

HAL
open science

Cognitive or Affective? A Dual Perspective of Consumer-Brand Relationship in Brand Activism

Samia Moumade, Aurélie Hemonnet-Goujot, Pierre Valette-Florence

► **To cite this version:**

Samia Moumade, Aurélie Hemonnet-Goujot, Pierre Valette-Florence. Cognitive or Affective? A Dual Perspective of Consumer-Brand Relationship in Brand Activism. EMAC 2021 Annual Conference, May 2021, Madrid, Spain. hal-03180194

HAL Id: hal-03180194

<https://amu.hal.science/hal-03180194>

Submitted on 24 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cognitive or Affective? A Dual Perspective of Consumer-Brand Relationship in Brand Activism

Samia Moumade

Aix Marseille Université, CERGAM, IAE Aix, Aix-en-Provence, France

samia.moumade@iae-aix.com

Aurélie Hemonnet-Goujot

Aix Marseille Université, CERGAM, IAE Aix, Aix-en-Provence, France

aurelie.hemonnet@iae-aix.com

Pierre Valette-Florence

Université Grenoble Alpes, CERAG, IAE Grenoble, Saint-Martin-d'Hères, France

pvalette@grenoble-iae.fr

Cognitive or Affective? A Dual Perspective of Consumer-Brand Relationship in Brand Activism

Abstract: While research dedicated to brand activism (BA) is growing, we still do not know how consumers perceive BA and how it influences their relationships with brands. This exploratory research aims at understanding the perception and reactions of consumers towards BA campaigns through a dual perspective - cognitive and affective. First, it contributes to better delineate the construct of BA from closely related constructs. Second, based on an AOL projective technique on two BA campaigns, this study reveals the potential role of psychological distance in consumer's perception of the brand's efforts in supporting a cause. From an affective viewpoint, brands gain legitimacy through BA, however, consumers could have potential feelings of scepticism towards inconsistent BA campaigns. From a cognitive perspective, this study displays dual incentives (collective and individual) for brands to adopt BA as a strategy, and the likely role of BA as a starting point for political changes.

Keywords: *Brand Activism; Consumer-Brand Relationship; Brand Relationship Quality*

Track: *Product and Brand Management*