

- Aronson, E., Brewer, M., Carlsmith, J.M., (1985). Experimentation in social psychology, Lindzey, G., Handbook of Social Psychology, 1, 441-86.
- Arnold, J., Robertson, I.T., Cooper, C., 1991, *Work Psychology: Understanding Human Behaviour in the Workplace*, Pitman, Boston, MA, London.
- Barry, T.E., (1993). Twenty years of comparative advertising in the United States, International Journal of Advertising, 12, 4, 325-50.
- Bem, D.J., (1967). Self-perception: an alternative explanation of cognitive dissonance phenomena, Psychological Review, 74, 183-200.
- Bennett, R., (1991) *Psychometric testing: the case for government control*, Business Education International, Autumn, 4-6.
- Bennett, R., (1993). *European Advertising: Media Planning, Marketing Analysis and Country-by-Country Profiles*, Kogan Page, London.
- Boddewyn, J.J., (1988). Comparison advertising: advantages and disadvantages for consumers, competitors, media, industry and marketplace, Balate, E., Unfair Advertising and Comparative Advertising, 175-95.
- Brehm, J.W., (1966). *A Theory of Psychological Reactance*, Academic Press, New York, NY.

Burnley, R. (1998). International publicity: concepts and applications, Marketing Intelligent & Planning, 16, 2, 107- 113.

Calder, B.J., Phillips, L.W., Tybout, A.M., (1981). Designing research for application, Journal of Consumer Research, 8, 197-207.

Chevins, A., (1975). A case for comparative advertising, Journal of Advertising, 4, 2, 31-6.

Cialdini, R.R., Petty, R.E., y Cacioppo, J.T., (1981). Attitude and attitude change, Resenweig, M.R., Porter, L.W., Annual Review of Psychology, 32, 357-404.

Cook, T., Campbell, D., (1975).The design and conduct of experiments and quasi-esperiments in field settings, Dunnette, M., Handbook of Industrial and Organisational Research, Rand McNally and Co, Chicago, IL.

Cook, T.D., Gruder, C.L., y Henningan, K.M., Flay, B.R., (1979). "History of the sleeper effect", Psychological Bulletin, 86, 662-79.

De la garza, M. (2001). Promoción y ventas. México:Editorial continental

Eagly, .h., Wood, W., y Chaiken, S., (1978). Causal inferences about communicators and their effect on opiion change, Journal of Personality and Social Psychology, 36, 424-35.

Foxall, G.r., y Goldsmith, R.e., (1994).Consumer Psychology for Marketing, Routledge, London.

Gergen, K.J., Hepburn, A., y Fisher, D.C. (1986). Hermeneutics of personality description, Journal of Personality and Social Psychology, 50, 1261-70.

Goethals, G.R., Darley, J.M.. (1987). Social comparison theory, Mullen, B., Theories of Group Behaviour, Springer-Verlag, New York, NY.

Goodwin, S., Elgar, M. (1980) "An experimental investigation of comparative advertising: impact of message appeal, information load, and utility of product class", Journal of Marketing Research, 17, 2, 187-202.

Gotlieb, J.B., Sarel, D. (1991). Comparative advertising effectiveness: the role of involvement and source credibility, Journal of advertising, 20, 1, 38-45.

Gross, A.E., Fleming, I. (1982). "Twenty years of deception in social psychology", Personality and Social Psychology Bulletin, 8, 402-8.

Harris, G.(1996). Factors influencing the internacional advertising practices of multinacional companies, Management decision, 34, 6,5-11.

Hernandez, R., y Fernandez, C. (2003). Metodología de la investigación. (3ª Ed.). México: Mc. Graw Hill.

Hogan, R.C., Champagne, D.W. (1980). Personal style inventory, Handbook for Group Facilitators, University Associates, San Diego, CA, 89-91.

Hovland, C., Weiss, W. (1951) The influence of source credibility on communicator effectiveness, Public Opinion Quarterly, 15, 650-53.

International Chamber of Commerce (ICC). (1991). International Code of Advertising Practice, ICC, Paris.

Iyer, E.S. (1998). The influence of verbal content and relative newswa on the effectiveness of comparative advertising, Journal of Advertising, 17, 3, 15-21.

Jeannet, J., Hennessey, H.D. (1992). Global Marketing Strategies, 2.

Jung, C.G. (1921). Personality types", Collected Works, 6.

Jung, C.G. (1923). Psychological Types, Kegan Paul.

Kelman, H.C. (1967). Human use of human subjects, Psychological Bulletin, 67, 1-11.

Kloter, P. (2001). Direccion de Marketing. México: Pritence Hall.

Malhorta, N. (2004). Investigacion de mercados. México: Prientece Hall.

Margerison, C., Lewis, R. (1982). Mapping managerial stypes, International Journal of Manpower, 2, 1, 2-24.

McAlister, L., Pessemier, E. (1982). Variety seeking behaviour: an interdisciplinary review, Journal of Consumer Research, 9, 311-22.

McDougall, G.H.G. (1978). Comparative advertising: the effect of claim type and brand loyalty, Leigh, J., Martin, C.R. Jr, Current Issues and Research in Advertising, The University of Michigan, Ann Arbor, MI, 39-52.

McGuire, W.J. (1985).The nature of attitude change, Lindzey, G., Handbook of Social Psychology, 2.

Mook, D.J. (1983) In defence of external invalidity , American Psychologist, 38, 4, 379-87.

Mixon, F. (1998). Advertising and information cost: an empirical study, International Journal of social Economics, 25, 9, 1334.

Morse, S., Gergen, K.J. (1970). Social comparison, self-consistency and the concept of self, Journal of Personality and Social Psychology, 16, 148-56.

Muehling, D.D. (1987). Comparative advertising: the influence of attitude-towardteh ad on brand evaluation, Journal of advertising, 16, 4, 148-156.

Murphi, J. .H., y Admunsen, M. s. (1981). The communications effectiveness of comparative advertising for a new brand on users of the dominant brand, Journal of Advertising, 10, 1, 14-20.

Orlando, J., Y Gonzales E. (1993). Distribución y marketing. Buenos Aires: Ediciones Macchi.

Peattite, K. y Peattie, S. (1995) Sales promotion – a missed opportunity for services markets? . International journal af Service Industry Management, 6, 1.

Porter, M (1980). Competitive Strategy. EU: The free Press.

Rapp, S., Y Collins, T. (1989). Maxi Marketing. México : Mc Graw Hill.

Rowlley, T., Y Lane, R. (2001). Kleppner publicidad. 14° Ed, Mexico: Pretince Hall.

Schartzman, L., Stratus, A.L., (1973). Field Research, Pretince Hall, Englewood Cliffs, NJ.

Sears, D.O., (1986). College sophomores in the laboratory: influences in a narrow database on social Psychology view of human nature, Journal of Personality and Social Psychology, 51, 515-513.

Shavitt, S., (1990). The role of attitude objects in attitude functions, Journal of Experimental Social Psychology, 26, 124-148.

Sheluga, D.A., Jacoby, J., (1978). Do comparative claims encourage comparison Shopping? The impact of comparative claims in consumer acquisition of product information, Leigh, J.H., Martin, C.R.Jr, Current Issues and Research in Advertising, The University of Michigan, Ann Arbor, Mi, 23-37.

Shimp, T. A., (1978). Do incomplete comparison mislead?, Journal of Advertising Research, 18, 6, 21-7.

Shimp, T.A., Dyer, D.C. (1978). The effects of comparative advertising mediated by market position of sponsoring brand, Journal of Advertising, 3, 13-9.

Snyder, M., DeBono, K.G., (1985). Appeals to image and claims to quality: understanding the psychology of advertising, Journal of personality and Social Psychology, Vol. 49, pp. 586-597.

Suls, J., Rosnow, J., (1988). Concerns about artifacts in behavioural research, Moraski, M., The rise of experimentation in Psychology and Social Psychology, 49, 586-597.

Swinyard, W.R., (1981). The interaction between comparative advertising and copy claim variation, Journal of Marketing Research, 18, 2, 175-186.

Taylor, S.E., Lobel, M.,(1989), Social comparison activity under threat, Psychological Review, 96, 569-575.

Tellis, G., y Redondo, I. (2002). Estrategias de publicidad y promoción. España: Addison Wesley.

Trut, G., (2002). Diferenciarse o morir. Mexico: Mc graw Hill.

Wilkie W.L., Farris, P.W., (1975). Comparison advertising: problems and potential, Journal of Marketing, 39, 4, 7-15.

Wood, J.V., (1989). Theory of research concerning social comparisons of personal attributes, Psychological Bulletin, 106, 231-248.

Wright, J.C., Mischel, W., (1988). Conditional hedges and the intuitive psychology of traits, Journal of personality and Social psychology, 55, 454-469.

Wyckman, R.G., (1987).Implied Superiority claims, Journal of Advertising Research, 27, 1, 54- 63.

