

Comprehension & Memory

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

1

Learning Outcomes

- LO¹** Identify the factors that influence consumer comprehension.
- LO²** Explain how knowledge, meaning, and value are inseparable using the multiple stores memory theory.
- LO³** Understand how the mental associations that consumers develop are a key to learning.
- LO⁴** Use the concept of associative networks to map relevant consumer knowledge.
- LO⁵** Apply the cognitive schema concept in understanding how consumers react to products, brands, and marketing agents.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

2

LO¹

Identify the factors that influence consumer comprehension.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

3

LO¹ Comprehension

Refers to the interpretation or understanding that a consumer develops about some attended stimulus in order to assign meaning.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

4

LO¹ The Components of Consumer Information Processing

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

5

LO¹ Comprehension Depends on Multiple Factors

- Message Characteristics**
 - Physical Characteristics
 - Sensibly-Complexity
 - Congruity-Incongruity
 - Figure-Ground
 - Message Source
- Message Receiver Characteristics**
 - Intelligence
 - Prior Knowledge
 - Ability
 - Involvement
 - Familiarity/Habituation
 - Expectations
 - Physical Limits
 - Brain Dominance
- Environmental Characteristics**
 - Information Density
 - Training
 - Timing

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

6

LO¹ Physical Characteristics of the Message

- Intensity
- Color
- Font
- Numbers
- Spacing

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 7

LO¹ Simplicity/Complexity

Simple phrases such as “fat free” often communicate more clearly than detailed information.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 8

LO¹ Congruent or Incongruent Message Sequences?

Congruent Messages

Consumer comprehends less about L'Oréal

Incongruent Messages

Consumer comprehends more about L'Oréal

IMAGE COURTESY OF THE ADVERTISING ARCHIVES

PR NEWSWIRE

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 9

LO¹ The Figure and Ground Distinction

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 10

LO¹ Message Source Factors

- Likeability
- Attractiveness
- Trustworthiness
- Expertise

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 11

LO¹ Message Receiver Characteristics

- Intelligence/Ability
- Prior Knowledge
- Involvement
- Familiarity/Habituation
- Expectations
- Physical Limits
- Brain Dominance

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 12

LO¹ Environmental Characteristics

- Information Intensity
- Framing
- Timing

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 13

LO¹ An Illustration of Framing

Choose one of the two options below:

1. You lose \$200.
2. You have a 20% chance of losing \$1,000 and an 80 percent chance of losing nothing.

Choose one of the two options below:

1. You win \$200.
2. You have a 20% chance of winning \$1,000 and an 80 percent chance of winning nothing.

Source: Tversky, A. and D. Kahneman (1981), 'The Framing of Decisions and the Psychology of Choice,' Science, 211, 453-458.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 14

LO²

Explain how knowledge, meaning, and value are inseparable using the multiple stores memory theory.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 15

LO² Multiple Store Theory of Memory

Views the memory process as utilizing three different storage areas within the human brain.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 16

LO² The Multiple Store Approach to Memory

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 17

LO² Information Processing and Memory Stores

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 18

LO² Workbench Memory

This is where bits of information are worked on to create knowledge!

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 19

LO³

Understand how the mental associations that consumers develop are a key to learning.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 19

LO³ Mental Processes Assisting Learning

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 21

LO³ Dual Coding Illustrated

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 22

LO³ Long-Term Memory

Long-term memory is a repository for all information that a person has encountered.

- Mental tagging helps consumers to retrieve knowledge.
- Rumination includes how a consumer remembers a memory, positively or negatively.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 23

LO⁴

Use the concept of associative networks to map relevant consumer knowledge.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 23

LO⁴ Associative Network

A network of mental pathways linking knowledge within memory.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 25

LO⁴ Exhibit 4.9 The Knowledge for Snack Foods

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 26

LO⁵

Apply the cognitive schema concept in understanding how consumers react to products, brands, and marketing agents.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 26

LO⁵ Cognitive Schemas

- **Schema** – a type of associative network that works as a cognitive representation of a phenomenon that provides meaning to that entity.
- **Exemplar** – a concept within a schema that is the single best representative of some category.
- **Prototype** – characteristics more associated with a concept.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 28

LO⁵ Exhibit 4.10 Category Exemplars

Product Category	Exemplar
Fast Food	McDonald's
Motorcycle	Harley-Davidson
Dollar Store	Dollar General Store
Supercenter	Walmart
Search Engine	Google
Tablet Computer	iPad
Radio Talk Show Host	Rush Limbaugh

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 29

LO⁵ Episodic Memory, Social Schemata, and Elaboration

Episodic memory may elicit fond childhood memories of playing cowboy.

Stetson is relying on the **social schema or stereotype** of the cowboy to provide meaning.

Elaboration allows the consumer to picture himself using the cologne resulting in better recall.

©2012 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part. 30