 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.Com. DEGREE EXAMINATION - COMMERCE
SECOND SEMESTER – APRIL 2008
CO 2808 - CONSUMER BEHAVIOUR

 Date : 22/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00
SECTION – A

(10 x 2 = 20 Marks)

Answer ALL questions in not more than 3 lines each.

1. What is an approach object ?

2. What is psychological reactance ?

3. What is a proponent need ?

4. What are the 3 components of an attitude ?

5. Who are narrow categorizers ?

6. What is a CETSCALE ?

7. Briefly explain the relationship between product, personality and gender.

8. What is a “group” ?

9. What are shopping groups ?

10. What is acculturation ?

 SECTION – B

(5 x 8 = 40 Marks)

Answer any FIVE in not more than 2 pages each.

11. Explain consumer materialism and compulsive consumption behaviour.

12. What is perceptual organization ?

13. What are the basic “properties” of an attitude ?

14. How are attitudes “Learned”?

15. “Three basic functions provided by the family are particularly relevant in understanding consumers’ behavior” – What are these ?

16. Write short notes on : (a) Middle Class Consumers (b) Working class consumers (c) Techno class (d) the geek

17. Write a note on sub-culture.

18. Explain the following from the perspective of consumer learning:

 (a) motivation (b) Cues (c) response (d) reinforcement.

SECTION – C

(2 x 20 = 40 Marks)

Answer any TWO in not more than 4 pages each.

19. Explain product positioning in the context of consumer imagery.

20. How can attitudes be changed as according to the Functional Approach ?

21. How would you design an effective and persuasive communication strategy ?

RO 41

1
1

