L. D. (2014). Análise de Mediação, Moderação e Processos Condicionais. Revista Brasileira de Marketing, 13(4), 04-24.

3. Barros, L., & Botelho, D. (2012). Hope, perceived financial risk and propensity for indebtedness. Brazilian Administration Review, 9(4), 454-474.
Perception and Attention

1. Morrin, M., & Ratneshwar, S. (2000). The impact of ambient scent on evaluation, attention, and memory for familiar and unfamiliar brands. Journal of Business Research, 49(2), 157-165.

2. Krishna, A., & Morrin, M. (2008). Does touch affect taste? The perceptual transfer of product container haptic cues. Journal of Consumer Research, 34(6), 807-818.

3. Madzharov, A. V., Block, L. G., & Morrin, M. (2015). The Cool Scent of Power: Effects of Ambient Scent on Consumer Preferences and Choice Behavior. Journal of Marketing, 79(1), 83-96.

Memory

1. Bettman, J. R. (1979). Memory factors in consumer choice: A review. Journal of Marketing, 37-53.

2. Johar, G. V., Maheswaran, D., & Peracchio, L. A. (2006). Mapping the frontiers: Theoretical advances in consumer research on memory, affect, and persuasion. Journal of Consumer Research, 33(1), 139-149.

3. Krishna, A., Lwin, M. O., & Morrin, M. (2010). Product scent and memory. Journal of Consumer Research, 37(1), 57-67.

Affect and Emotions

1. Shiv, B., & Fedorikhin, A. (1999). Heart and mind in conflict: The interplay of affect and cognition in consumer decision making. Journal of consumer Research, 26(3), 278-292.

2. Andrade, E. B., & Cohen, J. B. (2007). On the consumption of negative feelings. Journal of Consumer Research, 34(3), 283-300.

3. Tamir, M. (2009). What do people want to feel and why? Pleasure and utility in emotion regulation. Current Directions in Psychological Science, 18(2), 101-105.

Knowledge and Learning

1. Alba, J. W., & Hutchinson, J. W. (1987). Dimensions of consumer expertise. Journal of Consumer Research, 411-454.

2. Wood, S. L., & Lynch Jr, J. G. (2002). Prior knowledge and complacency in new product learning. Journal of Consumer Research, 29(3), 416-426.

3. Hong, J., & Sternthal, B. (2010). The effects of consumer prior knowledge and processing strategies on judgments. Journal of Marketing Research, 47(2), 301-311.

Course Outline
	Date
	Topic
	Reference/ activity

	1
	Introduction to CB
	Chapter 5 – Crano et al. (2005)

Article 1 - Holbrook (1987)

Article 2 – MacInnis & Folkes (2010)

	2
	Experimental Design
	Chapter 4 – Zaltman et al. (1982)

Article 1 – Hernandez et al. (2014)

	3
	Experimental Design
	Article 2 - Prado et al. (2014)

Article 3 – Barros & Botelho (2012)

	4
	Experimental Design

	Class at LEPI
Analysis of a dataset

	5
	Perception & Attention

	Article 1 - Morrin & Ratneshwar (2000)

Article 2 - Krishna & Morrin (2008)

Article 3 – Madzharov et al. (2015)

	6
	Memory
	Chapter 6 – Crano et al. (2005)

Article 1 - Bettman, J. R. (1979)

Article 2 – Johar et al. (2006)

Article 3 – Krishna et al. (2010)

	7
	Affect & Emotions
	Chapter 7 – Crano et al. (2005)

Article 1 - Shiv & Fedorikhin (1999)

Article 2 - Andrade & Cohen (2007)

Article 3 - Tamir (2009)

	8
	Knowledge and Learning

	Article 1 – Alba & Hutchinson (1987)

Article 2 - Wood & Lynch (2002)

Article 3 - Hong & Sternthal (2010)

	9
	
	Exam - Delivery & presentation of the final project

	10
	
	Presentation of the final project & feedback

	
	
	

​​​​​​​​​​​​​​​​​​​

​​​​​​​​

