

Perspectives on the Self

- Does the self exist?
 - Yes, though the concept of self is a relatively new way of regarding people and their relationship to society.
- The self is seen by both Western and Eastern cultures as being divided into the:
 - Inner, more private, self
 - Outer, more public, self
- Expressions of independent self are more popular in Western cultures.
- Expressions of interdependent self are more common in Eastern cultures.

Self-Concept

The **Self-Concept Refers to the Beliefs a Person Holds About His or Her Attributes, and How He or She Evaluates These Qualities.**

Components of the Self-Concept Include:

Content

**Positivity
or Negativity**

**Intensity,
Stability Over Time
and Accuracy**

Self-Concept

Self-Esteem

Refers to the Positivity of a Person's Self-Concept

Real and Ideal Selves

Ideal - How a Person Would Like to Be

Real - Realistic Appraisal of Who We Really Are

Fantasy: Bridging the Gap Between the Selves

***When the Gap Between the Real and Ideal Self is Large,
Those Consumers are Good Targets for Fantasy Appeals***

Multiple Selves

- The self has different components, or **Role Identities**, that are active at specific times.
 - They cause us to prefer different products and services.
 - Some of the identities are more central than others (i.e. husband, boss, student).
 - Other identities may be more dominant in certain situations (i.e. stamp collector, dancer, volunteer).
- **Symbolic Interactionism** stresses that relationships with other people play a large part in forming the self.
 - Looking-Glass Self: Process of imagining the reactions of others toward us (self fulfilling prophecy).

Products That Shape the Self: You Are What You Consume

- People use an individual's consumption behaviors to make judgments about that person's social identity:
 - Clothing, grooming habits
 - Leisure activities,
 - Food preferences,
 - Cars.
- **Symbolic Self-Completion Theory** predicts that people who have an incomplete self-definition tend to complete this identify by acquiring and displaying symbols associated with it.

Consumption and Self-Concept

– Loss of Self

- Contribution of possessions to self-identity is most apparent when these treasured objects are lost or stolen.

– Self-Image Congruence Models predict that products will be chosen when their attributes match some aspect of the self.

- Ideal-self : more relevant for highly expressive social products.
- Actual-self: more relevant for everyday, functional products.

The Extended Self

Those External Objects That We Consider a Part of Us Comprise the **Extended Self.**

There Are Four Levels of the Extended Self:

Individual Level
Personal Possessions

Family Level
Residence and Furnishings

Community Level
Neighborhood or Town

Group Level
Social Groups

Sex Roles

Gender Differences in Socialization

Males:
Agentic Goals Such as
Self-Assertion, Mastery

Females:
Communal Goals Such As
Affiliation, Relationships

Gender Versus Sexual Identity

Sex-Typed Traits

Sex-Typed Products

Androgyny

Roles

Sex Roles

Female Gender Roles

Homemaker

**Professional
Career**

Just-a-Job

Cheesecake

Male Sex Roles

**Male
Bonding**

**Freedom of
Choices**

Fatherhood

Beefcake

Gay and Lesbian Consumers

Body Image

Body Cathexis

Ideals of Beauty

**Body Issues in
Consumer Behavior**

Fattism

Cosmetic Surgery

Body Image

- A person's feelings about his or her body can be described in terms of **Body Cathexis**.
- **Ideals of Beauty**

 - A person's satisfaction with the physical image he or she presents to others is affected by how closely that image corresponds to the image valued by his or her culture.
 - Examples of ideals are physical features, clothing styles, cosmetics, hairstyles, skin tones and body type.
 - **Sexual Dimorphic Markers** - those aspects of the body that distinguish between the sexes.

Working on the Body

— Fattism

- The pressure to be slim is continually reinforced by advertising and peers.
-

— Body Image Distortions

- Exaggeration of appearance importance can result in disorders of great magnitude such as anorexia or bulimia.

— Cosmetic Surgery

- Consumers increasingly are electing to have cosmetic surgery to change a poor body image.

Body Decoration and Mutilation

Separate Group Members From Nonmembers

Place the Individual in the Social Organization

Place the Person in a Gender Category

Enhance Sex-Role Identification

Indicate Desired Social Conduct

Indicate High Status or Rank

Provide a Sense of Security