[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
Lecturers

: Delane Botelho
AGO – SET 2018
Syllabus
Objective

The main objectives of this course are:
a) To present experimental perspectives in Consumer Behavior (CB).

b) To examine classical and recent work in, or relevant to, CB.
c) 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 with an experimental approach.

Summary Content
The subject includes the following content:

a) Experiments & CB
b) Attention & Perception

c) Emotions

d) ANOVA & ANCOVA

e) Physiology & CB
f) Cognition

g) Inference & Judgement
Methodology

The learning process is student-centered, which calls for preparation and the prior undertaking of the recommended activities and readings. Two classes will be given in the LEPI computer lab, which gives applicability the subject. In class, students will be responsible for presenting the recommended readings and for guiding the discussion on the theme. They also will critically read the literature to generate ideas for new studies, which will contribute for the development of original thinking in our program. The student will also enlarge his/her knowledge of a specific topic by elaborating a research project with an experimental approach for CB. The professor will cooperate with the students’ efforts so as to create and coordinate a relevant learning experience, providing guidance, advice and assessment.
Evaluation Criteria
Exercises (30%)
(individually)
Students should generate an idea for a new study each class. Each student will be responsible for writing up a one-page (1.5-spaced) focusing on an idea for a study that relates to the class´ readings (only articles), e.g., a new study or studies designed to extend a particular paper or to build a bridge between papers. Please specify the research question, why it is important, and a brief overview of the proposed design (e.g., the independent and dependent variables) and hypotheses. Everyone should plan on outlining their ideas in class.
Participation (30%)

Students should come to class prepared to discuss each article/chapter in depth and to present the major ideas, contributions, strengthens and weaknesses, if asked to do so.
Research Project (40%) (up to two students)

Students should develop an experimental CB project, with the following topics:

1. Introduction

A. Theme (introduce the topic to the reader)

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

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

A. Data collection

B. Manipulation of the independent variables and operationalization of dependent variables (definition of scales)

C. Data analysis

4. Results (of the pre-test only)

5. References (according to APA)

6. Appendix

A. Questionnaire (clarifying the scales used)

Format

Paper A4 (margins: top - 3cm; bottom - 2cm; right - 2cm; left - 3cm)

Times New Roman Type 12

Spacing: 1.5

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

Content of the first page: Title, student's name, beginning of the text itself.

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
Appointment should be made by email: delane.botelho@fgv.br
References
Books

1. American Psychological Association (2009). Publication manual of the American Psychological Association. 6th. Ed. Washington, DC: APA.
2. Crano, W. D., Brewer, M. B., & Lac, A. (2014). Principles and methods of social research. Routledge.
3. Field, A. (2009). Descobrindo a estatistica usando o SPSS. 2ª. Ed. Porto Alegre: Bookman.
4. Hayes, A. F. (2013). Introduction to mediation, moderation, and conditional process analysis: A regression-based approach. Guilford Press.
5. Hoyer, W.D., MacInnis, D.J. Comportamento do consumidor. 5ª. Ed. São Paulo: Cengage.
6. Kirk, R. E. (1982). Experimental design. John Wiley & Sons, Inc..

7. Payne, R. L., & Cooper, C. L. (Eds.). (2003). Emotions at work: Theory, research and applications for management. John Wiley & Sons.
8. Zaltman, G., LeMasters, K., & Heffring, M. (1982). Theory construction in marketing: Some thoughts on thinking. New York: Wiley.
Articles
Please see COURSE OUTLINE

Course Outline

	Class
	Topic
	Reference/ activity

	1

	Experiments & Consumer Behavior
	Zaltman et al. Chapter 4
Crano & Brewer Chapter 5

1. Hunt, S. D. (1976). The nature and scope of marketing. Journal of Marketing, 40(3), 17-28.

2. MacInnis, D. J., & De Mello, G. E. (2005). The concept of hope and its relevance to product evaluation and choice. Journal of Marketing, 69(1), 1-14.
3. Fisher, R. J. (1993). Social desirability bias and the validity of indirect questioning. Journal of consumer research, 20(2), 303-315.

	2

	Attention & Perception
	Hoyer & MacInnis Chapter 3
Crano & Brewer Chapter 6
1. Spangenberg, E. R., Grohmann, B., & Sprott, D. E. (2005). It's beginning to smell (and sound) a lot like Christmas: the interactive effects of ambient scent and music in a retail setting. Journal of Business Research, 58(11), 1583-1589.
2. Holland, R. W., Hendriks, M., & Aarts, H. (2005). Smells Like Clean Spirit Nonconscious Effects of Scent on Cognition and Behavior. Psychological Science, 16(9), 689-693.
3. 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
LEPI
	Emotions

ANOVA

	Payne & Cooper Chapter 2
Field Chapter 10
1. Izard, C.E. (1992) Basic emotions, relations among emotions, and emotion-cognition relation. Psychological Review, 99 (3), 561-565.
2. McFerran, B., Aquino, K., & Tracy, J. L. (2014). Evidence for two facets of pride in consumption: Findings from luxury brands. Journal of Consumer Psychology, 24(October), 455-71.

	4

	Physiology & Consumer Behavior

	1. Miller, G., Tybur, J. M., & Jordan, B. D. (2007). Ovulatory cycle effects on tip earnings by lap dancers: economic evidence for human estrus? Evolution and Human Behavior, 28(6), 375-381.
2. Saad, G., & Vongas, J. G. (2009). The effect of conspicuous consumption on men’s testosterone levels. Organizational Behavior and Human Decision Processes, 110(2), 80-92.
3. Saad, G., & Stenstrom, E. (2012). Calories, beauty, and ovulation: The effects of the menstrual cycle on food and appearance-related consumption. Journal of Consumer Psychology, 22(1), 102-113.

	5

LEPI
	Cognition
ANCOVA
	Field Chapter 9
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. Jahedi, S., Deck, C., & Ariely, D. (2016). Arousal and Economic Decision Making (Working Paper, No. 16-02).
Draft of the research project due

	6

	Inference & Judgement
	Hoyer & MacInnis Chapter 9 and 10

1. Sanbonmatsu, D. M., Kardes, F. R., & Herr, P. M. (1992). The role of prior knowledge and missing information in multiattribute evaluation. Organizational Behavior and Human Decision Processes, 51(1), 76-91.
2. Matta, S., & Folkes, V. S. (2005). Inferences about the brand from counterstereotypical service providers. Journal of Consumer Research, 32(2), 196-206.
3. Chernev, A., & Blair, S. (2015). Doing well by doing good: The benevolent halo of corporate social responsibility. Journal of Consumer Research, 41(6), 1412-1425.

	7

	Transformative Consumer Research
	1. List, J. A., & Lucking‐Reiley, D. (2002). The effects of seed money and refunds on charitable giving: Experimental evidence from a university capital campaign. Journal of Political Economy, 110(1), 215-233.
2. Wansink, B., & Chandon, P. (2006). Can “low-fat” nutrition labels lead to obesity?. Journal of Marketing Research, 43(4), 605-617.
3. Lee, S., Winterich, K. P., & Ross, W. T. (2014). I'm moral, but I won't help you: The distinct roles of empathy and justice in donations. Journal of Consumer Research, 41(3), 678-696.
4. Simmons, J. P., Nelson, L. D., & Simonsohn, U. (2011). False-positive psychology: Undisclosed flexibility in data collection and analysis allows presenting anything as significant. Psychological science, 22(11), 1359-1366.

	8

	
	Delivery, presentation of the final project & feedback

Classes at computer lab (LEPI, 5th floor).

​​​​​​​​​​​​​​​​​​​

​​​​​​​​

