PAGE
2
Consumer Psychology

Psychological Processes which Influence Consumer Behavior

Psychological Processes which Influence Consumer Behavior

At the most basic level, the phenomenon of consumption, the process by which people or organizations purchase, use, and dispose of products, goods and services is mandated by needs and wants. However the processes by which consumers decide which products and services they will select can be highly complex and variable (Solomon, 2007). Factors like necessity and desire remain driving forces, but the consumption process is not as simple as an individual having the need or want for a product. The consumer can be motivated by the desire to feel a certain way, such as excited or nostalgic. He may make purchases based on his self-concept, because he sees certain objects as being part of his identity. He might also consider his looking-glass self; the image in which outsiders will view him based on his consumption choices. Consumers also choose products and brands as deemed by their personal cultures, economic means, values, socialization, and innumerable other reasons (Solomon, 2007). The following “case study” will look at three key products that I consumed over a four week period, and identify the predominant psychological process involved in each.

Indian Cuisine

Indian cuisine is something that my boyfriend and I love to indulge in. Without exception, what we order each time we go out for Indian food is chicken kashmiri, which is chicken breast pieces, tomatoes, onions and peas in a sweet curry sauce, accompanied by rice. Along with this we will order an Alu Mater Samosa appetizer and two orders of naan, a tandoori baked flatbread. The majority of the time we get this from India Gate. We occasionally go to other restaurants, but always return to India Gate as it is consistently the best there. We order chicken kashmiri as much as we can afford to, which is typically about twice a month.

The psychological process involved in my consumption of chicken kashmiri is motivated by positive attitudes formed on the basis of feeling happy and satisfied. The function of my attitude is utilitarian. I have positive feelings about chicken kashmiri because it is the most delicious food I have ever eaten. I am rewarded each time I eat it by experiencing extreme euphoria of the senses; taste, smell, feeling and sight (it is a pleasing orange color, and by repeatedly eating the dish I have been conditioned to revel in its appearance even more!). I feel delightfully satiated after eating chicken kashmiri, which is another rewarding facet, and further, Indian food is spicy, so it literally makes feel warm inside.

According to the ABC model of attitudes, my attitude towards Indian food fits with the experiential hierarchy of effects, which is characterized by hedonistic consumption. Attitudes are considered to be comprised of thoughts, feelings, and actions. In the experiential hierarchy, the order of these components follows as: affect, behavior, and thoughts, also called cognitions or beliefs (Solomon, 2007). Therefore, prior to consuming Indian, I feel hungry and I also feel in the mood for Indian. Then I go out for Indian (behavior). While eating chicken kashmiri, and afterwards, my thoughts are favorable which reaffirm my positive feelings and future intent to consume chicken kashmiri. While the experiential hierarchy of effects is said to most pertain to the consumption of products which are either used for expression or for sensory enjoyment, but not for utilitarian objects (Solomon, 2007), in this example where the product is food, I feel that utilitarianism and sensory pleasure are able to coexist.
Halloween Decorations

In late October I made purchases for Halloween related items including decorative jack-o-lantern and skeleton lights. I did this because Halloween is part of my American culture. Decorating your house with ghoulish emblems and handing out candy to trick-or-treaters is a ritual of Halloween. Participating in cultural events helps to satisfy peoples’ needs for social belonging. I enjoy displaying festive lights and having costume-clad children come to the door. It makes me feel connected with my neighbors, the community, and the every part of the world who shares in the tradition.

Culture is primarily transmitted through family. It is from my mother that I learned to prepare for Halloween. My mother was a big fan of the holiday. When I was a child she would decorate the entire house, inside and out and dress up as something scary. She used to throw a party and have all our friends and family over. In this instance expressing my culture also makes me feel close to my mother.
Winter Coat by Billabong

The first day that I was subject to snowfall, it became apparent that it was time to buy a coat. I had recently been visiting various stores, but did not find any coats that were satisfactory to my taste, until I found one at a Pacific Sunwear store in the mall. The coat I selected is a grey button up hooded jacket with white fur trim around the hood. The lining is a fuchsia, grey and white circular design. The main psychological process influencing this purchase was my concept of self. Because a jacket is something that I wear everyday in the wintertime, it becomes part of my extended self. According to self-image congruence models, the attributes of my coat should fit the image that I maintain of myself. In line with the theory of looking-glass self, I also imagine how others will view me in the jacket, and strive to have that image portray or reflect my own concept of self (Solomon, 2007).

Concepts of self can be real or ideal. Functional objects are usually associated with the real self while expressive objects tend to be chosen in order to project the ideal self, or the self a person wishes to be (Solomon, 2007). A winter jacket serves as both expressive, as a piece of fashion, and functional, as a shield from the cold. Attributes of the coat reflect attributes I value about myself, for instance, it reflects my taste for muted earth tones and pastel tones. I see the coat as rooted in tradition yet still of good, modern taste. Overall, It is simple and not flashy; almost dull, but has subtle, pretty details. For the most part it is durable and practical, and a little quirky. Those qualities are much like my style and reflective of my personality. When I first saw my coat, I immediately thought, “that’s me!”. I feel my coat embodies my real self, as well as expresses my ideals, though it’s possible that I am biased. I feel that there is slight discrepancy between the two self-concepts; that I am who I want to be and well on my way to who I want to become. However perhaps that is not entirely correct, as my true ideal self would not be suffering yet another frigid Buffalo winter!
Conclusion

Understanding the psychological processes which underlie one’s consumer behavior can supply both fascinating and valuable information. Manufacturers and retailers want to understand your consumption characteristics so they can better market to you. Understanding your own patterns, however, or those of people you know can teach you many things about a person’s feelings, thoughts, behaviors, attitudes and personality. If you become more aware of your own habits as a consumer, you can change behaviors that are frivolous, defeating, or not best serving your needs for growth and actualization. I would not omit or change much about my present consumption trends. I feel I primarily stick to necessities, and spend money on “luxury items” (relative to my income, anyway) and entertainment at an appropriate rate. If anything, I wish I could buy and do more things. Buying things is fun. Ideally I would have a lot more clothes, gadgets, home furnishings, and take more trips, but I have learned that although consumption is necessary, hedonistic consumption can be harmful and dangerous. My current consumption patterns are much more prudent than they once were. Still at times I become privy to traps of indulgence, but I no longer have credit cards so they are at least always within my means.

It is important to know that consumption can be a form of expression, but it is certainly not the only or most profound form. I think there is a valid fear that much of the advanced world engages in excessive consumption, and that there is a prominent mentality towards consumerism, or ultimately equating happiness with the acquisition of material possessions. It might be beneficial for everyone to observe and evaluate their personal consumption patterns, and heed the advice that famed financial advisor, Suze Orman, gives at the end of each episode of her television show, “People first, then money, then things.”
References

Solomon, M.R. (2007). Consumer behavior: Buying, having, and being (7th ed.). Upper Saddle
River, NJ: Prentice Hall.

Appendix A
Consumer Journal

Monday, October 15 – Sunday, October 21

	Date
	Item
	Establishment
	Location

	10/15
	Unleaded Gas
	A+ Colvin & Hertel
	Buffalo

	10/16
	3 Slices cheese pizza & Large Mister Pibb
	La Rosa’s Pizza in Eastern Hills Mall
	Williamsville

	
	New York frozen garlic bread, 2 Liter Dr. Pepper, box of Entenmann’s doughnuts
	Dash’s
	Kenmore

	10/17
	Bruchetta, Pasta crap
	Pano’s
	Buffalo

	10/18
	Eggplant Parm sandwich, small French fry
	Pickle’s
	Williamsville

	
	20 oz. Pepsi
	Vending machine
	Work

	
	5 Vodka & Redbulls
	Water St. Music Hall
	Rochester

	10/19
	Salad
	Dining hall
	Buffalo State

	
	In a Different Voice, Carol Gilligan; Kaplan GRE Exam 2008 Premier Program; other books
	Amazon.com
	

	10/20
	2 Cups French onion soup, appetizer sampler platter
	Panes Restaurant
	North Tonawanda

	
	Groceries*
	Wegmans
	Amherst

	10/21
	3 Quarts Mobile oil
	Advanced Auto Parts
	North Tonawanda

Appendix B

Consumer Journal

Monday, October 22 – Sunday, October 28

	Date
	Item
	Establishment
	Location

	10/22
	Decorative ceramic plates, ceramic Buddha, 2 pillar candles, 2 Mossimo shirts, 2 shits on clearance, Ice Breakers caffeinated mints, fairy car fresheners, green skeleton lights
	Target
	Buffalo

	
	Bowl, candy
	The Dollar Tree
	Buffalo

	
	Pumpkin lights, candy
	Big Lots
	Buffalo

	10/23
	Slice cheese pizza, garlic knots
	La Rosa’s
	Williamsville

	
	House of Horrors & Haunted Catacombs
	
	Depew

	10/24
	Unleaded Gas
	Mobil Elmwood & Forest
	Buffalo

	
	Tori Amos concert
	Shea’s
	Buffalo

	10/25
	Personal pizza, Redbull
	Pickle’s
	Williamsville

	
	Automatic Transmission Fluid
	Napa
	Williamsville

	10/26
	Halloween costume
	Spirit
	On Sheridan

	
	Gas
	Getty
	Kenmore

	
	Steak hoagie
	Jim’s Steak Out
	Buffalo

	10/27
	2 Chicken kashmiri, samosas, naan
	India Gate
	Buffalo

	10/28
	2L Cherry Coke, Excedrin PM buy one get one free, Hagan Daaz ice cream bar, Friendly’s Sundae to go, Lipton Tea w/ Raspberry
	Rite Aid
	Kenmore

Appendix C

Consumer Journal

Monday, October 29 – Sunday, November 4

	Date
	Item
	Establishment
	Location

	10/29
	
	
	

	10/30
	Garlic knots, sm. chef salad
	La Rosa’s
	Williamsville

	
	Gas
	Noco
	Williamsville

	
	Chicken club, cherry Coke
	Johnny Rocket’s
	Boulevard Mall

	10/31
	Hair color, cut & style
	Bangs
	Amherst

	
	2 Chicken Kashmiri, naan, samosas
	India Gate
	Elmwood

	11/1
	Eggplant parm sandwich, 20oz Dr. Pepper
	Pickles
	Williamsville

	11/2
	20oz Brisk Iced Tea
	Vending machine
	School

	
	2 Slices Pizza
	Di Paulo’s
	Kenmore

	11/3
	Groceries*
	Wegmans
	Amherst

	11/4
	1 Slice Buffalo chicken pizza
	Sal’s
	Buffalo

	
	Bottle water
	McDonald’s
	Buffalo

	
	Movie ticket (Dajeerling Limited)
	Dipson
	Buffalo

Appendix D

Consumer Journal

Monday, October 5 – Sunday, November 11

	Date
	Item
	Establishment
	Location

	11/5
	Grilled cheese
	Buffalo State
	Dining Hall

	11/6
	1 slice supreme pizza
	La Rosa’s
	Williamsville

	
	Billabong coat
	Pacific Sunwear
	Williamsville

	11/7
	Gas
	Getty
	Kenmore

	11/8
	Jeans, shirt, belt, scarf, socks, & shoes (which I later returned)
	Target
	Amherst

	11/9
	Chicken club, peach passion drink
	Tim Horton’s
	Lockport

	11/10
	Chicken salad, chicken noodle soup, Oreo Sundae
	Denny’s
	Buffalo

	
	Vodka redbull
	Club Diablo
	Buffalo

	11/11
	Laundry
	Maytag Cleaners
	Buffalo

	
	Everything bagel with garlic & herb spread, lettuce & cucumber
	Bagel Jay’s
	Buffalo

	
	Buffalo News
	Dash’s
	Kenmore

	
	Gas
	Getty
	Kenmore

*About every other week my boyfriend and I stock up on groceries compliments of his parents. It is primarily how we subsist. Recurring purchases include: Cases & gallons of Arizona Green Tea, Stouffer’s frozen dinners, Viola frozen skillet meals, frozen pizza, Campbell’s chicken and stars & Italian wedding soup, Prego spaghetti sauce, rotini, cans of Dr. W and ginger ale, eggsalad from the deli, olives from the Mediterranean Olive Bar, turkey and swiss, Polio mozzarella, Tyson frozen chicken, lemon ice, bread, milk, Tazo chai tea, Hot Pockets, Charmin toilet paper and many other things that we could never comfortably afford.

