23C581 Consumer behavior exam questions

- 1. What are rituals? Give an example of a grooming, a gift giving, and a holiday ritual and explain the role of consumption in each of these.
- 2. Describe family decision making.
- 3. Think about the influence of reference groups to consumer behavior. Introduce one informal and one formal primary group that you belong to and contemplate its influence in your own consumption.
- 4. Explain word-of-mouth communication.
- 5. What is meant by opinion leadership? Describe opinion leader's characteristics. How can marketers use opinion leaders in their marketing?
- 6. Explain the three learning theories. How can they marketers use the learning theories in their marketing? Give examples.
- 7. Describe the memory system. How has remembering been researched in consumer behavior?
- 8. What is extended self and its different levels?
- 9. Explain conspicuous consumption.
- 10. How could the idea of the ideal self of the consumer be used in marketing of a a) gym b) cosmetics c) sports car?
- 11. According to the theory of reasoned action, behavior can be predicted based on attitudes. Assess the theory critically, what kind of problems does this basic assumption have?
- 12. Explain the means-end chain model. Draw a means-end chain to two of your chosen products or brands.
- 13. Assess the rational decision making model critically.
- 14. Explain the limited and extended problem solving. What is typical for each of the problem solving types?
- 15. Explain consumer information search.
- 16. What is meant by heuristics? What kind of heuristics can consumers have and in what types of situations do people normally use heuristics?
- 17. Define types consumers' perceived risk. What kind of risks does a consumer meet when he is acquiring a) an insurance b) a pair of eye glasses?
- 18. Describe the domains of sacred consumption.
- 19. What is meant by motivational conflicts? Give an example of different conflict types and explain how conflicts can be reduced or avoided?
- 20. Consumer involvement. What are the preconditions of high involvement and its possible consequences?