Chapter 1

Consumer Motives and Value
Multiple Choice Questions

1. Which of the following argues that want or desire is a major motivating force in contemporary consumption?

a. Mishan

b. Maslow

c. Belk

d. McGuire

2. According to Sproles and Kendall’s analysis of decision making styles, which of the following is characterised by price-quality links which encourage purchasing from specialty stores selling expensive and heavily advertised products?
a. Impulsive shoppers

b. Brand conscious shoppers

c. Brand loyal shoppers

d. Quality conscious shoppers

3. Westbrook and Black (1985) label which type of shopping as ‘keeping up with trends and seeking new products and innovations’?

a. Adventure shopping

b. Idea shopping

c. Social shopping

d. Role shopping

4. Who regarded a value as an enduring belief that a specific mode of conduct or end-state of existence is personally or socially preferable to an opposite or converse mode of conduct or end state of existence?

a. Maslow

b. Hofstede

c. Tauber

d. Rokeach

5. Harley Davidson’s strapline ‘we prefer to go our own way’ is an example of:

a. Targeting the Id

b. Targeting independence values

c. Targeting interdependence values

d. Targeting a meme

6. The Frankfurt School argued that:

a. Social symbolism outweighs more practical use values

b. Symbolic values are subordinate to practice use values

c. Consumers are different in their need for achievement

d. There is a psychological difference between ‘real’ and ‘good’ reasons for behaving

7. Which of the following is NOT a characteristic ascribed to memes?

a. Behaviour passed vertically down through the generations

b. Behaviour passed horizontally across society

c. A mind virus

d. Not always recognized at a conscious level

8. The position of the text is that marketing:

a. creates needs

b. does not create needs

c. encourages needs

d. does not create wants

9. People are:

a. born with their value system

b. not born with their value system

c. more oriented to instrumental values than terminal values

d. more oriented to terminal values than instrumental values

10. The Mason Haire study of instant coffee:

a. asked housewives to give a spontaneous response to the phrase ‘instant coffee’

b. asked housewives to complete a speech balloon over the second cartoon figures, next to the first character’s speech balloon which said ‘I don’t like the taste of instant coffee

c. asked housewives to role play the reaction of family members who saw instant coffee on the shopping list

d. asked housewives to describe the sort of housewife who drew up a shopping list shown to them

11. McAlexander et al. (2002) propose that from a marketing’s perspective, it is worth exploiting consumers’ desires not only to:

a. buy benefits but also an experience

b. stimulate needs but also create action

c. convince but to make them loyal to the brand

d. persuade but to inform about product offering

12. Which of the following correctly reflects a ladder or a means-end-chain:

a. ‘benefits → attributes → values’

b. ‘attributes → benefits → values’
c. ‘values → benefits → attributes’

d. ‘attributes → values → benefits’

13. Which of the following is an example of a psychogenic desire?
a. Keeping warm and needing to eat and drink in order to live

b. The desire to be appreciated or to have status or feel at one with oneself

c. A desire to book holidays

d. A desire to feel secure

True/False Questions

1. Mishan argued that marketing adds to satisfaction rather than dissatisfaction.

False

2. McNulty’s work on the VALS system identified a trend towards individualism.

True

3. Haley’s seminal study of the toothpaste market was founded on Freudian psychology.

False

4. The theory of the triple appeal was developed by Freud.

False

5. The text suggested that Club 18-30 straplines such as ‘the summer of 69’ and ‘Beaver Espania’ are examples of superego appeals.

False

6. Marsden suggests that infectious memes might be developed for use in marketing campaigns.

True

7. Impulsive, confused and brand loyal shoppers are categories within Arnold and Reynolds’ classification of shoppers.

False

8. Being forgiving, self controlled and cheerful are examples of Rokeach’s instrumental values.

True

9. The model of intergenerational value transmission was developed by Mason Haire.

False
10. Laddering is another term for Maslow’s hierarchy of needs.

False

11. Consumer satisfaction is the degree of positive or negative affect a consumer feels towards a product, store or brand at the pre-purchase stage of the buying cycle.

False

12. Every individual has the same need structure, but different specific needs will be to the fore in different individuals at various points in time and according to different cultural and social contexts.
True
13. Motivated behaviour occurs when an individual perceives an external goal (incentive) and experiences internally a need or drive which stimulates them to reach that goal.
True

14. Psychogenic drives are psychologically inculcated.

False
15. Biogenic needs are biological in origin.

True

16. Consumers are likely to be same in their need for achievement, power and affiliation.

False

17. Values are enduring beliefs that a particular action or mode of conduct is personally or socially acceptable and desirable.

True
18. Terminal values are the things desired as leading to a value which will provide an end in itself.

False

19. Internal motivation is an intrapersonality generated motivation.

True
20. External values are generated by other people’s values.

False
21. Cognitive motives reflect motives that emphasize an individual’s need to achieve satisfying feeling states and to obtain emotional goals.

False

22. The id is the unconscious, instinctive source of our impulses: a source of psychic energy.

True
23. The superego represents the internalized representation of the morals and values of those important to us in society and operates at the conscious level.

True
Short Answer Questions
1. Briefly explain Freudian motivation.

The motivating states realized in the individual as the result of conflict between the id and superego as they are regulated by the ego. The id is the unconscious and instinctive source of selfish motivation, immediate gratification. The idea that comes closest to that of the superego is that of the conscience, a socially learned device that regulates one’s motives; in Freudian motivation it tends to inhibit the antisocial influences that have their origin in the id. The ego is the seat of reason, the self, which attempts to create a balance between id and superego so that the individual can function effectively.

2. What is meant by homeostasis?

A process that promotes balance and harmony of working. Initially employed to denote autonomous physiological processes that reduce irregularities in blood pressure or body temperature, the term is also used somewhat metaphorically to refer to social and psychological processes that generate equilibrium.

3. What is a marketing concept?

The business philosophy that sees the consumer as the final arbiter of commercial success which leads the firm to orientate all of its functions and efforts towards the profitable satisfaction of consumer wants.

4. What is a means-end chain?

The sequence in which consumers’ perceptions of product attributes and outcomes reveal their basic values.

5. What is meant by memetics?

The theory that humans’ imitative behaviour can be explained in terms of ideas (memes) that ‘jump from brain to brain’ as people observe others’ behaviour. Just as the gene is the replicator in natural selection, so memes are cultural replicators that communicate socially acceptable practices.

6. What is motivation?

The energizing state that arises from internal needs and drives and orients the individual’s behaviour towards achieving an appropriate goal. A complete state of motivation requires both the inner drive and the external means of satisfying it to be present.

7. What are projective techniques?

Methods of revealing consumers’ underlying motivations and understandings by requiring them to project themselves into situations of purchase and consumption in which they role-play or describe the behaviour of others, explaining what is going on in the situation and why.

8. What is a third person test?

A method of revealing consumers’ motivations and understandings by involving the idea of a typical consumer of a particular product or brand about whom the respondent is asked such questions as ‘What is she like? ‘Why does she buy this?’ In this way, the respondent may more readily provide access to her own feelings and motives than if she is asked ‘head-on’ what she thinks.

9. What is consumer satisfaction?

The degree of positive or negative affect a consumer feels towards a product, store or brand at the post-purchase stage of the buying cycle.

10. Distinguish between a need and a want.

A need can be understood as an internal state of an organism that it will strive to fulfill or as whatever will serve to overcome that inner state of deprivation. Needs in the first sense are often treated as drives that arise biologically (e.g. towards food or sex) or as resulting from social pressures (e.g. for status). Hence they are often referred to as biogenic or socio- (or psycho-) genic. In either case, they denote what the organism requires in order to function as a biological or social entity.

Wants, which are whatever the individual desires and demands, are generally thought to arise entirely from acquired social and psychological considerations. Hence, we may be born with a need for food but develop a taste or want for chocolate chip cookies as a result of social experience.

11. Distinguish between psychogenic needs and biogenic drives.

Psychogenic needs are socially inculcated, e.g., for prestige.

Biogenic needs are biological in origin, e.g. for food, water, sex.

12. What are values? Distinguish between instrumental and terminal values.

Values are enduring beliefs that a particular action or mode of conduct is personally or socially acceptable and desirable. Values include abstract social entities such as justice and mercy, as well as socially and marketing-contrived desires like fresh breath confidence and being a ‘good’ parent. Terminal values are the things desired as ends in themselves.

13. What is self-actualization?

The state of having fulfilled all of one’s potential capacities. In Maslow’s hierarchy of needs system, this is the final stage of development, achievable only after the individual has fulfilled all their biogenic and sociogenic needs.

14. What is the difference between internal and external motivation?
Internal motivation is intrapersonally generated motivation whereas external motivation generated by the possibility of acquiring extrapersonal things such as products.

15. Explain how the concept of motivation has been applied in a shopping context?

In a shopping context, we can think of motivation as the driving force within consumers that makes them shop. As per Tauber (1972), consumers are motivated by a number of personal and social needs. The personal motives include the needs for role-playing, diversion, self-gratification, learning about new trends, physical activity and sensory stimulation. The social motives include the needs for social experiences, communication with others, peer group attractions, status and authority, and pleasure in bargaining.

16. What is meant by consumer decision making style?

Consumer decision making style is a mental orientation that characterizes an individual’s approach to making shopping choices (Sproles and Kendall 1986). For instance, some consumers are very conscious of the quality and brands that they are buying in whereas others may be seeking novelty, fashion and choice while making shopping choices. Still others can be very impulsive and may prefer making decisions at the last moment.

© 2009 John Wiley & Sons Ltd.

www.wileyeurope.com/college/evans
2.

