

T3

UNIVERSITY OF MANITOBA

I.H. ASPER SCHOOL OF BUSINESS
DEPARTMENT OF MARKETING

118.723 SEMINAR IN CONSUMER BEHAVIOR

Winter 2001

INSTRUCTOR:
Raj Manchanda

OFFICE:

480 Drake Centre

TELEPHONE:
474-8967

OFFICE HOURS:
Saturday 12:00 - 1:00 p.m.

OR BY APPOINTMENT
EMAIL:
raj_manchanda@ms.umanitoba.ca

WEBSITE:

http://home.cc.umanitoba.ca/~manchand

COURSE OVERVIEW
Consumer behaviour is one of the most interesting and important aspects of marketing. Virtually all decisions involved in developing an effective marketing mix for a product or service rely on in-depth knowledge of the consumers who comprise the target market. Understanding the behaviour of the consumer helps marketers anticipate reactions to changes in the marketing mix, or the adoption of new products. While many students feel like they already have good intuition about the psychology of consumers, it is clear that people do not always behave or think in the way we might guess. In fact, there are often differences between the beliefs consumers have about their own behaviour and what they actually do in the marketplace. For instance, when asked, a consumer might say that Tide is the best buy, but this same consumer may actually purchase a different detergent. Indeed, consumer behaviour tends to be significantly more complicated than our intuition might suggest. Given the same purchase situation, different consumers behave differently; the same consumer can make very different decisions on separate occasions. Only by systematically examining the attitudes, beliefs, motives, and decisions that comprise consumer behaviour can we hope to have an accurate understanding of our target consumers. This information can then be used to help guide the kinds of decisions that marketing managers must make on a daily basis.

This course begins by looking at the consumer on an individual level, through an examination of the intrapsychic components of consumer behaviour. This includes consumer perceptions, memory, motivation, attitudes, and decision making. Topics addressed later in the course will focus on interdependent aspects of consumer behaviour by examining its social and cultural context, including the influence of group members on decision making and perception, differences between subcultures within North America, and the nature and importance of cultural differences in consumer behaviour around the world.

COURSE REQUIREMENTS AND GRADING CRITERIA

Class participation

25 %

Thought Papers (4)

40 %

Term Paper

35 %

Class Participation/Assignments
We all bring experience and knowledge into the classroom, and I expect all class participants to share this and benefit by it. For effective class participation you need to have read the assigned materials before the class session. Effective class participation includes 1) asking questions about concepts from lectures or readings that you agree or disagree with; 2) sharing your experience or point of view with the class; 3) building on points raised by others; 4) clarifying issues or 5) relating topics discussed to previous class discussions. Direct student-student interaction is encouraged. Such interaction should be both positive and courteous even when your opinions differ. Class attendance is important. Regular and punctual attendance are a necessary but not a sufficient criterion for good class participation grades.

You should also submit a 4”×5” index card that includes a passport size photo, your name, e-mail address and a contact phone number. You should also include a short statement that describes your marketing experience and what your future plans and goals are. I will use this card to keep track of your class participation grade so please get it to me as soon as possible.
During the term, a number of individual and group assignments will be given in class. These assignments include practice exercises, case analysis, and research problems. The assignments will facilitate understanding of course material and provide opportunity for participation.
Thought Papers

Each week I have assigned readings that relate to the assigned class topic. Over the course of the term you are required to complete 4 separate thought papers (4 weeks out of 10) that relate to the assigned readings. Thought papers are to be a maximum of 3 double-spaced pages and should deal with one or more of the assigned readings. A thought paper can be a written critique of an article, an expansion on the ideas related in an article, an application of the ideas expressed in an article to an industry problem, etc… Thought papers will be evaluated according to the following criteria: logical development of thoughts and ideas, originality, and quality of the writing.

Term Paper
The term paper should be completed individually. The term paper topic should be selected by early-mid-November, in consultation with the instructor. All projects must be initiated and completed exclusively for this course, and they must be directly relevant to the study of consumer behaviour.

Several approaches are appropriate. You may choose any of the following, or you may suggest one of your own, in which case you should discuss it with me first to make sure it will be acceptable and realistic.

Library Paper – A topic raised in the readings or the lectures may catch your interest and you may wish to know more about it. This approach involves going to the library and finding other books and academic research reports on the subject, distilling the information, developing your own ideas, and reporting your findings. Sample topics may include, but are not limited to: demographic factors in promotion, the importance of color in advertising, ethics and consumer behaviour, classical conditioning and marketing, social marketing, etc.

Case Study – Two different kinds of case studies are acceptable for this course. First, you may choose an interesting problem or opportunity that has been encountered by a firm or industry, such as the New Coke disaster or the disappearance of the LP and its effect on the recording industry. Information for a case of this type may be obtained from trade journals, newspapers, business magazines, and sometimes from previously prepared cases; all of which are available in the library. The second kind of case study involves a focused investigation of a single firm. Usually, a local firm is chosen, managers are interviewed, the industry as a whole is researched, etc. For both approaches it is important to focus the case study on consumer behaviour, bringing theoretical issues and insights into the analysis.

Original Research – You may want to conduct original research to investigate a theoretical or practical problem. This will involve defining the problem, designing the research, collecting data, analyzing it, and reporting your findings and conclusions. This approach is not recommended unless you have research experience and the necessary skills.

Term papers will be evaluated according to the following criteria: careful and complete research, logical development of conclusions and implications, originality, and quality of the written report. The final report should not exceed 20, double-spaced, typed pages of text. This page limit does not include title page, executive summary, table of contents, references, and appendix materials. The final report is due at noon on December 8th. Late papers will not be accepted.

COURSE OUTLINE

Please note that two copies of all the readings listed below have been placed on reserve in the Library (in the Drake building). Please read the articles listed for September 8th in order to be prepared for our first class.
Date

Topic

September 8

-Course Overview

-Motivation/Ability/Opportunity

 Readings:
a) Holbrook, Morris B. (1987), “What is Consumer Research?” Journal of Consumer Research, 14 (June), pp. 128-132.

b) Maslow, Abraham H. (1970), “A Theory of Human Motivation,” Motivation and Personality, 2nd Edition, New York, NY: Harper and Row, pp. 35-58.

September 22

-Exposure/Attention/Perception

-Attitudes

 Readings:
a) Key, Wilson Bryan (1973), “The Language Within a

Language,”Subliminal Seduction, Englewood Cliffs, NJ:

Prentice-Hall, pp. 11-38.

b) Gorn, Gerald J., Amitava Chattopadhyay, Tracey Yi, and Darren W. Dahl (1997), “Effects of Color as an Executional Cue in Advertising: They’re in the Shade,” Management Science, 43 (10), pp.1387-1400.

September 29

-Categorization/Comprehension

-Memory and Learning

 Readings:
a) Riccio, David C., Vita C. Rabinowitz, and Shari Axelrod

(1994), “Memory: When Less is More,” American Psychologist, 49 (11), 917-926.

b) Rothschild, Michael L. and William C. Gaidis (1981),

“Behavioral Learning Theory: Its Relevance to Marketing and Promotions,” Journal of Marketing, 45 (Spring), pp. 70-78.

October 6

-Problem Recognition/Information Search

-Judgement and Decision Making

 Readings:
a) Bloch, Peter H., Daniel L. Sherrell, Nancy M. Ridgway

(1986), “Consumer Search: An Extended Framework,” Journal of Consumer Research, 13 (June), pp. 119-126.

b) Simonson, Itamar (1993), “Get Closer to Your Customers by Understanding How They Make Choices,” California Management Review, Summer, pp. 68-84.

October 13

-Culture/Sub-cultures

 Readings:
a) Ferguson, Will (1997), “On Being Canadian: An Inventory,” Why I Hate Canadians, Toronto, ON: Douglas and McIntyre, pp. 158-166, 176-182.

b) Levitt, Theodore (1983), “The Globalization of Markets,” Harvard Business Review, (May-June), pp. 92-102.

c) Aaker, Jennifer L. and Patti Williams (1998), “Empathy Versus Pride: The Influence of Emotional Appeals across Cultures,” Journal of Consumer Research, 25 (December), pp. 241-261.

October 27

-Age Cohorts

-Gender

Readings:a) Foot, David K. (1998), “Boomers and Other Cohorts,” Boom, Bust, and Echo 2000, Toronto, ON: MacFarlane, Walter, and Ross, pp. 19-31.

b) Fischer, Eileen and Brenda Gainer (1994), “Masculinity and the Consumption of Organized Sports,” Gender Issues and Consumer Behaviour, Thousand Oaks, CA: Sage Publications, pp. 84-103.

c) John, Debrah Roedder and Catherine A. Cole (1986), “AgeDifferences in Information Processing: Understanding Deficits in Young and Elderly Consumers,” Journal of Consumer Research, 13 (December), pp. 297-315.

November 3

Social Class

Reference Groups and Household Influences

 Readings:
a) Underhill, Paco (1999), “Kids,” Why We Buy: The Science of Shopping, New York: NY: Simon and Schuster, pp.141-153.

b) Schor, Juliet B. (1998), “The Visible Lifestyle: American

Symbols of Status,” The Overspent American, New York, NY: Harper Perennial, pp. 43-63.

c) Coleman, Richard P. (1983), “The Continuing Significance of Social Class to Marketing,” Journal of Consumer Research, 10 (December), pp.265-280.

November 10

The Self

Psychographics: Values/Personality/Lifestyles

 Readings:a) Fournier, Susan (1998), “Consumers and Their Brands:

Developing Relationship Theory in Consumer Research,” Journal of Consumer Research, 24 (March), pp. 343-373.

b) Adams, Michael (1998), “Demography is Not Destiny”, Sex in the Snow: Canadian Social Values at the End of the Millenium, Toronto, ON: Penguin Books, pp. 20-41.

c) Ogilvie, Daniel M. (1987), “The Undesired Self: A Neglected Variable in Personality Research,” Journal of Personality and Social Psychology, 52 (2), pp. 379-385.

November 24

Consumerism/Public Policy

The Dark Side of Consumer Behaviour

 Readings:
a) Dobbin, Murray (1998), “From Citizen to Customer,” The Myth of the Good Corporate Citizen, Toronto, ON: Stoddart, pp. 49-60.

b) Cox, Dena, Anthony D. Cox, George P. Moschis (1990),

“When Consumer Behaviour Goes Bad: An Investigation of Adolescent Shoplifting,” Journal of Consumer Research, 17 (September), pp. 149-159.

December 1

Current Topics in Consumer Behaviour

 Readings:
To be announced

December 8

Term Paper Due

Notes:
1. All readings will be available in the library for your reference

2. Additional readings will be assigned as necessary

PAGE
1
Error! Main Document Only.

