
 1

Desenvolvimento e validação de uma escala de arrependimento no processo de tomada
de decisão do consumidor

Autoria: Leonardo Nicolao, Carlos Alberto Vargas Rossi

Resumo
O arrependimento é um tema pouco abordado na literatura brasileira de comportamento do
consumidor, que privilegia outros julgamentos pós-compra como a satisfação. Além disso, as
escalas que o medem são escassas e o fazem de forma incompleta. Posto isso, esse artigo tem
como objetivo apresentar os resultados de um estudo que procurou desenvolver uma escala
que meça o arrependimento no processo de tomada de decisão do consumidor, considerando
aspectos afetivos e cognitivos desse construto. Para tanto, procedeu-se a uma análise de
validação de construto para a escala proposta em duas amostras distintas: consumidores de
automóveis e de calçados femininos. Os resultados apontam para a existência de validade
convergente, unidimensionalidade e confiabilidade para as dimensões hipotetizadas. A
validade discriminante não foi evidenciada e é um ponto de discussão. As implicações desse
estudo e sugestões para estudos futuros são apresentadas.

Introdução

Ao longo da última década, a satisfação tem recebido especial atenção dentre os
diferentes julgamentos pós-compra conduzidos pelos consumidores (ROSSI e SLONGO,
1998; ZUÑIGA e URDAN, 2000; LIMA e NIQUE, 2002; PRADO, 2002; entre outros). A
maioria das abordagens dadas a esse construto explicita a desconfirmação das expectativas
como mecanismo subjacente da sua formação. Em rápidas palavras, a desconfirmação surge
da comparação entre a expectativa de desempenho do produto escolhido e o desempenho
recebido (OLIVER, 1997).

Entretanto, a compreensão do processo de avaliação pós-compra como um todo requer
outras explicações, além da satisfação (TSIROS, 1998). Nesse contexto, tão importante
quanto confrontar o recebido com o esperado, gerando julgamentos de satisfação ou
insatisfação, é confrontar o desempenho do produto escolhido com o desempenho das opções
preteridas. É na confrontação entre o recebido e o que poderia ter sido recebido que surge o
arrependimento (INMAN, DYER e JIA, 1997).

Além disso, o arrependimento já teve comprovados seus efeitos em comportamentos
pós-compra. Tsiros e Mittal (2000) encontraram uma relação direta entre arrependimento e
intenções de recompra e uma relação indireta (via insatisfação) entre arrependimento e
intenções de reclamação e de comportamento boca-a-boca negativo. Através de diferentes
estudos, Zeelenberg e Pieters (2002) encontraram resultados semelhantes.

Apesar da sua crescente evidência na literatura internacional de Comportamento do
Consumidor (SIMONSON, 1992; TSIROS e MITTAL, 2000; ZEELENBERG e PIETERS,
2002; INMAN e ZEELENBERG, 2002), arrependimento é um construto raramente abordado
na literatura brasileira de marketing e, dessa forma, requer uma maior atenção (NICOLAO,
2002).

Associada à relativa escassez de pesquisas, o estudo do arrependimento padece de
outro problema: a falta de medidas fidedignas e externamente validadas. Diferente da
satisfação, que já se encontra incorporada em estudos gerenciais de marketing e possui
diferentes medidas aplicadas a diferentes contextos (FORNELL, 1992; FOURNIER e MICK,
1999; OLIVER, 1993; ROSSI e SLONGO, 1998; ZUÑIGA e URDAN, 2000; entre outros), o
arrependimento está restrito a abordagens teóricas, sendo medido, apenas, por escalas testadas

 2

em experimentos com estudantes (CREYER e ROSS, 1999; INMAN e ZEELENBERG,
2002; TSIROS e MITTAL, 2000).

Entretanto, muitas vezes o comportamento de compra simulado dos estudantes não
reflete o comportamento real dos consumidores. Mesmo quando representativos do grupo real
de consumidores, os estudantes são submetidos a simulações de tomada de decisão onde o
risco envolvido não é real e, tampouco, assumido (WINER, 1999). Posto isso, Winer clama
para a validação externa das medidas de marketing e a define como a capacidade do modelo
ou escala propostos de serem generalizados para outras populações e ambientes.

Além disso, o tratamento dado ao arrependimento é, muitas vezes restrito aos seus
aspectos cognitivos (CREYER e ROSS, 1999). Esse foco exclusivamente cognitivo vai de
encontro aos apelos pela consideração de aspectos afetivos do arrependimento, sustentados
por Zeelenberg et al. (2000) e Roseman, Wiest e Swartz (1994).

Buscando uma medida mais fidedigna e externamente válida, conduziu-se uma
pesquisa com indivíduos envolvidos em situações reais de consumo. A escala utilizada nessa
pesquisa considerou aspectos afetivos e cognitivos do arrependimento. Os resultados do
processo de desenvolvimento e validação dessa nova escala são apresentados no presente
artigo. Inicialmente, será apresentada uma breve revisão sobre arrependimento e seus
componentes afetivos e cognitivos. Em seguida, serão apresentados os aspectos
metodológicos do processo de desenvolvimento e validação da escala para, então, serem
apresentados os resultados.

Definindo o arrependimento

O arrependimento pode ser definido como "uma emoção negativa, cognitivamente
determinada, que nós experimentamos quando percebemos ou imaginamos que nossa presente
situação poderia ser melhor se tivéssemos agido de forma diferente" (ZEELENBERG apud
TSIROS e MITTAL, 2000, p.402). Complementarmente, Landman (1993) define
arrependimento como um julgamento mais ou menos doloroso e um estado de sentir-se triste
por reveses, limitações, perdas, deficiências, transgressões ou erros.

Arrependimento é uma emoção e, dessa forma, está associado com uma série de outros
componentes afetivos como dor, lástima, e pesar (LANDMAN, 1993). Além disso,
arrependimento é uma emoção cognitivamente determinada pela comparação do resultado de
uma opção escolhida com os resultados de opções preteridas (INMAN, DYER e JIA, 1997).
Dessa forma, percebe-se nitidamente que essa é uma emoção composta por dimensões
afetivas e cognitivas. Com toda essa gama de emoções e pensamentos associados ao
arrependimento, é necessário, também, diferenciá-lo de outros julgamentos formados e
sensações experimentadas pelo consumidor após a compra.

Arrependimento não é o mesmo que insatisfação. O mecanismo da desconfirmação
das expectativas, fundamental na formação da insatisfação, apresenta um referencial interno
(as expectativas de performance). O arrependimento, por sua vez, apresenta um referencial
externo (performance de outros produtos). Ou seja, no arrependimento a performance do
produto escolhido é confrontada com a do produto preterido (OLIVER, 1997).

É importante ressaltar que, mesmo satisfeito, um determinado indivíduo pode sentir-se
arrependido. Ou seja, o indivmduo pode estar satisfeito com a opção escolhida – a
performance do produto atingiu ou excedeu as expectativas do consumidor – e, ao mesmo
tempo, descobrir que outras opções poderiam ter tido um desempenho melhor (TSIROS,
1998).

Arrependimento é diferente de dissonância cognitiva. Enquanto ao arrependimento é
um julgamento, uma afirmação conclusiva, a dissonância é apenas um sentimento de
insegurança (SHETH, MITTAL e NEWMAN, 1999). Ou seja, enquanto o consumidor
arrependido sabe que não tomou a decisão correta, o consumidor enfrentando um processo de

 3

dissonância cognitiva ainda não possui condições de avaliar sua decisão, ele ainda não sabe se
sua decisão foi boa ou não. O consumidor inseguro com sua decisão (em dissonância
cognitiva) pode tanto confirmar sua decisão, quanto arrepender-se em relação à ela. Aliás,
segundo Festinger (1957), é muito mais provável que um consumidor em processo de
dissonância venha a confirmar sua decisão, ao selecionar apenas fontes de informação que
deponham a favor da sua escolha (comportamentos redutores de dissonância).

Uma vez definido o conceito de arrependimento, diferenciando-o de outros construtos
do comportamento do consumidor, é necessário explorar os aspectos afetivos e cognitivos,
apontados como seus componentes (ZEELENBERG apud TSIROS e MITTAL, 2000;
ABENDROTH, 2000).

Aspectos afetivos do arrependimento

Landman (1993) enfatiza a classificação de arrependimento como uma emoção ao
citar uma série de alusões feitas a sua experiência, onde dor, lástima, mágoa, remorso, são
elicitados. Além disso, Landman (1993) ressalta que a experiência do arrependimento pode
levar o indivíduo às lágrimas, entre outros reflexos físicos. Essa dor fisicamente
experimentada também caracteriza o arrependimento como uma emoção, apesar da sua
pesada carga cognitiva.

Buscando caracterizar o arrependimento como uma emoção e, dessa forma, trazer à
tona seus aspectos afetivos, adota-se a perspectiva fenomenológica de Roseman, Wiest e
Swartz (1994) sobre a diferenciação de emoções. Para os autores, emoções distintas podem
ser caracterizadas pelos sentimentos, pensamentos, ações, tendências para ação e objetivos
com fins emocionais por elas disparados.

Zeelenberg et al. (1998a), partindo da perspectiva fenomenológica proposta por
Roseman, Wiest e Swartz (1994), afirmam que o arrependimento no processo de tomada de
decisão de compra é uma emoção caracterizada pela sensação de que o consumidor deveria
saber mais antes de tomar a decisão (sentimentos), pelo questionamento que o consumidor faz
sobre a qualidade da decisão tomada (pensamentos), pela tendência de autopunição que o
consumidor experimenta e pela intenção de corrigir o erro cometido (tendências para a ação),
pela motivação de desfazer a compra feita e, finalmente, pela vontade de ter uma segunda
chance (objetivos com fins emocionais).

Gilovich, Medvec e Kahneman (1998) encontraram outros sentimentos associados ao
arrependimento ao diferenciar dois tipos distintos dessa emoção: o arrependimento quente e o
arrependimento melancólico. Para os autores, o arrependimento quente é decorrência muito
mais da ação do que da omissão (quando o consumidor resolve tomar uma decisão ao invés de
privar-se) e é acompanhado por emoções igualmente “quentes”, como a raiva, a vergonha, a
frustração, a culpa e a irritação. O arrependimento melancólico, por sua vez, é decorrência
muito mais da omissão (do ato de não tomar uma decisão, de manter o status quo) do que da
ação e é acompanhado de sentimentos como contemplatividade, nostalgia e, é claro,
melancolia.

De acordo com Kahneman (1995), o arrependimento quente e o arrependimento
melancólico normalmente surgem em padrões temporais diferentes. O arrependimento quente
pode surgir de situações triviais; é mais intenso para ações do que para omissões;
normalmente, torna-se mais fraco com o passar do tempo e, por conseqüência, está mais
ligado a eventos recentes. O arrependimento melancólico pode ser igualmente intenso, porém,
quando associado a eventos que levam um certo tempo para serem percebidos. Por exemplo,
um indivíduo pode arrepender-se ao perceber que, se tivesse feito um curso superior, poderia
ter melhores condições de vida. Assim, Kahneman (1995) ressalta que o arrependimento
melancólico está muito mais associado com grandes decisões que alteram os rumos que

 4

tomam as vidas dos indivíduos e que despertam devaneios, imaginações sobre o que poderia
ter acontecido se tais decisões tivessem sido tomadas.

Confrontando as duas classificações de arrependimento, propostas por Gilovich,
Medvec e Kahneman (1998) e por Kahneman (1995), assume-se, como em Abendroth (2000),
que o arrependimento do consumidor no seu processo de tomada de decisão de compra é
classificado como um arrependimento quente.

Uma vez revisados os aspectos afetivos do arrependimento, passa-se para uma revisão
dos seus aspectos cognitivos. Muitos deles, de alguma forma, já surgiram na revisão feita até
o momento, mas serão retomados com mais atenção.

Aspectos cognitivos do arrependimento

O arrependimento, diferente de outras emoções negativas como o medo ou a raiva, é

uma emoção cognitivamente mais elaborada. E, se comparando com outras emoções
relacionadas, como a culpa ou o remorso, o arrependimento parece ser experimentado mais
como uma avaliação cognitiva "fria" do que como uma resposta emocional "quente"
(LANDMAN, 1993). Essa avaliação cognitiva, fundamental para a formação do
arrependimento, pode ser resumida na comparação entre os resultados da opção escolhida
com os resultados da opção preterida (TSIROS, 1998).

Mais especificamente, Inman, Dyer e Jia (1997) ressaltam que o consumidor
experimentará o arrependimento sempre que o desempenho do produto escolhido for inferior
ao desempenho de um produto preterido no processo de tomada de decisão. Assim,
arrependimento está sempre associado a uma sensação de perda de oportunidade. Essa
impressão de perda de oportunidade fora fortemente associada com o arrependimento, em
estudo conduzido por Zeelenberg et al. (1998a).

Entretanto, nem sempre conhecemos os desempenhos das opções preteridas. Muitas
vezes, não possuímos essas informações e imaginamos o que poderia ter acontecido se
tivéssemos comprado alguma das outras opções e, ainda assim, experimentamos
arrependimento. O mecanismo cognitivo que nos permite fazer essas comparações entre o
desempenho de uma opção escolhida e os possíveis desempenhos de outras opções chama-se
pensamento contrafatual (ROESE e OLSON, 1995).

Pensamentos contrafatuais referem-se a imaginações de alternativas para eventos
passados. Esses pensamentos normalmente tomam forma de proposições condicionais do tipo
"se eu tivesse comprado A ao invés de B..." (ROESE, 2000). É importante ressaltar que são
imaginações sobre efeitos desconhecidos da alternativa.

Para Landman (1993), a própria concepção de arrependimento está associada com os
pensamentos contrafatuais que, para a autora, podem ser definidos como um processo que
parte do real (fatos, donde decorre a expressão “fatuais”) para a imaginação (em oposição,
diferente dos fatos, donde decorre “contrafatuais”). Dessa forma, são uma espécie de indução,
que parte de um conjunto restrito de possibilidades para um mais abrangente.

Zeelenberg et al. (1998b) ressaltam que o pensamento contrafatual envolve o ato de
mentalmente mudar um ou mais aspectos de um evento passado. Ele inclui idéias de como a
realidade presente poderia ser alterada se um outro evento tivesse acontecido. Retomando o
proposto por Zeelenberg et al. (1998a), onde a motivação de desfazer a compra feita fora
apontado como um objetivo com fim emocional, pode-se afirmar que um aspecto cognitivo
fundamental do arrependimento, decorrente dos pensamentos contrafatuais, é o desejo de
desfazer o evento gerador dessa emoção negativa.

Outro resultado encontrado por Zeelenberg et al. (1998a), tomado como um aspecto
cognitivo subjacente ao arrependimento, é a dúvida em relação à qualidade da decisão de
compra tomada. Abendroth (2000) partiu desse pressuposto e encontrou uma relação

 5

inversamente proporcional entre qualidade da decisão e intensidade do arrependimento. Ou
seja, quanto pior a qualidade da decisão tomada, maior o arrependimento experimentado.
Método

A escala proposta foi construída baseando-se em uma extensa revisão de literatura,

onde aspectos afetivos e cognitivos do arrependimento foram identificados. Além disso,
foram utilizados resultados de dez entrevistas em profundidade conduzidas com consumidores
arrependidos (NICOLAO, 2002). Finalmente, foram incorporados itens de outras escalas de
arrependimento (CREYER e ROSS, 1999; INMAN e ZEELENBERG, 2002; OLIVER,1997).
Esses procedimentos são consoantes com os propostos por Churchill (1979).

Seguindo as recomendações de Pedhazur e Schmelkin (1991), os itens em língua
inglesa, oriundos das outras escalas utilizadas, passaram pelo crivo de três acadêmicos e um
executivo da área de marketing com fluência em inglês. O grau de concordância inter-
tradutores chegou a 88%, ou seja, 88% dos itens receberam a mesma tradução para a língua
portuguesa. Os itens em discordância passaram pelo crivo dos autores desse artigo, definindo
as traduções finais.

Como muitos dos itens buscados na literatura faziam parte de escalas de diferencial
semântico, os itens foram adaptados para aplicação em escala de Likert. Malhotra (1999)
afirma que a escala de Likert é normalmente ancorada por condições de concordância e
discordância com a sentença apresentada e tem como principal vantagem a facilidade de
construção e aplicação, sendo facilmente compreendida pelo entrevistado e, assim, apropriada
para coletas feitas via telefone, correio ou auto-aplicações.

De posse da primeira versão da escala, com 15 itens ancorados por uma escala de
Likert de 5 pontos, variando de “discordo totalmente” a “concordo totalmente”, partiu-se para
a coleta de dados.

Como população-alvo da investigação, foram escolhidos consumidores de dois
produtos: automóveis e calçados femininos. A escolha desses produtos obedeceu a lógica
proposta por Tsiros e Mittal (2000). Segundo os autores, índices de arrependimento são
maiores quando existem informações sobre a marca preterida no processo de tomada de
decisão de compra. Além disso, Assael (1998) afirma que quanto maior o envolvimento,
maior a busca por informações e maior a quantidade de informações (sobre a marca escolhida
e as preteridas). Dessa forma, infere-se que, quanto maior o envolvimento do consumidor em
relação a um determinado produto, maior a probabilidade de ocorrência e a intensidade da
experiência do arrependimento.

Pela classificação proposta por Assael (1998), tanto automóveis quanto calçados
femininos podem ser considerados bens de alto envolvimento. Ambos apresentam pelo menos
uma das características associadas pelo autor aos bens de alto envolvimento: produtos
associados a riscos de desempenho, produtos complexos (tecnologicamente e em relação ao
uso), produtos associados ao ego do consumidor ou produtos com preços altos.

Além disso, a escolha de dois grupos de consumidor para aplicação da escala, e não
somente um, partiu da necessidade de agregar validade externa à escala proposta. Retomando
rapidamente o conceito de validade externa, Winer (1999) o define como a capacidade do
modelo, ou escala, proposto de ser generalizado para outras populações e ambientes. Assim,
submeter a escala a diferentes populações (no caso, dois grupos distintos de consumidores)
agrega certa dose de validade externa à mesma.

Após um pré-teste de 20 casos, foram realizadas 250 entrevistas com cada um dos
grupos de consumidores (500 casos no total, portanto). Esse número, de cada uma das
amostras, respeitou os critérios mínimos para análises multivariadas, propostos por Hair et al.
(1998) e Nunnally (1967) e para a análise fatorial confirmatória (KLINE, 1998). As relações
de clientes para a amostra provieram de duas empresas, uma fabricante de calçados e uma

 6

concessionária de veículos do Rio Grande do Sul. Foram entrevistados apenas consumidores
que haviam adquirido um produto de alguma das duas empresas há menos de um ano. A
coleta foi realizada via telefone, em maio de 2002, por profissionais treinados e
supervisionados (10% dos questionários preenchidos por cada entrevistador foram
verificados).

De posse dos dados coletados, procedeu-se com as etapas de desenvolvimento e
validação da escala proposta. O processo de desenvolvimento da escala seguiu as
recomendações feitas por DeVellis (1991), onde a análise fatorial exploratória, comunalidades
dos itens e correlações item-total e item-item são levadas em conta. Além disso, seguindo as
recomendações de Hair et al. (1998), foram examinados os outliers, a normalidade e a
multicolinearidade dos dados, partindo para medidas corretivas quando necessárias. A versão
final da escala, resultado do processo de desenvolvimento, passou, então, por um processo de
validação.

A validação da escala desenvolvida passou por medidas de validade convergente
(BAGOZZI, YI e PHILLIPS, 1991; STEENKAMP e VAN TRIJP, 1991),
unidimensionalidade (ANDERSON e GERBING, 1988), confiabilidade (FORNELL e
LARCKER, 1981) e validade discriminante (FORNELL e LARCKER, 1981; ANDERSON e
GERBING, 1988). Todas essas medidas foram obtidas através de análises fatoriais
confirmatórias com cada uma das dimensões propostas, em cada um dos grupos de dados
(consumidores de automóveis e de calçados femininos), utilizando o software AMOS© versão
4.0.

Os resultados do processo de desenvolvimento da escala e da sua posterior validação
são apresentados a seguir.

Desenvolvimento da escala de arrependimento

Essa etapa teve o objetivo de purificar a escala, eliminando itens redundantes ou com
baixo poder de explicação das dimensões propostas, buscando uma maior validade do
construto (ELLIS, 2000). Inicialmente, são apresentadas as análises univariadas (médias e
desvios-padrão) para cada um dos itens, em cada uma das amostras. Esses resultados podem
ser observados na Tabela 1 a seguir.

Tabela 1 – Médias e desvios-padrão para as variáveis da escala de arrependimento
 Automóveis Calçados
Indicadores Média Desvio

Padrão
Média Desvio

Padrão
v1. Acredita que tomou uma excelente decisão 4,18 0,97 3,71 1,23
v2. Tem dúvidas sobre a escolha feita 2,03 1,20 2,37 1,39
v3. Acredita que tomou a melhor decisão possível, com as

informações disponíveis naquele momento 4,16 0,90 3,90 1,19

v4. Acredita que, antes mesmo de ter usado o produto, já sabia
que tinha tomado uma excelente decisão 3,86 1,15 3,65 1,22

v5. Acredita que cometeu um erro de julgamento ao escolher esse
produto 1,79 1,10 2,54 1,36

v6. Teria tomado outra decisão se tivesse pensado melhor 1,96 1,12 2,54 1,37
v7. Se sentiria mais feliz se tivesse tomado uma decisão diferente 1,88 1,10 2,65 1,36
v8. Acredita que estava cometendo um erro ao tomar a decisão de

comprar esse produto 1,63 0,88 2,33 1,34

v9. Não indicaria esse produto para seus amigos e familiares 1,74 1,04 2,36 1,37

 7

v10. Se tivesse que escolher, no futuro compraria esse produto
novamente 3,84 1,17 3,38 1,46

v11. Se pudesse decidir novamente, não mudaria sua escolha** 3,50 1,35 3,34 1,38
v12. Se sente chateado(a) em ter comprado esse produto 1,72 0,99 2,53 1,37
v13. Sente raiva de ter escolhido esse produto 1,52 0,82 1,89 1,10
v14. Se sente frustrado(a) pela decisão de comprar esse produto 1,62 0,93 2,32 1,32
v15. Se sente arrependido(a) de ter comprado esse produto 1,58 1,02 2,31 1,45
v16. Sente-se culpado(a) por essa sensação de arrependimento 1,85 1,03 2,29 1,22
v17. Sente-se responsável por essa sensação de arrependimento 1,95 1,04 2,43 1,31
v18. Está / estava insatisfeito(a) com esse produto 1,80 1,07 2,92 1,45
v19. No momento da compra do produto, sentia-se inseguro(a) em

relação a sua escolha** 1,89 1,10 2,06 1,38

v20. Acredita que aprendeu muito com essa experiência de compra 3,72 1,09 4,01 1,07
Fonte: Coleta de dados
Nota: As médias referem-se a uma escala de importância, tipo Likert, variando de 1 (discordo totalmente) a 5

(concordo totalmente).
Os itens v1, v3, v4, v10 e v11 são invertidos
** Itens sem diferença significativa entre as médias (indicado pelo teste t de Student, p<0,05)

A purificação da escala, objetivo desta etapa de desenvolvimento, partiu de uma

análise fatorial exploratória com o método de extração Principal Axis Factoring, visando
limitar a capitalização do erro nas medidas e produzir correlações residuais menores (ELLIS,
2000). Além disso, utilizou-se o método Varimax para rotação dos fatores, uma vez que ele
fornece distinções mais claras entre os fatores do que outros métodos ortogonais de rotação
(HAIR et al., 1998). O resultado da análise fatorial para o banco de dados de consumidores de
automóveis é apresentado, a seguir, na Tabela 2.

Tabela 2 - Resultados da análise fatorial exploratória para amostra de consumidores de automóveis

 Itens Fator 1 Fator 2 Comunalidades

v7 Se sentiria mais feliz se tivesse tomado uma decisão
diferente 0,607 - 0,699

v9 Não indicaria esse produto para seus amigos e familiares 0,665 - 0,611
v12 Se sente chateado(a) em ter comprado esse produto 0,768 - 0,743
v13 Sente raiva de ter escolhido esse produto 0,768 - 0,702
v14 Se sente frustrado(a) pela decisão de comprar esse produto 0,863 - 0,860
v15 Se sente arrependido(a) de ter comprado esse produto 0,669 - 0,622
v1 Acredita que tomou uma excelente decisão - 0,700 0,655
v2 Tem dúvidas sobre a escolha feita - 0,468 0,272
v3 Acredita que tomou a melhor decisão possível, com as

informações disponíveis naquele momento - 0,579 0,412

v4 Acredita que, antes mesmo de ter usado o produto, já sabia
que tinha tomado uma excelente decisão - 0,465 0,240

v5 Acredita que cometeu um erro de julgamento ao escolher
esse produto - 0,536 0,540

v6 Teria tomado outra decisão se tivesse pensado melhor - 0,640 0,559
v8 Acredita que estava cometendo um erro ao tomar a decisão

de comprar esse produto - 0,479 0,417

v10 Se tivesse que escolher, no futuro compraria esse produto
novamente - 0,561 0,479

 8

v11 Se pudesse decidir novamente, não mudaria sua escolha - 0,468 0,318
Fonte: Coleta de dados
Método de Estimação: Principal Axis Factoring com rotação VARIMAX
Kaiser-Meyer-Olkin: 0,936
Teste de Esfericidade de Bartlett: 2376,68 – sig.= 0,000

A adequação da matriz de correlação para a aplicação da análise fatorial foi feita
através da aferição da Medida Kaiser-Meyer-Olkin de adequação da amostra e do teste de
esfericidade de Bartlett (HAIR et al., 1998). As duas medidas foram satisfatórias,
caracterizando a matriz de correlação como apropriada para a análise fatorial. A variância
explicada pelos dois fatores é de 54,2% do total, um valor relativamente baixo, mas
perfeitamente aceitável (HAIR et al., 1998). Além disso, os escores das variáveis reversas (v1,
v3, v4, v10 e v11) foram invertidos, buscando a relação direta entre a variável e o construto
medido (DEVELLIS, 1991). Assim, todas as cargas fatoriais apresentaram-se positivas.

A mesma análise fatorial exploratória produziu um resultado significativamente
diferente para a amostra de consumidoras de calçados femininos. Além de apresentar uma
variância explicada de 48,8%, a escala apresentou um caráter quase unidimensional para essa
amostra. Ou seja, ao invés dos dois fatores distintos, apresentados análise fatorial para a
amostra de consumidores de automóveis, a amostra de consumidoras de calçados apresentou
apenas um fator.

Frente a duas estruturas significativamente diferentes, tomou-se uma decisão de
adoção de uma delas como a estrutura de fatores a ser testada no processo de validação. A
estrutura escolhida foi a proveniente da amostra de consumidores de automóveis. Os motivos
residem na maior variância explicada apresentada e, principalmente, na própria estrutura dos
fatores.

A distinção feita por essa estrutura de fatores (Tabela 2) é perfeitamente condizente
com a proposição de uma abordagem multidimensional do arrependimento, feita por
Roseman, Wiest e Swartz (1994). O fator 1 apresenta, quase exclusivamente, aspectos
afetivos do arrependimento, emoções associadas à experiência do arrependimento. A exceção
é feita para a v9 que, na verdade, aborda um comportamento pós-experiência de
arrependimento. Ao fator 2, cabem os aspectos cognitivos do arrependimento.

Uma vez determinada a estrutura fatorial da amostra de consumidores de automóveis
como guia para o processo de desenvolvimento da escala, procedeu-se com a análise das
correlações para cada um dos dois fatores encontrados: aspectos afetivos (fator 1) e aspectos
cognitivos (fator 2) do arrependimento. As correlações podem ser observadas nas Tabelas 3 e
4 a seguir.

Tabela 3 - Correlações entre itens e item-total para o fator 1 (aspectos afetivos) para a amostra de consumidores
de automóveis

 v7 v9 v12 v13 v14 v15 Item-total
v7 1,0000 0,7631
v9 0,6811 1,0000 0,7562

v12 0,6578 0,6227 1,0000 0,8111
v13 0,6470 0,6611 0,7788 1,0000 0,8017
v14 0,7083 0,6914 0,8054 0,7921 1,0000 0,8771
v15 0,6270 0,6397 0,6604 0,5976 0,7521 1,0000 0,7514

Fonte: Coleta de dados

 9

Tabela 4 - Correlações entre itens e item-total para o fator 2 (aspectos cognitivos) para a amostra de
consumidores de automóveis

 v1 v2 v3 v4 v5 v6 v8 v10 v11 Item-total
v1 1,0000 0,7366
v2 0,4393 1,0000 0,4764
v3 0,5331 0,3434 1,0000 0,5965
v4 0,4693 0,2873 0,4218 1,0000 0,4366
v5 0,5663 0,4302 0,3922 0,3346 1,0000 0,6509
v6 0,5629 0,3708 0,3966 0,3121 0,6002 1,0000 0,6859
v8 0,4414 0,3289 0,4193 0,2220 0,4926 0,5413 1,0000 0,5765

v10 0,5480 0,3161 0,4737 0,2580 0,4326 0,5337 0,4158 1,0000 0,6330
v11 0,4529 0,2239 0,3588 0,2296 0,3663 0,4583 0,3714 0,5250 1,0000 0,5286

Fonte: Coleta de dados

Seguindo as indicações de Ellis (2000), itens com correlação item-total menor que
0,40 devem ser eliminados da escala. Para o presente estudo, adotou-se um critério mais
rigoroso e foram consideradas baixas correlações item-total inferiores a 0,50. A correlação
item-total nos diz o quanto o item é representativo para o total dos itens (DEVELLIS, 1991).
Além desse critério, observou-se a comunalidade para cada um dos itens (Tabela 2). Pedhazur
e Schmelkin (1991) afirmam que, em última instância, a comunalidade nos diz o quanto da
variância do item é compartilhado com outras variáveis da dimensão. Assim, altas
comunalidades indicam uma convergência entre os indicadores de cada dimensão. Foram
consideradas baixas as comunalidades abaixo de 0,40.

Como resultado da aplicação dos critérios expostos, foram eliminados os itens
(variáveis) v2, v4 e v11 da dimensão de aspectos cognitivos do arrependimento. Apesar de
não apresentar baixa comunalidade ou baixa correlação item-total, o item v9 da dimensão de
aspectos afetivos do arrependimento foi eliminado, por se tratar de um comportamento
conseqüente do arrependimento, mas não necessariamente associado à sua experiência
(INMAN e ZEELENBERG, 2002).

A versão final da escala, utilizada no processo de validação, apresentou a seguinte
configuração:

Aspectos afetivos do arrependimento:
v7 Se sentiria mais feliz se tivesse tomado uma decisão diferente
v12 Se sente chateado(a) em ter comprado esse produto
v13 Sente raiva de ter escolhido esse produto
v14 Se sente frustrado(a) pela decisão de comprar esse produto
v15 Se sente arrependido(a) de ter comprado esse produto

Aspectos cognitivos do arrependimento:
v1 Acredita que tomou uma excelente decisão
v3 Acredita que tomou a melhor decisão possível, com as informações disponíveis

naquele momento
v5 Acredita que cometeu um erro de julgamento ao escolher esse produto
v6 Teria tomado outra decisão se tivesse pensado melhor
v8 Acredita que estava cometendo um erro ao tomar a decisão de comprar esse

produto
v10 Se tivesse que escolher, no futuro compraria esse produto novamente

 10

Validação da escala de arrependimento

Para o processo de validação da escala de arrependimento, foram elaborados dois

modelos de mensuração baseados na estrutura fatorial resultante do processo de
desenvolvimento da escala. Assim, o primeiro modelo trata as variáveis v7, v12, v13, v14 e
v15 como preditoras da dimensão de aspectos afetivos do arrependimento. O segundo modelo
trata as variáveis v1, v3, v5, v6, v8 e v10 como preditoras da dimensão de aspectos cognitivos
do arrependimento. Os dois modelos foram submetidos a uma análise fatorial confirmatória
para cada banco de dados (consumidores de automóveis e de calçados femininos), buscando
informações para a verificação de validade convergente, unidimensionalidade, confiabilidade
e validade discriminante.

A validade convergente da escala foi verificada através da inspeção das medidas de
ajustamento das duas dimensões para as duas amostras, seguindo recomendações de Dunn,
Seaker e Waller (1994) e Bagozzi, Yi e Phillips (1991). A Tabela 5, abaixo, apresenta essas
medidas de ajustamento.

Tabela 5 – Comparação entre as medidas de ajuste para aspectos afetivos (AA) e aspectos cognitivos (AC) para
as duas amostras
Medidas de Ajuste AA – Automóveis AA – Calçados AC – Automóveis AC – Calçados

χ2 17,771 13,958 30,897 17,143

GL 5 5 9 9

χ2/GL 3,554 2,792 3,433 1,905

GFI 0,973 0,979 0,958 0,977
AGFI 0,920 0,938 0,902 0,946
TLI 0,973 0,968 0,941 0,968
CFI 0,987 0,984 0,965 0,981

Fonte: Coleta de dados

Todos os índices foram satisfatórios. A relação χ2/GL foi inferior a 5, e os índices GFI,
AGFI, TLI e CFI ficaram acima de 0,90, consoante com as proposições de Hair, et al. (1998)
e Raykov e Marcoulides (2000). Na presente pesquisa, o CFI (Comparative Fit Index)
substitui outro índice utilizado com freqüência, o Root Mean Square Error of Approximation
(RMSEA). Segundo Raykov e Marcoulides (2000), o CFI compartilha da mesma natureza do
RMSEA (comparação entre o modelo estimado e nulo, através da não-centralidade), sem as
restrições quanto ao tamanho da amostra (HAIR et al., 1998).

Sem exceção, os ajustes da amostra de consumidores de calçados femininos para as
duas dimensões propostas foram melhores do que os da amostra de consumidores de
automóveis. Com isso, corrobora-se a decisão, tomada na etapa de desenvolvimento da escala
(Tabela 2), de adoção de uma estrutura com dois fatores.

Complementar à inspeção das medidas de ajuste, seguiu-se a recomendação de
Steenkamp e van Trijp (1991). Para os autores, a validade convergente é expressa através do
exame das cargas fatoriais padronizadas dos indicadores em relação à variável latente (que
deve ser superior a 0,5) e de sua significância. Segundo Dunn, Seaker e Waller (1994), cargas
fatoriais significativas possuem t-values acima de 1,96 (para p<0,05). A Tabela 6, que segue,
apresenta as cargas fatoriais e seus respectivos t-values para as duas dimensões, nas duas
amostras.

 11

Tabela 6 - Cargas fatoriais padronizadas e t-values (entre parênteses) para aspectos afetivos e aspectos cognitivos
do arrependimento para a amostra de consumidores de automóveis e de consumidores de calçados femininos

Indicadores Consumidores de Automóveis Consumidores de Calçados
Femininos

Aspectos Afetivos do Arrependimento

v7 0,772 (13,102) 0,716 (10,725)
v12 0,860 (15,006) 0,773 (11,569)
v13 0,855 (14,894) 0,704 (10,546)
v14 0,943 (16,752) 0,837 (12,413)
v15 0,773 (0,000) * 0,737 (0,000) *

Aspectos Cognitivos do Arrependimento

v1 0,761 (10,552) 0,579 (7,891)
v3 0,655 (9,251) 0,431 (6,039)
v5 0,744 (10,352) 0,822 (10,278)
v6 0,797 (10,956) 0,715 (9,424)
v8 0,668 (9,415) 0,608 (8,242)

v10 0,688 (0,000) * 0,672 (0,000) *

* t-values não calculados para itens com carga fatorial arbitrada em 1

Apenas um indicador, da dimensão de aspectos cognitivos do arrependimento, na
amostra de consumidores de calçados femininos, foi inferior a 0,50. Todos os indicadores
apresentados têm cargas fatoriais significativas (> 2,58, p<0,01). Somando-se a essa análise
os resultados provindos do exame dos ajustes dos modelos, pode-se afirmar que as duas
dimensões, nas duas amostras, possuem validade convergente.

A unidimensionalidade, por sua vez, foi analisada através da avaliação dos resíduos
padronizados, estimados nas análises fatoriais confirmatórias realizadas separadamente por
construto. Quando resíduos padronizados relativamente baixos são encontrados para cada
construto, pode-se afirmar que ele possui unidimensionalidade (GARVER e MENTZER,
1999). Para os autores, resíduos padronizados são considerados baixos quanto mais próximos
de zero. Resíduos próximos ou maiores que 2,58 são considerados altos.

Nenhum valor próximo, tampouco superior a 2,58, foi encontrado, caracterizando a
unidimensionalidade para todas as dimensões, nas duas amostras. Ou seja, todos os itens
relacionados a cada uma das dimensões estão, de fato, medindo aquela dimensão.
Complementarmente à análise de unidimensionalidade, segue a análise de confiabilidade.

Hair et al. (1998) e Garver e Mentzer (1999) afirmam existir confiabilidade quando
são encontrados valores iguais ou maiores que 0,70 para a confiabilidade composta e iguais
ou maiores que 0,50 para a variância extraída. Essas duas medidas de confiabilidade levam
em conta a soma das cargas padronizadas e dos erros de mensuração das variáveis
(FORNELL e LARCKER,1981).

Para a amostra de consumidores de automóveis, ambas dimensões demonstraram-se
confiáveis. A dimensão de aspectos afetivos do arrependimento apresentou confiabilidade
composta de 0,924 e variância extraída de 0,711. A dimensão de aspectos cognitivos, por sua
vez, apresentou confiabilidade composta de 0,866 e variância extraída de 0,519.

Por sua vez, para a amostra de consumidores de calçados femininos, a dimensão de
aspectos afetivos do arrependimento apresentou confiabilidade composta de 0,868 e variância
extraída de 0,570. A dimensão de aspectos cognitivos apresentou confiabilidade composta de
0,808 e variância extraída de 0,422. As confiabilidades das dimensões, para essa amostra, se
confirmaram. A exceção recai sobre a variância extraída dos aspectos cognitivos do

 12

arrependimento (0,422). Nesse caso, apenas 42,2% da variância da dimensão, para essa
amostra, é explicada pelos indicadores apresentados.

Finalmente, para averiguar a existência de validade discriminante, procedeu-se a um
teste de diferença de qui-quadrado (χ2) , sugerido por Anderson e Gerbing (1988) e Dunn,
Seaker e Waller (1994). Nesse teste, são medidas as diferenças entre os qui-quadrados de dois
modelos, um com a correlação livre entre as duas dimensões e outro com a correlação fixa em
1. Existe validade discriminante quando a diferença dos qui-quadrados estiver associada a um
valor de p<0,05 (DUNN, SEAKER e WALLER, 1994).

Através desse método, evidenciou-se a validade discriminante para a amostra de
consumidores de automóveis. Para o modelo com correlação fixa em 1 entre as duas
dimensões, tem-se χ2 = 198,764 com 44 graus de liberdade. O modelo com correlação livre
possui χ2 = 192,737 com 43 graus de liberdade. Assim, tem-se como diferença entre os
modelos um χ2 = 6,027 para 1 grau de liberdade. Para p<0,05, χ2 > 3,84 para 1 grau de
liberdade. Portanto, foi verificada a validade discriminante para essa amostra.

Entretanto, para a amostra de consumidores de calçados femininos não foi encontrada
a validade discriminante. Para o modelo com correlação fixa em 1 entre as duas dimensões,
tem-se χ2 = 207,423 com 44 graus de liberdade. O modelo com correlação livre possui χ2 =
204,802 com 43 graus de liberdade. Assim, tem-se como diferença entre os modelos um χ2 =
2,621 para 1 grau de liberdade. Para p<0,05, χ2 > 3,84 para 1 grau de liberdade. Portanto, não
foi verificada a validade discriminante para essa amostra.

Visando dirimir essa discordância entre as duas amostras, utilizou-se outro método,
considerado mais robusto por Spreng, MacKenzie e Olshavsky (1996), para a verificação da
validade discriminante. A comparação entre a variância extraída de cada dimensão com a
variância compartilhada (quadrado do coeficiente de correlação) para cada par de fatores, foi
utilizada nesse caso. Diz-se existir validade discriminante quando todas as dimensões
apresentam variâncias extraídas maiores do que as respectivas variâncias compartilhadas
(FORNELL e LARCKER,1981). Assim, se a maior parte do poder de explicação de um
construto ou dimensão está compartilhada com outros, não existe validade discriminante.

Para a amostra de consumidores de automóveis, não foi verificada a validade
discriminante, encontrando-se um valor para a variância compartilhada (0,81) superior aos das
variâncias extraídas para as duas dimensões (0,711 para aspectos afetivos e 0,519 para
aspectos cognitivos), nessa amostra.

Da mesma forma, não foi verificada a validade discriminante para as duas dimensões
na amostra de consumidores de calçados femininos. Nesse caso, a variância compartilhada foi
de 0,84, enquanto a dimensão de aspectos afetivos do arrependimento possuía variância
extraída de 0,57 e a de aspectos cognitivos 0,42.

Considerando-se os resultados provindos das duas técnicas empregadas, pode-se
afirmar que não existe validade discriminante entre as duas dimensões do construto de
arrependimento.

Especula-se que a utilização das duas dimensões (aspectos afetivos e aspectos
cognitivos) do arrependimento para a verificação de validade discriminante seja redundante,
em decorrência da indissociabilidade existente entre afeto e cognição, afirmada
consistentemente na literatura de comportamento do consumidor (PETER e OLSON, 1994;
SHIV e FEDORIKHIN, 1999; BAGOZZI, GOPINATH e NYER, 1999). Para os autores,
nenhuma emoção é formada, exclusivamente, por aspectos afetivos ou cognitivos, existindo
sempre uma interação entre os dois componentes.

 13

Considerações Finais

O estudo apresentado surge em resposta à carência de pesquisas que abordem o
arrependimento, identificada na literatura brasileira de marketing. Por isso, a primeira e,
talvez, a principal implicação acadêmica desse artigo resida no aprofundamento do estudo do
construto arrependimento na disciplina de comportamento do consumidor no Brasil.

Tsiros e Mittal (2000), Inman, Dyer e Jia (1997), Tsiros (1998), Simonson (1992),
Inman e Zeelenberg (2002), Zeelenberg e Pieters (2002) já ressaltaram que compreender o
arrependimento no processo de tomada de decisão do consumidor é fator fundamental para a
compreensão do próprio processo como um todo. Assim, esse artigo faz parte de um esforço
maior, envolvendo a comunidade internacional de marketing, de trazer o construto
arrependimento para o âmbito do comportamento do consumidor.

O objetivo do estudo aqui apresentado busca atender uma demanda por uma escala
fidedigna de arrependimento, rica em suas dimensões e aspectos intrínsecos. Isso é alcançado
através da verificação da consistência de cada uma das dimensões para as duas amostras,
através da aferição da validade convergente, unidimensionalidade, ajustes dos modelos e
confiabilidade. Até o momento, as relações entre arrependimento e outros construtos tinham
que ser testadas através de escalas unidimensionais e, muitas vezes, com apenas um item para
o arrependimento. Com isso, as relações encontradas seriam pobres e, possivelmente,
insustentáveis em diferentes amostras.

Além disso, a perspectiva multidimensional sobre o arrependimento traz informações
para a sua decomposição em unidades menores de compreensão e condições para a
diferenciação entre arrependimento e outros construtos, muitas vezes com ele confundidos
(como a insatisfação, o desapontamento e a dissonância cognitiva). Essa decomposição em
diferentes dimensões e itens é bem-vinda para estudos futuros.

Apesar de ter proposto uma medida multidimensional de arrependimento que se
provou robusta e fidedigna, a sua validade discriminante não foi alcançada nesse estudo. Esse
fato decorre, diretamente, das restrições do instrumento de coleta de dados aplicado.

Visando um melhor aproveitamento dos recursos disponíveis e um foco exclusivo na
experiência de arrependimento, a aplicação restringiu-se à escala de arrependimento.
Entretanto, a consideração de outros construtos como a insatisfação, o desapontamento e a
dissonância cognitiva no mesmo instrumento de coleta de dados traria informações ricas, além
de oportunidades para verificação de validade discriminante. Assim, sugere-se que sejam
conduzidos estudos onde as relações entre arrependimento e diferentes construtos sejam
verificadas.

É sempre necessário ressaltar que, em decorrência do processo de amostragem e da
população do estudo, as amostras não representam o universo de consumidores, tampouco os
universos de consumidores de automóveis e de calçados femininos. Os resultados
apresentados dizem respeito somente às amostras utilizadas e devem permanecer restritos a
elas. Para dar continuidade ao processo de validade externa e, por conseqüência, maior
robustez à escala sugere-se sua replicação em diferentes contextos, fazendo as devidas
adaptações.

Sugere-se, também, que sejam testadas as relações entre arrependimento e os
comportamentos posteriores, como boca-a-boca negativo, reclamação, recompra e troca.
Essas relações já foram, outrora, abordadas, entretanto, através de simulações (TSIROS e
MITTAL, 2000). A consideração de situações reais de consumo trará robustez ao construto e
verificações empíricas sobre os efeitos do arrependimento livres das manipulações de
responsabilidade e presença de informações, recorrentes nesses experimentos.

Finalmente, sugere-se a inclusão do arrependimento, através da escala proposta, em
modelos explicativos do processo de avaliação pós-consumo. As relações hipotetizadas entre

 14

arrependimento e satisfação (TSIROS e MITTAL, 2000; ZEELENBERG e PIETERS, 2002) e
entre arrependimento e qualidade da decisão (ABENDROTH, 2000) devem ser
empiricamente verificadas. Além dessas, uma extensa gama de relações pode ser testada,
buscando uma visão mais completa do processo de tomada de decisão do consumidor.

Referências Bibliográficas

ABENDROTH, L. J. Managing Customer Regret. Durhan: North Carolina, 2000. Doctoral

Dissertation (Doutorado em Administração). Graduate School of Duke University, 2000
ANDERSON, J. e GERBING, D. Structural equation modeling in practice: a review and

recommended two-step approach. Psychological Bulletin, v.103, n.3, 1988
ASSAEL, H. Consumer Behavior and Marketing Action. Cincinnati: South-Western

College Publishing, 1998
BAGGOZI, R; YI, Y e PHILLIPS, L. Assessing construct validity in organizational research.

Administrative Science Quarterly, v.36, 1991
BAGOZZI, R.; GOPINATH, M; NYER, P. The role of emotions in marketing. Journal of

the Academy of Marketing Science. v.27 (2), 1999
CHURCHILL, G. A paradigm for developing better measures of marketing constructs.

Journal of Marketing Research.v.16, February, 1979
CREYER, E e ROSS, W. The development and use of a regret experience measure to

examine the effects of outcome feedback on regret and subsequent choice. Marketing
Letters, v.10, n.4, 1999

DeVELLIS, R. Scale development: theory and applications. Newbury Park: Sage, 1991
DUNN, S.; SEAKER, R. e WALLER M. Latent Variables in Business Logistic Research:

Scale Development and Validation. Journal of Business Logistics, v.15, n.2, 1994
ELLIS, T. B. The development, psychometric evaluation and validation of a customer

loyalty scale. Carbondale: Illinois, 2000. Doctoral Dissertation (Doutorado em
Psicologia). Graduate School of Southern Illinois, 2000

FESTINGER, L. A Theory of Cognitive Dissonance. Evanston: Row, Peterson, 1957
FORNELL, C e LARCKER, D. Evaluating structural equation models with unobservable

variables and measurement error. Journal of Marketing Research, v.18, February, 1981
FORNELL, C. A national consumer satisfaction barometer: the Swedish experience. Journal

of Marketing, v.55, January, 1992
FOURNIER, S e MICK, D. Rediscovering Satisfaction. Journal of Marketing, v.63,

October, 1999
GARVER, M. e MENTZER, J. Logistics research methods: employing structural equation

modeling to test for construct validity. Journal of Business Logistics, v.20, n.1, 1999
GILOVICH, T.; MEDVEC, V e KAHNEMAN, D. Varieties of regret: a debate and partial

resolution. Psychological Review, v.105, n.3, 1998
HAIR, J; ANDERSON, R; TATHAM, R. e BLACK, W. Multivariate data analysis. New

Jersey: Prentice Hall, 1998
INMAN, J. e ZEELENBERG, M. Regret in repeat purchase versus switching decisions: the

attenuating role of decision justifiability, Journal of Consumer Research, v.29, n.1,
2002

INMAN, J.; DYER, J. e JIA, J. A generalized utility model of disappointment and regret
efects on post-choice valuation. Marketing Science, v.16, n.2, 1997

KAHNEMAN, D. Varieties of counterfactual thinking. IN: ROESE, N. e OLSON, J. What
might have been: the social psychology of counterfactual thinking. New Jersey:
Lawrence Erlbaum Associates, 1995

 15

KLINE, R. Principles and practice of structural equation modeling. New York: The
Guilford Press, 1998

LANDMAN, J. Regret: the persistence of the possible. New York: Oxford, 1993
LIMA, M. e NIQUE, W. As dimensões da satisfação dos consumidores no ambiente virtual:

uma avaliação no varejo. In: 26º Encontro da Associação Nacional dos Programas de Pós-
Graduação em Administração - ENANPAD, 2002, Salvador. Anais. Salvador: Associação
Nacional dos Programas de Pós-Graduação em Administração, 2002

MALHOTRA, N. Marketing Research: an applied orientation. New Jersey: Prentice Hall,
1999

NICOLAO, L. Compreendendo o arrependimento no processo de tomada de decisão do
consumidor. In: 26º Encontro da Associação Nacional dos Programas de Pós-Graduação
em Administração - ENANPAD, 2002, Salvador. Anais. Salvador: Associação Nacional
dos Programas de Pós-Graduação em Administração, 2002

NUNNALLY, J. Psychometric Theory. New York: McGraw-Hill, 1967
OLIVER, R. Cognitive, affective, and attribute bases of the satisfaction response. Journal of

Consumer Research, v.20, December, 1993
OLIVER, R. Satisfaction: a behavioral perspective on the consumer. Boston: Irwin

McGraw-Hill, 1997
PEDHAZUR, E e SCHMELKIN, L. Measurement, design and analysis: an integrated

approach. New Jersey: Lawrence Erlbaum Associates, 1991
PETER, J.; OLSON, J. Understanding Consumer Behavior. Burr Ridge, Irwin, 1994.
PRADO, P. Integração da qualidade percebida, resposta afetiva e satisfação no processo de

compra-consumo de serviços. In: 26º Encontro da Associação Nacional dos Programas de
Pós-Graduação em Administração - ENANPAD, 2002, Salvador. Anais. Salvador:
Associação Nacional dos Programas de Pós-Graduação em Administração, 2002

RAYKOV, T e MARCOULIDES, G. A first course in structural equation modeling. New
Jersey: Lawrence Earlbaum Associates, 2000

ROESE, N. Counterfactual thinking and marketing: introduction to the special issue.
Psychology and Marketing, v.17, April, 2000

ROESE, N. e OLSON, J. What might have been: the social psychology of counterfactual
thinking. New Jersey: Lawrence Erlbaum Associates, 1995

ROSEMAN, I.; WIEST, C. e SWARTZ, T. Phenomenology, behaviors, and goals
differentiate discrete emotions. Journal of Personality and Social Psychology, v.67, n.2,
1994

ROSSI, C. e SLONGO, L. Pesquisa de Satisfação de Clientes: o estado-da-arte e proposição
de um método brasileiro. Revista de Administração Contemporânea, v.2, n.1, Jan/Abr,
1998

SHETH, J.; MITTAL, B e NEWMAN, B. Customer Behavior : consumer behavior and
beyond. Orlando: The Dryden Press, 1999

SHIV, B.; FEDORIKHIN, A. Heart and mind in conflict: the interplay of affect and cognition
in consumer decision making. Journal of Consumer Research. v.26, December, 1999

SIMONSON, I. The influence of anticipating regret and responsibility on purchase decisions.
Journal of Consumer Research, v.19, June, 1992

SPRENG, R; MacKENZIE, S. e OLSHAVSKY, R. A reexamination of the determinants of
customer satisfaction. Journal of Marketing, v.60, July, 1996

STEENKAMP, J. e van TRIJP, H. The use of LISREL in validating marketing constructs.
International Journal of Research in Marketing, v. 8, 1991

TSIROS, M e MITTAL, V. Regret: a model of its antecedents and consequences in consumer
decision making. Journal of Consumer Research, v.26, March, 2000

 16

TSIROS, M. Effect of regret on post-choice valuation: the case of more than two alternatives.
Organizational Behavior and Human Decision Processes, v.76, October, 1998

WINER, R. Experimentation in the 21st century: the importance of external validity. Journal
of the Academy of Marketing Science, v.27, n.3, 1999

ZEELENBERG et alli. Emotional reactions to the outcomes of decisions: the role of
counterfactual thought in the experience of regret and disappointment. Organizational
Behavior and Human Decision Process, v.75, n.2, 1998b

ZEELENBERG et alli. The experience of regret and disappointment. Cognition and
Emotion, v.12, 1998a

ZEELENBERG, M e PIETERS, R. Beyond valence in customer dissatisfaction: a review and
new findings on behavioral responses to regret and disappointment in failed services.
Journal of Business Research, v.55, 2002

ZEELENBERG, M et alli. On bad decisions and disconfirmed expectancies: the psychology
of regret and disappointment. Cognition and Emotion, v.14, 2000

ZUÑIGA, M e URDAN, A. Satisfação de Clientes com serviços de assistência técnica
automobilística e lealdade dele ao fabricante do veículo. In: 24º Encontro da Associação
Nacional dos Programas de Pós-Graduação em Administração - ENANPAD, 2000,
Florianópolis. Anais. Florianópolis: Associação Nacional dos Programas de Pós-
Graduação em Administração, 2000

