
Graduate School of Business (HEC, Ecole des Hautes Etudes Commerciales)

University of Lausanne (Switzerland)

 MI-E48-004

DICHTER'S CONSUMPTION MOTIVES

Jean-Claude Usunier prepared this case solely to provide material for class discussion. The author does not
intend to illustrate either effective or ineffective handling of a business situation. The author may have disguised
certain names and other identifying information to protect confidentiality.

The Institute of International Management of the University of Lausanne (IUMI) prohibits any form of reproduction,
storage or transmittal without its written permission. To request permission to reproduce materials, contact IUMI,
HEC, BFSH1, CH-1015 Lausanne-Dorigny, Switzerland; phone 00 41 21 692 3310 ; fax 00 41 21 692 3495; e-
mail adm.mim@hec.unil.ch.

© IUMI/HEC, 2004 Version: (A) 2004-07-06

Discuss the cross-cultural variability of the major motives for consumption as identified

by Ernest Dichter (some 30 years ago!), considering all the products associated with your

motives.

Motive Associated Products

Power Sugary products, large breakfasts, bowling, electric trains,

pistols, power tool1

Masculinity–virility Coffee, red meat, heavy shoes, toy guns; buying fur coats for

women, shaving with a razor

1 Outils électro-portatifs (perceuses électriques, ponceuses, etc.) / Elektrobohrer, Elektroschleifer, …

Security Ice-cream, full drawer of neatly ironed shirts, real plaster

walls2, home baking, hospital care

Eroticism Sweets, gloves, a man lighting a woman's cigarette

Moral purity–cleanliness White bread, cotton fabric 3, harsh household cleaning

chemicals4, bathing, oatmeal5

Social acceptance Companionship: ice-cream (fun to share), coffee

Love and affection: toys, sugar and honey

Acceptance: soap, beauty products

Individuality6 Gourmet foods7, foreign cars, cigarette holders, vodka,

perfume, fountain pens

Status8 Scotch, ulcers, heart attacks9, indigestion, carpets

Femininity Cakes and cookies, dolls, silk, tea, household curios10

Reward Cigarettes, candy alcohol11, ice cream, cookies

Mastery over environment12 Kitchen appliances, boats, sporting goods, cigarette lighters

Disalienation13 (a desire to

feel connectedness to things)

Home decorating, skiing, morning radio broadcasts

Magic–mystery Soups (have healing powers), paints (change the mood of a

room), carbonated drinks (magical effervescent property),

vodka (romantic history14), unwrapping of gifts

(Source: Solomon, 1992, p. 98)

2 De vrais murs recouverts de plâtre, traditionnels / Traditionnel mit Gips verputzte Wände
3 Tissus en coton, cotonnades / Baumwoll Stoffe
4 Détergents ménagers / Putzmittel
5 Flocons d'avoine cuits pour le petit déjeuner (porridge) / Gekochte Haferflocken für das Frühstück
6 Individualité au sens de l'affirmation de soi et sa propre identité / Individualität im Sinne der Selbstbehauptung
7 Nourriture gastronomique, « delikatessen », mets fins / Feinkost
8 Statut social, démonstration de l'appartenance à une classe sociale élevée / Statussymbole
9 Crise cardiaque / Herzanfall (Herzinfarkt)
10 Bibelots, petits objets décoratifs utilisés dans la maison / Nippsachen
11 Chocolats fourrés à l'alcool type bâtons au kirsch ou Mon Chéri de Ferrero / Mit Alkohol gefüllte Pralinen
12 Maîtrise de son environnement autant physique (nature) que social (travail et relations sociales) /
Beherrschung der physichen und sozialen Umwelt
13 Le désir de se retrouver soi-même, de diminuer son aliénation et de retrouver un lien authentique à son monde
personnel (y compris les objets familiers qu'on a choisis) / Wunsch nach Selbstverwirklichung und Authentizität
14 Esprit romantique lié à la Russie et au monde slave, à sa musique et à ses romans / Romantische Stimmung
verbunden mit Russland und den slawischen Ländern, ihrer Musik und Romanen

