投稿Journal of Consumer Behavior -20090501--5

1. Introduction

Moore (cf. Hamm, 2004, p.53) says, “In the 20th century the torch came across the Atlantic from Europe to America. Now the torch is crossing the Pacific.” The challenges of succeeding in emerging markets are forcing global marketers to come up with bold new marketing strategies. Most of the emerging market countries are collectivist in nature insofar as this is understood in Hofstede (1980) and Triandis (1989b). Furthermore, allocentric tendencies predominate in collectivistic cultural contexts (Triandis and Suh, 2002).
From a global perspective, culture is one of the most potent factors affecting consumers’ motives, attitudes toward product choices, and purchase intentions (Jarvenpaa and Tractinsky, 1999). Allocentrists are more likely to take their attitudinal cues from the intimate group (Yau, 1986), such as when the cultural value of conformity induces greater involvement.
However, it is evident that the crafting of ad campaigns for optimal appeal cannot be altogether reliably guided by a study of culture-based norms (Aaker, 2000). For instance, findings in the literature on culture and persuasion (e.g., Aaker and Williams, 1998) show that collectivist (Chinese) individuals actually tend to prefer ego-focused advertising appeals more than other-focused advertising appeals. Ko et al. (2006) demonstrated that cultural differences even impact the Internet—an ostensibly homogenized medium—in ways which are unexpected.
Thus, in order to achieve successful global marketing communications, more fine-tuned research is needed on how psychological characteristics, such as values and personality traits, influence consumer response behaviors (Groves and Couper, 1998). Blanket studies of cultural influences aren’t enough.
More importantly, research to-date has proposed that these sources largely influence consumer behaviors indirectly through forms of involvement rather than directly (Mittal and Lee, 1989). Therefore, inroads may be made by exploring the uses of persuasive communications to affect involvement, and subsequent attitude formation (Park and Mittal 1985). Although linkages between consumer responses to ads and their impact on attitudes have received much attention (e.g., Aaker, 2000), the mediating influence of involvement remains largely unexplored.
Therefore, the purpose of this article is to examine the mediation of involvement along two paths; as it affects ad appeals which evoke the internal self concepts of allocentrists and its impact on the effect of the subjective norm. The subjective norm emphasizes the value of conformity on consumer choices across situations where processing resources are available (versus constrained). This empirical study investigates these influences, via involvement, on trust, affective attitudes, and ultimately purchase intent. Specifically, this study delineates effective, comprehensive measures for allocentrists’ cultural knowledge (subjective norm) and personal knowledge (ego-focused advertising appeal) to develop a better understanding of consumer product involvement and its consequences.
2. Theoretical Foundations and Proposed Hypotheses
2.1. The Effects of Involvement on Consumer Behavioral Intention Formation
In the information acquisition process, attention and processing are the two critical stages which determine the formation and changing of attitudes (Mitchell, 1981). Product involvement was conceptualized as the level of personal relevance or importance of a product category (Higie and Feick, 1989), a motivational state that can increase the message recipients’ motivation to process product information in a message (Johnson and Eagly, 1990).
There is a growing interest in acknowledging and incorporating consumer motivation factors into consumer behavior models (Fitzmaurice, 2005). Warrington and Shim (2000) postulate that involvement plays a critical role in understanding consumer behavior, specifically with respect to its mediating effect on information processing (Park and Mittal, 1985).
2.2. Consumer Allocentric Tendencies and Their Product Judgment
Culture is a relatively dynamic set of beliefs which guide attitude and behavior (e.g., Aaker, 2000; Lee et al., 2000). A person’s cultural background influences the accessibility of certain values or ideals (Hong et al., 2000). It has been proposed that individualism vs. collectivism is one of the most important dimensions of cultural variability (Hofstede, 1980). Personal differences between individualistic and collectivistic tendencies are labeled by Triandis et al. (1985) as idiocentrism and allocentrism respectively. Though idiocentrism and allocentrism coexist in all cultures in varied proportions (Triandis, 1989a), allocentrics predominate in collectivist cultures. Persons with allocentric tendencies will base their purchase behaviors on collective welfare and societal harmony as their chief values (Gregory et al., 2002). When brought to bear on consumer choices, cultural knowledge can be a significant force (Higgins, 1996).
In addition, consumer behavior research has shown that consumer characteristics such as personality traits, self-concepts, social roles, etc., are key factors affecting consumer product involvement and consequently influence intention (Bloch and Richins, 1983). For instance, Block and Anand Keller (1995) demonstrated how the effectiveness of positively or negatively framed appeals was dependant on the respondents’ level of involvement.

In light of this evidence of the relevance of individual differences to allocentric customers’ product’s evaluations, the purpose of the current article is to identify methods for inspiring allocentrist product involvement by taking these factors into account. In this study, we uncover some potentially key antecedents to and outcomes for allocentrists’ levels of involvement, with an eye to the downstream influence on purchase intent.
2.3. The Origins of Allocentrists’ Product Involvement

Consumers perceive the same product differently (Zaichkowsky, 1985). The level of involvement determines message cue adoption en route to the formation of product judgments. While investigating the antecedents of product involvement, Coulter et al. (2003) affirmed that consumption contexts produced by macroenvironmental factors such as cultural ideology evoked subjects’ product involvement indirectly. Further, Iwasaki and Havitz (1998) suggest that the antecedents of involvement can be classified into individual characteristics (e.g., attitudes, values, needs) and social situational factors (e.g., social and cultural norms).
Advertising appeal. Michell (1981) explains how individual goals can affect the information acquisition process during an advertising stimulus which, in turn, determines the level and direction of involvement. Dolich (1969) showed that products reflecting a person’s desired self-concept will enhance his/her product importance perceptions and hence increase the involvement level. Aaker and William (1998) showed that, for collectivist (Chinese) individuals, ego-focused advertising appeals—rather than the other-focused appeals—tend to better elicit allocentrists’ self-concept. Thus, we propose the following hypothesis:
H1a: The ego-focused ad appeals (as distinct from the other-focused appeals) can enhance allocentrists’ involvement toward the product being advertised.

Subjective Norm. According to Fishbein and Ajzen’s (1975) definition, the subjective norm is the perception of how significant others expect one to behave and motivation to comply with this perception. People differ in their responses to social influences and such influences can prompt product involvement (Coulter et al., 2003). Furthermore, Yau (1986) suggests that people with a Confucian cultural legacy exhibit strong tendencies to conform to the norms of the group rather than to the pursuit of individual goals and that highly involved consumers in this cultural grouping are more likely to be influenced by reference groups (Assael, 1981, p.84). The preceding arguments suggest:
H1b: The subjective norm will have a positive effect on allocentrists’ involvement toward the advertised product.

2.4. The Outcomes of Allocentrists’ Product involvement and the Mediating Effects of Advertising Appeal and Subjective Norm
Our previous discussion hypothesized that advertising appeal and subjective norm are antecedents of allocentrists’ product involvement when evaluating a promoted product. It seems reasonable that involvement will influence consumers’ attitudes directly and further influence outcomes of consumer product judgment. Thus, we propose that consumers’ product involvement mediates the effect of both advertising appeal and the subjective norm on their affect and trust attitudes. We offer a rationale for these effects in the following subsections.
Attitude. Attitude is defined as a function of a person’s salient beliefs at a given point in time (Fishbein and Ajzen, 1975). Ajzen (1991) asserts that attitude is a central factor in consumers’ purchase behavior which can be seen as encompassing cognition and affect and having convergent and discriminant validities in experimentation (Trafimow and Sheeran, 1998).

Zajonc (1980) indicates that affective reactions are the very first stage of an organism’s reaction to stimuli, without significant perceptual and cognitive encoding.
One cognitive attitude toward a stimulus is trust. From a marketing standpoint, this was initially defined by Rotter (1967, p.651) as “an expectancy held by an individual or a group that the word, promise, verbal or written statement of another individual or group can be relied on.” It’s a personality trait that a person would presumably carry from one situation to another.

Allocentrists’ Product Involvement and Attitudes. Mitchell (1981) presents a conceptual model of the effect of involvement on the information acquisition process and suggests that attention and processing are two critical stages in this process. Further, the stimulus (advertisement) and preset goals of the individuals affecting the response to that stimulus will affect these stages and thereby influence both the level and direction of involvement and eventually influence attitude formation. Park and Young (1983) first described a typology of motives upon which involvement is cognitively and affectively based. Subsequently, Park and McClung (1986) further characterized the cognitive motive as utilitarian in nature, with the affective motive as aesthetic, encompassing feelings and emotions.
The degree of involvement directs the focus of a person’s thoughts in response to a persuasive communication (Petty and Cacioppo, 1979) and increased involvement can result in either an enhanced or reduced persuasion, depending on the quality of the arguments presented in the message. Thus, we anticipate different attitudinal effects of persuasive communication under varying levels of allocentrists’ product involvement and set forth the following hypotheses:
H2a: Allocentrists’ product involvement level will influence their trust attitude toward the advertised product.

H2b: Allocentrists’ product involvement level will influence their affective attitude toward the advertised product. [raz]
Allocentrists’ Product Involvement Mediates the Advertising Appeal-to-Attitudes Linkage.
The level of issue involvement is the dominant factor producing persuasion (Petty and Cacioppo, 1981) so that messages with high personal relevance will motivate cognitively engaged subjects and thus have a significant impact on attitude formation. Greenwald and Leavitt (1984) suggest that a message will be more effective when individuals are processing messages in a self-interested way. Thus, the self-relevance of a message is an important factor in attitude formation. Wu and Jang (2008) further proposed that allocentrists may respond to an ego-focused advertising appeal that runs counter to cultural norms since privately they may well harbor certain latent self-enhancing and pride-oriented inclinations even if they are reluctant to express these publicly.
In light of the analyses presented above which converge on the notion of involvement of the self as an important factor in persuasion, we propose the following hypotheses:
H3a: Allocentrists’ product involvement mediates the effects of advertising appeals on consumer trust attitude toward the advertised product.
H3b: Allocentrists’ product involvement mediates the effects of advertising appeals on consumer affective attitude toward the advertised product.

Allocentrists’ Product Involvement Mediates the Subjective Norm-to-Attitude Linkage. According to research by Laurent and Kapferer (1985), individual’s perceived importance of the product is an important antecedent of involvement. The level of involvement motivates consumers’ decision processes and hence affects their purchase behaviors. Hong et al. (2000) propose that cultural knowledge can be activated when the construct is highly accessible and that greater attention is associated with the processing of culture-compatible messages (Aaker and Lee, 2001). Following this reasoning, we infer that allocentrists are more likely to focus on the intimate group as a causal agent in guiding their attitudes toward the stimulus. Thus, the priming subjective norm may activate allocentrists’ cultural knowledge, which in turn induces consumer involvement level and consequently positively influences consumers’ attitude formation. Accordingly, the following hypotheses are proposed:
H3c: Allocentrists’ product involvement mediates the effects of subjective norms on their trust attitude toward the advertised product.

H3d: Allocentrists’ product involvement mediates the effects of subjective norms on their affective attitude toward the advertised product.

2.5. The Outcomes of Attitudes and the Mediating Effects of Consumer Involvement

Purchase intention. According to Eagly and Chaiken’s (1993, p.168) definition, intention is a “person’s motivation in the sense of his or her conscious plan to exert effort to carry out a behavior.” Fishbein and Ajzen (1975) postulated intention as a central factor of their consumer behavioral intention model and set out to capture the motivational factors influencing consumer behaviors.
Attitudes and Purchase Intention. Attitudes toward behavioral intention are important indicators in assessing the likelihood of actually doing the behavior (Finlay et al., 2002). Bagozzi et al. (2001) verified the existence and functionality of affective-cognitive components of attitude toward the behavior. Measurements of affective and cognitive attitudes are not only distinct but also may have unique antecedents and divergent effects on decision making (Trafimow and Sheeran, 1998). Fitzmaurice (2005) further showed that attitude positively related to intention. Thus,
H4a: Allocentrists’ trust attitude positively affects their purchase intention toward the advertised product.

H4b: Allocentrists’ affective attitude positively affects their purchase intention toward the advertised product.
According to reviewer 1, I need to enhance following paragraph, right? But I haven’t find out paper to complement it.

Allocentrists’ Attitudes Mediate the Involvement-to-Purchase Intention Linkage. It is clear that the type of advertising appeal is ultimately a determinant of consumers’ attitudes toward a given product. Use of an ego-focused advertising appeal, together with effective manipulation of the subjective norm, serve as critical determinants of allocentrists’ attitude formation. Combining this rationale with our previous hypotheses (H2a, H2b) and the evidence that attitudes-behavior relationships are determined by the strength of attitudes (e.g., Berger and Mitchell, 1989), we propose the following hypotheses:
H5a: Allocentrists’ trust attitude mediates the effect of involvement on their purchase intention.

H5b: Allocentrists’ affective attitude mediates the effect of involvement on their purchase intention.

The conceptual model presented in this research can be found in Figure 1.

【Insert figure 1 about here】
3. Method
3.1. Pretests

Borrowing from Wu and Jang (2008), an MP3 player was chosen as the focal product because it is a ubiquitous staple of present-day young adults’ consumer culture and represents a fundamental way in which undergraduate students express their fashion consciousness. Based on four one-hour focus group interviews, each group comprised of four to six students, confirmation was arrived at that an MP3 player has normative, cognitive, and affective components.

We conducted a pretest to determine the content of advertising appeals for the main study. One hundred twenty eight undergraduate students participated in the pretest. As Aaker and Williams’ (1998) demonstrated, ads depicting a featured individual and those featuring a group evoke differing self-concepts. A sample of ten MP3 player advertisements was used as stimuli in our pretest. Five of these advertisements depicted individuals, providing ego-focused visual cues, while the other five ads depicted groups, providing other-focused visual cues. For the pretest, participants were first exposed to a sequence of screen projections of the five ego-focused ads. Then they were asked to choose the ad they liked the most, select one or more emotion words that they felt best applied to their emotional response to the ad, and fill in key parts of the main test questionnaire. The list of emotions is taken from Edell and Burke (1987). The subset of questionnaire items from the main test rated the importance of specific emotional responses to the one favored advertisement. Results showed that the most important emotions for the ego-focused appeals were self-confidence, pride, and delight. We crafted an “optimal” slogan for eliciting the desired ego-focus in consideration of these attributes, and combined with the most favorable ad image chosen by the participants, produced an ego-focused print ad for the main study.

The same process was applied to the five other-focused advertisements. Results showed that the most important emotions for the other-focused appeals were trustworthiness, warmheartedness, and empathy. Again, we combined those attributes into a slogan and together with the most favorable picture produced an other-focused print ad that was used as the second stimulus in the main study.

The subset pretest questionnaire consisted of scaled items designed to measure the posited dimensions of allocentric tendencies. Preliminary analysis revealed that 74 percent of the participants were highly allocentric. This provides evidence that indeed most Taiwanese are allocentric. This is consistent with both the general perception of Asian cultures as collectivist as well as the expectation of allocentric tendencies in individuals in a collectivist society.

3.2. Subjects

We collected data from undergraduate business major students at five universities. We use the technique of a median split to draw the sample into high and low allocentric groups according to whether subjects were above or below the median of Triandis et al.’s (1995) Allocentrism Scale. Only the high allocentric tendency group is used in the analysis. Of the original sample of 541 subjects, 427 were available for analysis.
3.3. Procedure

Triandis (1989b) proposed that situation is an important determinant of accessibility of different aspects of the self. The more the subject is anonymous or deindividuated, the more likely that data collected will be salient to considerations of the private self. Thus, the private self of allocentrists can be elicited under suitable circumstances. In line with this assertion, the experiment was conducted with adherence to a strict rule that participants were instructed not to communicate with each other. This was especially important considering that experimental conditions varied among participants sitting together in the same experimental session. Furthermore, no questions were included in the survey which could compromise the anonymity of the participant. Thus, anonymity was ensured.
This study was conducted during normal class sections. The experimenter explained to the participants that the study sought to examine their reactions to a new brand of MP3 player being considered for market release. It was explained that they would look at ads for the MP3 player and then evaluate the player, as advertised. Subjects were told that they would receive course credit and get a small gift as compensation for their participation.

Subjects were randomly assigned to one of the four condition groups formed by the 2 × 2 manipulation of the independent variables of advertising appeal (ego-focus, other-focus) and subjective norm (with subjective norm, control). Each subject was given a booklet containing instructions for their roles as subjects, the focused print ad for the MP3 player, normative support statements—not included in the case of the control condition—and a questionnaire. After reading the instruction section, subjects proceeded to the following section where they were exposed to either the ego-focused or other-focused ad. The ego-focused appeal consisted of a picture featuring an individual alone, along with the ad copy, “Get your MP3. Indulge in the melody alone. Feel yourself on top of the world. Experience the joy of your own GRD-2020: The smart choice.” In the other-focused appeal, the image featured several close friends, along with the ad copy, “Turn a chilly night into a cozy evening with close friends. Share the joy with your family. The GRD-2020: Everybody loves it.” The GRD-2020 is a fictitious brand name, to eliminate any belief or attitude effects of recognized brands on the subjects’ responses.
Up to that point, only the appeal type had been manipulated. Christensen et al. (2004) suggest that normative impact emerges as norms are personally rewarding and promote conformity when the norm is relevant for one’s group. Thus, subjects who were assigned to the subjective norm condition subgroup were instructed to identify their university name. Then, subjects studied five-sentence statements written by their university students about their attitude positions, which were “I felt great happiness when I discovered the GRD-2020 MP3 player. Its functions really suit my needs. I feel all my stress melting away when I’m listening to it. Even when I am doing other things, my GRD-2020 is always turned on. Each and every day I look forward to using my GRD-2020.”
Further, they were exposed to a sheet containing a normative support statement, which was one paragraph of text. This subjective normative support text consisted of ostensible test-market results reporting popular opinion on the product from young adults polled in the Exposition for Household Electronic Appliances. The mocked results indicated that 86% of 166 students from their universities who had used the GRD-2020 were extremely satisfied.
 Next, these subjects who were exposed to the normative support statement completed a questionnaire that assessed subjective norm, involvement, trust, and affective attitudes toward the advertised MP3 player, and finally purchase intention. All measured items used a seven-point response scale coded in a bipolar fashion. The four items used to measure subjects’ product involvement construct were based on Zaichkowsky‘s (1994) reduced product involvement inventory subscales. The items of trust and affective attitudes ranged over standard degrees of agreement, 1 signifying “strongly disagree” and 7 “strongly agree”. The purchase intention construct (“I intend to buy this advertised MP3 player”) consisted of three items, each ranging over these values; “likely to unlikely,” “improbable to probable,” and “impossible to possible.” Trust was assessed according to items derived from Delgado-Ballester et al. (2003). Affective attitude was measured in accord with Pham et al. (2001). Scales for items measuring purchase intention were taken from the literature of Bagozzi (1982). In addition, subjects were administered the Triandis et al.’s (1995) Allocentrism Scale, and demographic information was also gathered. The scales for all the constructs are detailed in Appendix A.
 Subjects assigned to the control condition did not read the normative support statement. All subjects completed the same questionnaire.
4. Results

4.1. Preliminary Analysis: Reliability and Validity

A factor analysis was performed to validate all the constructs in the study before proceeding to our research analysis. We subjected all items to principal component and item analyses. The factor loadings clearly indicated that all the items tapped facets of their intended constructs (see appendix B).
Appendix C summarizes the reliabilities for the composite measures. According to Bagozzi and Yi (1988), values for the composite reliabilities greater than or equal to .6 are considered satisfactory. All of the scales in Appendix C achieve satisfactory levels of reliability.

The average variance extracted for each construct in Appendix C shows the discriminant validity among constructs. All the values for the average variance extracted in Appendix C are greater than .5, which provides evidence of discriminant validity (Bagozzi and Yi, 1988).
4.2. The Advertising Appeal / Subjective Norm (Involvement (Attitudes Linkage
Given our hypotheses, we conduct a mediation analysis with MANCOVA procedures. Four steps are required to test the mediation effects according to Kenny et al.’s (1998) proposition: (1) the initial variables must affect the outcome variables, (2) the initial variables must affect the mediator, (3) the mediator must affect the outcome variables, and (4) the impact of the initial variables on the outcome variables must be diminished after controlling for the mediator. Table 1 summarizes the results of each step and table 2 summarizes the group means.
The MANOVA procedure was performed to test Step 1, the effects of ad appeal and subjective norm on trust and affective attitudes. The interaction term was not found to be significant, so we present here only the model using the two main effects. The overall MANOVA with both main effects was significant, with Wilks’s lambdas of .939 (ad appeal) and .928 (subjective norm). Step 1 in Table 1 reveal significant effects of ad appeal and subjective norm on trust attitude (ad appeal: F(1, 424) = 25.852, p < .001; subjective norm: F(1, 424) = 31.116, p < .001) and affective attitude (ad appeal: F(1, 424) = 22.117, p < .001; subjective norm: F(1, 424) = 25.342, p < .001). Pairwise comparisons revealed that subjects’ trust and affective attitudes were significant higher for those who saw the ego-focused ad appeal than for those who saw the other-focused ad appeal (Step 1 in Table 2). The results in Step 1 of Table 2 also show that subjects’ trust and affective attitudes were significantly higher for those who received subjective norm manipulation than those in the control group. Thus, mediation test Step 1 was satisfied.

We then conducted an ANOVA to test Step 2; the effects of ad appeal and subjective norm on subjects’ involvement. Step 2 in Table 1 reveal significant effects of ad appeal and subjective norm on involvement (ad appeal: F(1, 424) = 17.144, p < .001; subjective norm: F(1, 424) = 11.113, p < .01). Pairwise comparisons reveal that involvement levels were significantly higher for subjects who saw the ego-focused ad appeal than those who saw the other-focused ad appeal. Further, subjects who received the subjective norm input had significantly higher levels of involvement than those who were assigned to the control group; both these findings can be seen in Step 2 of Table 2. These results satisfy both the Step 2 requirement that initial variables affect the mediator, and our hypotheses that allocentrists exposed to ego-focused ad appeal and under the heightened influence of a subjective norm would have higher involvement levels (H1a and H1b).

To test Step 3, we next regressed trust attitude on involvement and affective attitude on involvement. As the regression equation in Table 1 Step 3 shows, subjects’ involvement levels significantly positively influence all attitude dimensions (trust: beta = .474, t = 11.088, p < .001; affect: beta =.508, t = 12.147, p < .001). Thus, the mediation test Step 3 as well as our hypotheses H2a, H2b were all supported.

We used the MANCOVA procedure to verify mediation test Step 4 using involvement as the covariate. Again, the interaction term was not found to be significant, so we present here only the model using main effects. The overall MANCOVA with main effects was significant with Wilks’s lambdas of .969 (ad appeal) and .951 (subjective norm). We see from Table 1 Step 4 that involvement was significant for all the outcome variables (trust and affect). Moreover, the sum of square (SS) values for the initial variables (ad appeal and subjective norm) in Step 4 of Table 1 are smaller than they are in Step 1 of Table 1. Thus, the effects of the initial variables on the outcome variables are diminished after controlling for the mediator (involvement).

The steps taken above prove that partial mediation was supported in our experiment. That is, the results support our hypotheses H3a-H3d.
【Insert table 1 about here】

【Insert table 2 about here】

4.3. The Involvement (Attitudes (Purchase Intention Linkage
We conducted a set of regression analyses to test the mediating effects associated with the involvement to attitudes to purchase intention link which were presented in Figure 1. Table 3 summarizes the key regression results when the independent variable of involvement is used to predict the dependent measure of interest for mediating examination based on the four steps proposed by Kenny et al. (1998), as we performed previously.
For the first step, we regressed purchase intention against involvement. Step 1 in Table 3 shows that involvement significantly influences subjects’ purchase intention with a beta coefficient equal to .570 (t = 14.317, p < .001), thus satisfying criterion Step 1.
Step 2 in Table 3 shows the same results as in Step 3 Table 1, proving the satisfaction of mediating criterion here.

For Step 3, we regressed purchase intention against trust and affective attitudes. The results are shown in Step 3 of Table 3. Both trust and affective attitudes predict subjects’ purchase intention significantly (trust: beta = .446, t = 8.599, p < .001; affect: beta = .340, t = 6.562, p < .001). The third step of the mediating criterion was satisfied and our hypotheses H4a and H4b were also verified.

Finally, we conducted a regression to validate mediation test Step 4. Step 4 in Table 3 shows that the mediators (trust and affective attitudes) were significant for the outcome variable of purchase intention (trust: beta = .395, t = 7.962, p<.001; affect: beta = .250, t = 4.929, p < .001). Additionally, the effect of involvement on purchase intention is reduced in strength (from beta = .570, t = 14.317, p < .001, down to beta = .256, t = 7.100, p < .001) after the attitudinal components are controlled for. The results support the partial mediating effects of trust and affective attitudes toward the impact of subjects’ involvement on purchase intention. Thus, our hypotheses H5a and H5b were verified.

【Insert table 3 about here】

5. Discussion
The goal of this study was to examine the joint effects of ego-focused advertising appeal and subjective norm on allocentrists’ purchase intentions, with special consideration of the mediating influence of involvement level. The results of our study validate the effects of ad appeal and subjective norm on allocentrists’ purchase intention and, more precisely, that involvement level mediates the influences specifically of a tuned, ego-focused ad appeal and effective use of the subjective norm on allocentrists’ trust and affective attitudes, thereby influencing purchase intention. The more involvement toward the stimulus by the allocentrists, the more positive trust and affective attitudes they expressed toward the advertised product, hence increasing their intention to buy.
5.1. Managerial Implications

In a manner presaged by Briley and Aaker (2006), the present research provides an insight regarding the role of cultural (in our study, the allocentrists’ subjective norm) and personal (here, the allocentrists’ inner attributes of the self) knowledge in governing consumer judgments. This research contributes to the literature by further demonstrating that the investigation of cultural differences is important in the context of global marketing and communication; specifically, the importance of the crucial mediating role that involvement plays on the influence of allocentrists’ perception of ego-focused ad appeal and subjective norm on their trust and affective attitudes and subsequently on purchase intention.
Bargh (2002) argues that subliminal priming can activate people’s intimacy gratification, needs, or goals. Therefore, products primed with subliminal stimulation should be more positively evaluated than otherwise since these products ensure that people present themselves to others in a positive, attractive light. Parallel to Bargh’s (2002) argument, our current study implies that for consumers with allocentric tendencies, an ego-focused (vs. other-focused) ad appeal can activate these subliminal effects since they meet the requirement of matching the inherent needs and goals of the allocentrist and the needs that the advertised product is alleged to satisfy.
Reed II (2004) asserts that perception of self-importance can activate consumers’ social identity and further influence their reactions to identity relevant marketing stimuli. Our study confirms that an ego-focused ad appeal provides a powerful tool in activating allocentrists’ self-importance perceptions toward marketing communications which otherwise are perceived as seeking to connect the advertised product to some social identity of interest. As a result, members of the target market will generate more favorable attitudes toward the targeted advertisement.
Understanding cultural differences is a key point for successful global marketing (Keegan, 1989). Our results complement the relative dearth of global marketing research about Eastern Culture (Taylor, 2005). This study provides insight into the powerful forces that shape collectivist consumers’ motivations and product choices through advertising messages that convey regional cultural values.
Furthermore, our research also demonstrates the importance of allocentrists’ product involvement levels in understanding the impact of subjective norms on their attitude formation. The influence of subjects’ important referents (normative influences) does impact their motivational state (i.e., involvement) and further influences their trust and affective attitudes and the subsequent purchase intention toward the advertised product. The results lend further credence to the association of allocentrism with the primacy of the influence of normative components to consumer goals and values and are shown to be important drivers of allocentric consumers’ choice.
Taken together, our findings highlight the importance of the type of ad appeal and application of the subjective norm in the development of allocentrists’ product involvement; an appropriate ego-focused ad appeal, together with management of established normative influences, facilitate allocentrists’ product involvement and strengthen their trust and affective attitudes, resulting in enhanced purchase intention. We believe that our findings add to the literature by suggesting the importance of personal values and intimate group influence in activating allocentrists’ inherent involvement level and subsequent purchase intention.
5.2. Limitations and Further Research

Several limitations of this study are worth mentioning. First, the study was based on a relatively more hedonic product—an MP3 player. The consumption of hedonic products is relatively more affectively driven and as such involves heightened sensual and aesthetic pleasure (Dhar and Wertenbroch, 2000). According to Kempf’s (1999) finding, affective responses are antecedents of consumers’ judgments of hedonic products during their trial experiences. Therefore, it would be plausible to conclude that the importance of the affective driver of attitude should be relatively higher than the trust driver of attitude in our research. However, the beta coefficient for trust is higher compared to that for affect regardless of the product involvement (see results of Step 1 and Step 4 in Table 3). Wu and Jang (2008) reinforce findings in others’ studies concerning significant homogeneity among East Asians with a Confucian legacy in their early psychological development with respect to inclination to trust totally without questioning. Do the results here support this concept as well? Additional research which gives special focus to the trust driver of consumer attitudes toward purchase intention would be needed to verify this; this would necessitate a well-tuned utilitarian product test category.
Second, the sample of students employed is a limiting factor. Although the sample was framed appropriately for the MP3 products used in our study, in that they are a frequent target market for MP3 manufacturers, it imposes some constraints in generalizing the products to other groups. With the astonishing growth of the Internet and consumer Web access, future research might confirm or generalize our findings by replicating this study through the Internet to broaden the range of consumer segments covered. Besides, Fu et al. (2007) found that the decision to conform to cultural norms is an active decision. That is, individuals’ motivation is an important factor in determining when and how people adhere to their cultural norms. A carefully crafted program to obtain a broad cultural base of sampling data through the Internet could produce dependable cross-cultural comparisons regarding the effect of the subjective norm in activating individuals’ product involvement and the consequences of its impact on individuals’ attitudes formation and subsequent purchase intention.
Finally, Briley et al. (2000) verified that compromise-oriented rationales are more common and acceptable to the Chinese (collectivist culture) than to Americans (individualist culture). In other words, people with high allocentric tendencies are more inclined to resolve decision conflict by compromising. Our research found that allocentrists prefer ego-focused ad appeals more than other-focused ad appeals, which runs counter to what one might expect given the cultural norms. According to Zemborain and Johar’s (2007) proposal, individuals with higher ambivalence are more prone to accept new information regardless of perceived source diagnosticity. Future empirical research is needed to examine whether ego-focused ad appeals produce in allocentrists an attitudinal ambivalence that decreases the persuasive impact of the subjective norm.

PAGE
- 5 -

