	Auteur de la fiche lecture : M.Caroline MORAND

Etablissement : Lycée Descartes

Académie : Versailles

Relecteur(s) : Maguy Perea
	Mots-clés : perception, comportement, émotions, influence, sens

	
	Date de publication sur le site : janvier 2006

Date de révision :

100 petites expériences en psychologie du consommateur pour mieux comprendre comment on vous influence

Nicolas Guéguen, enseignant à l’Université de Bretagne-Sud et directeur du laboratoire GRESICO

Psychologie sociale

Éditeur : Dunod

Date de parution : juillet 2005
Volume : 262 pages

INTERET DE L’OUVRAGE

Pourquoi la musique classique vous incite- t-elle à consommer des vins millésimés ? Pourquoi acheter en promotion vous donne l'impression d'être intelligent ? Nicolas Guéguen, enseignant à l'université de Rennes, a collationné une centaine de tests dont certains réalisés par son équipe, montrant comment notre comportement de consommateur se trouve influencé, voire induit par des facteurs cognitifs et affectifs, subtils pour la plupart, extrêmement faciles à mettre en œuvre, alors que nous croyons avoir pris une décision rationnelle.

Cet ouvrage permet de saisir qu'il existe une véritable psychologie du comportement du consommateur pour laquelle de nombreux travaux, peu connus, ont été réalisés dans des situations ordinaires que nous connaissons tous. En effet, le consommateur est un individu qui traite de l'information spécifique (évaluer un prix), qui ressent des émotions elles aussi spécifiques (apprécier un restaurant), qui noue des interactions sociales particulières (préférer tel vendeur).

Ouvrage clair et amusant.

CONCEPTS ET IDEES CLES

(Composition de l’ouvrage

L’ouvrage est divisé en trois parties :

I. Perception de l’information et comportement d’achat : pièges, biais et limites du traitement de l’information

II. Sens et comportement du consommateur : la psychologie de l’ambiance

III. Pouvoir des vendeurs et influence des clients

Bibliographie à la fin de chacun des 11 chapitres

Index des notions

(Idées principales

Vous vous êtes peut-être demandé si le fait d'afficher le prix d'un produit à 9,99 € permettait réellement de vendre plus que le même produit présenté avec un prix à 10,00 €; si la musique champêtre, avec ses sifflements d'oiseaux et ses stridulations d'insectes, diffusée dans ce magasin de produits « naturels » pouvait vous inciter à flâner plus longuement que prévu ; si le fait que l'on vous ait touché en vous proposant de goûter un nouveau fromage alors que vous faisiez vos courses dans un grand magasin, a affecté l'achat de ce produit.

Lorsqu'on parle d'influence du comportement du consommateur, on pense immédiatement au pouvoir d'influence des médias et notamment de la publicité. Paradoxalement, on pourrait penser que, en dehors de cette influence du «message», typique du mode d'action de la publicité, le comportement du consommateur est totalement sous son contrôle. Dans les faits, cela n'est pas totalement le cas en raison, notamment, des grandes capacités de traitement de l'information dont est capable l'être humain et du fait qu'il recherche les émotions et le contact social indispensables à son bien-être psychologique.

De nombreuses expériences menées en situation réelle présentées dans cet ouvrage montrent que l'on peut affecter le comportement du consommateur par des informations anodines (de simples mots sur une affiche, une étiquette), par le biais d'éléments appelés « atmosphériques» (couleurs, luminosité, odeurs, fonds musicaux) ou par la nature des relations sociales entretenues entre le vendeur et le client (l'attrait des vendeurs, un contact tactile d'un démonstrateur de produits).

La force de ces facteurs d'influence réside dans leur capacité à susciter des émotions positives chez les consommateurs, à induire des évaluations positives des lieux de ventes ou du personnel qui y travaille et même à biaiser la perception des informations qui y sont présentées. Or, souvent, ces éléments conduisent à l'acte d'achat ou à augmenter le panier d'achat du consommateur. Sa fidélité au lieu de vente et la valorisation de celui-ci auprès d'autrui seront affectées par ces mêmes facteurs.

UTILITE OPERATIONNELLE

	Finalité et niveau
	
	Raisons majeures

	Pour la pratique pédagogique
	1re et Terminale
	+ +
	L’ouvrage fourmille d’exemples amusants permettant d’illustrer les cours de spécialité

	
	BTS commerciaux
	+
	L’ouvrage fourmille d’exemples amusants permettant d’illustrer les cours de spécialité

	Pour la préparation à un concours
	Capet
	-
	Ouvrage très pratique. Peu de théories et de concepts

	
	Agrégation
	-
	

