[image: image1.jpg]EAESP


[image: image2.jpg]EAESP


Department: 

: Mercadologia (MCD)

Course

: Mestrado e doutorado em Administração de Empresas
Subject

: Teoria e Método em Comportamento do Consumidor (Theory and Method in Consumer Behavior)
Lecturers

: Delane Botelho & Tânia Modesto Veludo-de-Oliveira
1st semester /2015
Syllabus
Objective 

The main objectives of this course are: 
a) To present the fundamental theoretical perspectives of Consumer Behavior (CB).

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 the various research methods in the CB field, especially experimental and interpretative research methods. 

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) Attitudes

c) Decision making

d) Inference and judgment

e) Learning, creation of preference and knowledge

f) Meaning and identity

g) Memory

h) Motivation and values

i) Perception
j) Processing of information
k) Frontiers of the study of CB

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 (10 minutes for the presentation and 30 minutes for the discussion of each material). There will be a total maximum of three materials (book chapter + articles) per class. Both the topic of the presentation (i.e., book chapter + articles) and the students who will make the presentation will be defined at the beginning of the course. The student should seek to enlarge his/her knowledge of a specific CB topic by elaborating an ante-project of a scientific paper (i.e., working paper). One class will be given in the computer lab, which gives the subject practical applicability. The lecturers will co-operate with the students’ efforts so as to create and coordinate a relevant learning experience, giving guidance, advice and assessment. 

See “instructions for the undertaking of the activities” for more detailed information.

Assessment Criteria
	Grade
	Activity
	Weight 

	1
	Appraisal and critique of the recommended book chapter and articles (individual)
	30%

	2
	Participation (including oral exposition of the content of the book chapter and articles)
	30%

	3
	Ante-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 lecturers 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 or tania.veludo@fgv.br 

Course Outline

	Class
	Topic
	Reference/ activity
	Research method under analysis
	Student


	Lecturer

	1
	Definition of the CB field
	Article 1 - Simonson (2001)

Article 2 - Deighton (2007)
	N/A
	
	Tânia & Delane

	2
	Processing of information 
	Chapter 2 - “The role of knowledge accessibility in cognition and behavior: Implications for consumer information processing” (Wyer, in Haugtvedt et al., 2008, pp. 31-76)

Article 1 – Zhang & Shrum (2009) 

Article 2 – Trudel & Murray (2011)
	Experiment
	
	Delane

	3
	Memory
	Chapter 3 - “Consumer memory, fluency, and familiarity” (Hutchinson & Eisenstein, in Haugtvedt et al., 2008, pp. 77-102)

Article 1 – Rajagopal & Montgomery (2011)
Article 2 – O’Donnell & Brown (2011)
	Experiment
	
	Delane

	4
	Learning, creation of preference and knowledge
	Chapter 4 - “Consumer learning and expertise” (Mantonakis et al., in Haugtvedt et al., 2008, pp. 103-132)

Article 1 – Lakshmanan & Krishnan (2011) 
Article 2 – Schlosser (2003).
	Experiment
	
	Delane

	5
	Attitudes
	Chapter 20 – “Consumer attitudes and behavior” (Ajzen, in Haugtvedt et al., 2008, pp. 525-548)

Article 1 – Ajzen & Sheikh (2013)

Article 2 – Johnson & Grier (2012)
	Survey & Experiment
	
	Tânia

	6
	Meaning and identity
	Article 1 – Scaraboto & Fischer (2013)

Article 2 – Kozinets (2002)

Article 3 – Ahearne et al. (2005)
	Netnography, Etnography, Videography & Survey
	
	Tania

	7
	Decision making
	Article 1 – Coupland (2005)

Article 2 – Shampanier et al. (2007)

Article 3 – Pechpeyrou (2013)
	Etnography & Experiment
	
	Tânia

	8
	Research methods in CB

(practice)
	Class at LEPI
	Experiment
	
	Delane

	9

	Research methods in CB
	Presentation of the ante-projects
	N/A
	
	Tânia & Delane

	10
	Inference and judgment
	Chapter 6 - “Consumer inference” (Kardes et al., in Haugtvedt et al., 2008, pp. 165-192)

Article 1 – Puzakova et al. (2013)
Article 2 – Mattila (1998) 
	Experiment
	
	Delane


	Date
	Topic
	Reference/ activity
	Research method under analysis
	Student


	Lecturer

	11
	Motivation and Values 
	Chapter 22 – “Social values in consumer psychology” (Kahle & Xie, in Haugtvedt et al., 2008, pp. 575-588)

Article 2 – Patino et al. (2012)

Article 1 – Reynolds & Gutman (1988)
	Interview (open-ended questions) & Laddering Interview
	
	Tânia

	12
	Perception
	Chapter 7 - “Effects of sensory factors on consumer behavior: If it tastes, smells, sounds, and feels like a duck, then it must be a…” (Peck & Childers, in Haugtvedt et al., 2008, pp. 193-220)

Article 1 – McClure et al. (2004)
	Experiment
	
	Tânia

	13
	Frontiers of the study of CB
	Chapter 47 - “Neuroeconomics: Foundational issues and consumer relevance” (Egidi et al., in Haugtvedt et al., 2008, pp. 1177-1214)

Article 1 – Reimann et al. (2011)
Article 2 – Chamberlain & Broderick (2007) 
	Experiment
	
	Delane

	14
	Research methods in CB
	Delivery and presentation of the final paper
	N/A
	
	Tânia & Delane

	15
	Research methods in CB
	Presentation of the final paper and feedback
	N/A
	
	Tânia & Delane


Instructions for the Undertaking of the Activities

Appraisal and critique of the recommended book chapter and articles (max. 2 pages per class)

This activity should be done individually and should be hand it in, printed at the beginning of each class. The student should upload his/her activity in the DropBox. 
As regards the book chapter, the student should provide a brief essay of the chapter’s content highlighting the most important issues raised, in accordance with the following template:

Title of the chapter:

Raise 2 research questions (or objectives of research or hypotheses) on CB based on the content of the chapter.

(maximum 1/2 page)

The appraisal and critique of the articles should be made in accordance with the following template:

Title of the article:

What are the two main strong points of the article? State your arguments.

What are the two main weak points of the article? How to overcome them? State your arguments.

(maximum 1 page)

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). The discussion of each article or book chapter should last an average of 40 minutes (10 minutes of brief presentation + 30 minutes discussion).

Ante-project of a paper

The students should individually develop an ante-project on a specific CB topic. The proposed methodology should combine both quantitative (i.e. an experimental study) and qualitative phases. As regards content, the ante-project should present:

1. Introduction

A. Topic (introduce the topic to the reader)

B. Justify your theme (present up-to-date numerical data, gaps in the literature); show the importance and possible contributions of the research for the knowledge and practice of marketing 

C. Research problem and/or general and specific objectives

2. Theoretical frame of reference / Literature Review

A. Theory on each of the research project's variable (precise definitions, preferably from more than one author)

B. Definition of hypotheses
3. Method

A. Qualitative phase


Data collection 

Data analysis

B. Quantitative phase

Data collection

Operationalization of the variables (definition of scales)

Data analysis


4. References (according to ABNT or APA)

5. Appendix 1
A. Provide some insights from your qualitative phase of your research (1-2 respondents)
B. Describe how your pretest (4-5 respondents) was performed and what did you learn from it.

6. Appendix 2
A. Interview protocol (qualitative phase)

B. Questionnaire (clarifying the scales used) 
The ante-project of the paper should adopt the following format:

Layout of the pages:

· size of paper A4 (all margins 2,5cm)
Layout of the text:

· Arial Type 12

· Spacing between lines: 1.5

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

· Number of pages: at least 8, at the most 14, 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

Haugtvedt, C.P.; Herr, P.M. & Kardes, F.R. (2008) Handbook of consumer psychology. New York, NY: Psychology Press.

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

For those who are completely unfamiliar with CB area, this book can be useful for initial reading:

SOLOMON, M.R. O Comportamento do consumidor: comprando, possuindo e sendo. 9a ed. Porto Alegre: Bookman, 2011.

Articles

Definition of the CB field

Simonson, I. et al. (2001) Consumer research: In search of identity. Annual Review of Psycology, v. 52, p. 249-275.

Deighton, J. (2007) The territory of consumer research: Walking the fences. Journal of Consumer Research, v. 34, n. 3, p. 1-4.


Processing of information
Zhang, Y. & Shrum, L. J. (2009) The influence of self‐construal on impulsive consumption. Journal of Consumer Research, v. 35, n. 5, p. 838-850.

Trudel, R. & Murray, K. B. (2011) Why didn’t I think of that? Self-regulation through selective information processing. Journal of Marketing Research, v. 48, n. 4, p. 701-712.

Memory

Rajagopal, P. & Montgomery, N. V. (2011) I imagine, I experience, I like: the false experience effect. Journal of Consumer Research, v. 38, n. 3, p. 578-594.

O’Donnell, E. & Brown, S. (2011) The effect of memory structure and function on consumers’perception and recall of marketing messages: a review of the memory research in marketing. Academy of Marketing Studies Journal, v. 15, n. 1, p. 71-85.
Learning, creation of preference and knowledge

Lakshmanan, A. & Krishnan, H. S. (2011) The Aha! experience: insight and discontinuous learning in product usage. Journal of Marketing, v. 75, n. 6, p. 105-123.
Schlosser, A. E. (2003). Experiencing products in the virtual world: the role of goal and imagery in influencing attitudes versus purchase intentions. Journal of Consumer Research, v. 30, n. 2, p. 184-198.
Attitudes

Ajzen, I. & Sheikh, S. (2013) Action versus inaction: Anticipated affect in the theory of planned behavior. Journal of Applied Social Psychology, v. 43, n. 1, p. 155-162.

Johnson, G. & Grier, S. (2012) What about the intended consequences? Journal of Advertising, v. 41, n. 3, p. 91-105. 

Meaning and identity

Scaraboto, D. & Fischer, E. (2012) Frustrated fatshionistas: An institutional theory perspective on consumer quests for greater choice in mainstream markets. Journal of Consumer Research, v. 39, p. 1234-1257.

Kozinets, R. V. (2002) Can consumers escape the market? Emancipatory illuminations from burning man. Journal of Consumer Research, v. 29, p. 20-38.

Ahearne, M. et al. (2005) Antecedents and consequences of customer-company identification: Expanding the role of relationship marketing. Journal of Applied Psychology, v. 90, n. 3, p. 574-585.

Decision making

Coupland, J. C. (2005) Invisible brands: An ethnography of households and the brands in their kitchen pantries. Journal of Consumer Research, v. 32, p. 106-118.

Shampanier, K.; Mazar, N. & Ariely, D. (2007) Zero as a special price: The true value of free products. Marketing Science, v. 26, n. 6, p. 742-757.

Pechpeyrou, P. (2013) Virtual bundling with quantity discounts: When low purchase price does not lead to smart-shopper feelings. Psychology & Marketing, v. 30, n. 8, p. 707-723.


Inference and judgment

Puzakova, M., Kwak, H., & Taylor, C. R. (2013) The Role of Geography of Self in “Filling In” Brand Personality Traits: Consumer Inference of Unobservable Attributes. Journal of Advertising, 42(1), 16-29.
Mattila, A. (1998) An examination of consumers' use of heuristic cues in making satisfaction judgments. Psychology & Marketing, 15(5), 477-501.

Motivation and values
Patino, A. & Kaltcheva, V. (2012) Adolescent motivations for reality television viewing: An exploratory study. Psychology & Marketing, v. 29, n. 3, p. 136-143.

Reynolds, T. & Gutman, J. (1988) Laddering theory, method, analysis, and interpretation. Journal of Advertising Research, Feb./March , p. 11-31.

Perception
McClure, S. et al. (2004). Neural correlates of behavioral preference for culturally familiar drinks. Neuron, v. 44, p. 379-387.

Frontiers of the study of CB

Reimann, M., Schilke, O., Weber, B., Neuhaus, C., & Zaichkowsky, J. (2011) Functional magnetic resonance imaging in consumer research: a review and application. Psychology & Marketing, 28(6), 608-637.
Chamberlain, L., & Broderick, A. J. (2007) The application of physiological observation methods to emotion research. Qualitative Market Research: An International Journal, 10(2), 199-216.

​​​​​​​​​​​​​​​​​​​

​​​​​​​​


