
Available online at www.sciencedirect.com

ScienceDirect

Journal of Consumer Psychology xx, x (2014) xxx–xxx

JCPS-00435; No. of pages: 14; 4C:
Research Dialogue

A wonderful life: experiential consumption and the pursuit of happiness

Thomas Gilovich ⁎, Amit Kumar, Lily Jampol

Cornell University, Ithaca, NY 14853-7601, USA

Received 20 August 2014; accepted 25 August 2014
Abstract

To live in the developed world is to live in a consumerist society. Although the broader forces that created this society have led to
unprecedented material abundance, scholars have maintained that these benefits have come at a significant psychological cost. An important
question, then, is how these psychological costs can be minimized. With that in mind, we review research showing that people derive more
satisfaction from experiential purchases than material purchases. We then summarize the findings of an extensive program of research on the
psychological mechanisms that underlie this difference. This research indicates that experiential purchases provide greater satisfaction and
happiness because: (1) Experiential purchases enhance social relations more readily and effectively than material goods; (2) Experiential purchases
form a bigger part of a person’s identity; and (3) Experiential purchases are evaluated more on their own terms and evoke fewer social comparisons
than material purchases. We conclude by discussing how social policy might be altered to take advantage of the greater hedonic return offered by
experiential investments, thus advancing societal well-being.
© 2014 Published by Elsevier Inc. on behalf of Society for Consumer Psychology.
Keywords: Experiential consumption; Well-being; Materialism; Happiness
“Whoever said money can’t buy happiness simply didn’t
know where to go shopping”– Bo Derek

If Bo knows money, societal well-being could be enhanced
by examining the kinds of purchases that provide the surest and
most enduring satisfaction. Some efforts to do just that have been
reported (Dunn, Gilbert, &Wilson, 2011; Dunn & Norton, 2013)
and they represent an important component of the positive
psychology movement (Gable & Haidt, 2005; Seligman, 2002;
Seligman & Csikszentmihalyi, 2000; Sheldon & King, 2001; Sin
& Lyubomirsky, 2009). People’s lives can be enriched by re-
directing expenditures from things that provide fleeting joy to
those that provide more substantial and lasting contributions to
⁎ Corresponding author at: Department of Psychology, Cornell University,
Ithaca, NY 14853-7601.

E-mail address: tdg1@cornell.edu (T. Gilovich).

http://dx.doi.org/10.1016/j.jcps.2014.08.004
1057-7408/© 2014 Published by Elsevier Inc. on behalf of Society for Consu

Please cite this article as: Gilovich, T., et al., A wonderful life: experiential c
http://dx.doi.org/10.1016/j.jcps.2014.08.004
mer P

onsum
well-being. In this article, we review a program of research
devoted to that same goal, one that focuses on the value people
tend to derive from spending their money on experiences versus
possessions (Carter & Gilovich, 2014; Van Boven & Gilovich,
2003).

The distinction between material and experiential purchases
was introduced by Van Boven and Gilovich (2003), who defined
the former as “spending money with the primary intention of
acquiring a material possession – a tangible object that you obtain
and keep in your possession” and the latter as “spending money
with the primary intention of acquiring a life experience—an
event or series of events that you personally encounter or live
through,” (p. 1194). Research participants, lecture audiences, and
journal readers readily understand the distinction and agree that
such things as furniture, clothing, laptops, and televisions are
material goods and such purchases as restaurant meals, concert
tickets, theme park passes, and vacations constitute experiences.
People also recognize, however, that the distinction is not always
clear-cut, as some purchases are both undeniably a material good
sychology.

ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

mailto:tdg1@cornell.edu
http://dx.doi.org/10.1016/j.jcps.2014.08.004
http://dx.doi.org/10.1016/j.jcps.2014.08.004
http://dx.doi.org/10.1016/j.jcps.2014.08.004
http://dx.doi.org/10.1016/j.jcps.2014.08.004
http://dx.doi.org/10.1016/j.jcps.2014.08.004

2 T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
and something that serves as a vehicle for experience – a bicycle,
for example. The existence of a fuzzy boundary between expe-
riences and possessions can complicate research on this topic, but
it also presents an opportunity: Sometimes the very same pur-
chase can be described in material or experiential terms and
researchers can examine the hedonic consequences of framing
the purchase one way or the other while holding its objective
qualities constant. We describe instances of this sort of framing
below.

The ambiguous nature of some (and only some) purchases
highlights the fact that it is not whether a purchase is material or
experiential per se that determines the satisfaction people
derive from it. Purchases do not come stamped as “experi-
ences” or “possessions.” Instead, it is the set of psychological
processes that tend to be invoked by experiences and material
goods that determine how much satisfaction they provide. We
therefore examine the psychological processes that tend to be
induced more by one type of purchase than the other and hence
bring about more or less enjoyment and enduring satisfaction.
In doing so, our aim is to uncover the different dimensions that
underlie the material-experiential dichotomy and are responsi-
ble for their differential impact on well-being.

The hedonic return on material and experiential purchases

Evidence supporting the claim that experiences tend to
provide greater and more enduring satisfaction comes in many
forms. Van Boven and Gilovich (2003) asked participants to
think of either their most recent material or experiential
purchase of over $100 and then rate it in terms of how much
enjoyment they derived from it. Participants reported being
happier with their experiential purchases. In another study
using a within-subjects design, a national sample of Americans
was asked to think of both a material and an experiential
purchase they had made and then to indicate which one makes
them happier. Across an assortment of demographic categories
(age, race, gender, income, marital status, region of the
country), a significant majority said they got more enjoyment
from their experiential purchase (See Fig. 1). To examine the
possibility that these results may have been influenced by a
social desirability bias (after all, if someone says that you are
“materialistic,” you are unlikely to take that as a compliment),
Van Boven and Gilovich (2003) also reminded participants of
an experiential or material purchase they had described in an
earlier experimental session and then assessed their mood. Even
though completion of the mood scale was presented to
participants as seemingly incidental to the purchase they had
earlier described, those who were reminded of an experience
reported being in a better mood than those reminded of a
material good.

The greater hedonic value that people derive from their
experiential purchases is also reflected in the most common
regrets about experiential and material purchases. Regrets fall
into the two main categories of action and inaction (Gilovich &
Medvec, 1995; Gleicher et al., 1990; Kahneman & Tversky,
1982a; Zeelenberg, Van den Bos, Van Dijk, & Pieters, 2002).
That is, with respect to consumer purchases, you can regret
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
purchasing something that you now wish you hadn’t (action),
or regret not purchasing something that you now wish you had
(inaction). These two types of regrets are differentially common
when it comes to experiences versus possessions: People tend to
have far more regrets of inaction for experiences than for pos-
sessions (Rosenzweig & Gilovich, 2012).

In one study, for example, participants were told about the
distinction between regrets of action and regrets of inaction and
then asked either to list their single biggest regret with respect
to their previous experiential purchases or their previous material
purchases. Those asked about their experiential purchases were
over twice as likely to name an inaction regret as those asked
about their material purchases. Not going to a concert with friends
can stick in the craw for many years after the fact, but not buying a
particular coat, table, or automobile is usually forgotten rather
quickly. Indeed, people tend to have far more regrets of action
when it comes to possessions than when it comes to experiences.
Even those concerts, theatrical performances, or vacations that do
not turn out as planned are quickly rationalized (“It brought us
closer to together,” “You only find out what someone is really like
when things go awry”) and made peace with. Disappointing or
faulty material goods, in contrast, continue to disappoint and
confront uswith their shortcomings for as long aswe keep them in
our possession. As a result, from the perspective of people’s
most common regrets, people’s well-being may be most easily
advanced by judiciously adding experiential purchases and
judiciously subtracting material purchases. The net result is
that we experience disutility for more than a few material
goods we have purchased, but do so relatively rarely for
experiences we have purchased.
Becoming stale or more precious?

One of the most striking results to emerge from the literature
on happiness and well-being is the remarkable human capacity
for habituation. Terrible things happen to people, such as the
death of a loved one, the loss of one’s arms or legs, or a
precipitous fall in economic standing, and yet, as devastating as
these traumas are initially, people tend to find ways to rise above
them and go on to live happy, fulfilling lives (Bonanno et al.,
2002; Brickman, Coates, & Janoff-Bulman, 1978; Frederick &
Loewenstein, 1999; Gerhart, Koziel-McLain, Lowenstein, &
Whiteneck, 1994; Hall et al., 1999). When it comes to negative
events, people’s capacity for adaptation and habituation is a great
gift.

But when it comes to positive events, that same capacity for
adaption can be a formidable enemy. People are thrilled when
they get a raise, buy a new car, or get their first article published in
The New Yorker, Outside Magazine, or Psychological Science.
But often the thrill quickly fades. The raise gets absorbed into the
budget, the car loses that new-car smell and feel, and soon a thirst
develops for getting more articles published. The term “hedonic
treadmill” was coined to capture this downside of adaptation –
the need to achieve and acquire more and more to combat
adaptation and receive the same hedonic benefit (Brickman &
Campbell, 1971). Psychological research that provides insight
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

Fig. 1. (From Van Boven & Gilovich, 2003).

3T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
into how to thwart adaptation to positive events could thus make
a real contribution to advancing human happiness.

The research on the satisfaction people derive from
experiential and material purchases does just that. It turns
out that people habituate less to their gratifying experiential
purchases than their gratifying material purchases. Indeed,
much of the greater satisfaction people derive from experi-
ential purchases stems from their being less subject to
habituation. People know a lot about how to spend their
money and so they tend to be happy with what they purchase,
whether it is an experience or a material object. But sat-
isfaction with their material purchases tends to drop off more
readily than it does for their experiential purchases. In one
study, for example, people were asked to recall either a
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
material or experiential purchase they had made of at least
$50. When participants were asked how satisfied they were
with the purchase at the time it was made, there was no
difference between conditions. Those who recalled a material
purchase recalled liking it just as much as those who recalled
an experiential purchase. But when they were asked how
satisfied they were with the purchase now, there was a
pronounced difference – those asked about a material
purchase reported significantly less satisfaction than those
asked about an experience. Stated differently, there was a
decline in satisfaction from then to now with the material
purchases, but no such decline (in fact, an increase in
satisfaction) with the experiential purchases (Carter &
Gilovich, 2010).
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

4 T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
This finding was reinforced by the results of a study in
which participants made, with lab dollars, either one of seven
experiential purchases (watched one of two videos, listened to
one of two songs, or played one of three video games) or one of
seven material purchases (deck of cards, ruler, keychain,
picture frame, screwdriver, set of pencils, or a can holder).
They were asked how happy their purchase made them im-
mediately afterwards and 7 minutes, 1 day, 2 days, 7 days, and
14 days later. As the investigators predicted, the happiness ratings
dropped off more steeply over time for the material purchases
than the experiential, reflecting more rapid adaptation to the
former (Nicolao, Irwin, & Goodman, 2009).

Thus, the justification that people sometimes give for spending
money on material possessions rather than experiences – that “at
least I’ll always have the possession” but the experience will
“come and go in a flash” – is backwards. Psychologically, it is the
experience that lives on and the possession that fades away.
Experiences live on in the memories we cherish, the stories we
tell, and the enhanced sense of self they help us construct. The
important role of talking about experiences as an antidote to
habituation is reflected in a study that found that people report
talking about their experiential purchases more than their material
purchases, and that the difference in people’s downstream
satisfaction with their material and experiential purchases was
mediated by how often they talked about them (Kumar&Gilovich,
submitted for publication-b). Furthermore, when people are given
an opportunity to talk about their purchases, doing so tends to
increase their satisfaction with their experiences, but not their
material goods.

Building Social Capital With What We Buy

A large literature supports the idea that humans are highly
social creatures (Baumeister & Leary, 1995). Like all large
primates except the orangutan, we live in groups and appear to
receive comfort and joy from doing so. Indeed, one of the
signature findings in the recent literature in positive psychol-
ogy is that positive, meaningful social relationships contribute
a great deal to human happiness (Diener & Seligman, 2002,
2004; Myers, 2000). As a result, one reason that experiential
purchases tend to provide more enduring satisfaction is that
they more readily, more broadly, and more deeply connect us
to others. Caprariello and Reis (2013), for example, have
shown that experiential purchases tend to be more social than
material purchases (see also Kumar, Mann, & Gilovich, in
preparation). We go on vacation with friends and family, and
go to restaurants, concerts, and sporting events with fellow
foodies, music lovers, and sports enthusiasts. To be sure, the
material goods we buy are sometimes shared with others (we
invite friends over to watch the Oscars on our new television
and take our friends out for a spin in our new BMW), but not
consistently so (people often watch television by themselves
and commute alone). Howell and Hill (2009) had participants
rate how much enjoyment they got from the purchases they
made and, using path analysis, found that part of the reason
people get more enjoyment from their experiential purchases is
that they score higher on “relatedness.”
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
Beyond their more inherently social nature, experiences
connect us to others in several ways. Imagine that you just
bought an experience—you went to the Azores, dined at le
Cirque, or saw Flight of the Conchords in concert. If you
learned that someone else had the same experience, would
you feel closer to that person? Now imagine that you just
bought a material possession—a Stickley couch, a 46-inch
Sony TV, or a North Face parka. If you learned that someone
else had made the same purchase, would you feel closer to
that person? The answer is almost certainly yes to both
questions because almost anything we share with another
person tends to bring us closer together (lovers being a very
notable and potentially explosive exception). But the
connection we feel to those who have made the same
experiential purchase tends to be stronger than the connection
we feel to those who have made the same material purchase.
Not only has that been demonstrated empirically (people
report that they would feel more kinship with someone who
made the same or a similar experiential purchase), but the
sense of social connection that comes with experiences
appears to generalize—that is, reflecting on experiential
purchases makes people feel more connected to humanity in
general than does reflecting on material purchases (Kumar,
Mann, & Gilovich, in preparation).

This enhanced sense of social connection, furthermore,
tends to be self-reinforcing. Thinking of recent experiential
purchases tends to make people feel closer to others and,
feeling more connected to others, tends to make those who
have just thought about recent experiential purchases more
interested in pursuing social rather than solitary activities
(Kumar, Mann, & Gilovich, in preparation). The benefits
of the greater sense of social connection that comes with
experiential purchases are notable: In two studies, people who
were led to think about a significant experiential purchase
were more generous in a later, seemingly unrelated dictator
game (Kumar & Gilovich, submitted for publication-a).

Experiential purchases also advance social connection
because they prompt more conversation and story telling.
When asked how much they have talked about their most
significant material and experiential purchases, people report
doing so significantly more often for their experiences. They
also report that talking about their experiences adds more to
their overall enjoyment of their purchase than does talking
about their material purchases (Kumar & Gilovich, submitted
for publication-a). A simple thought experiment illustrates
how powerful this difference in conversation and story telling
can be. Think about the top two material possessions you
would like to buy if you had the money and the top two
experiences you’d pursue. Now suppose that an evil demon
(or a reality TV-show host) tells you that you can have, free of
charge, one of each type: For each pair, you can have the more
desirable of the two if you agree to never talk to anyone about
it, or you can have your second favorite and talk about it all
you want. Which material good would you choose? Which
experience?

We suspect that you would feel really frustrated if you had
an exciting experience but couldn’t talk about it. We also
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

5T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
suspect that you would prefer to talk about an exciting material
possession, but that the need to share is less pronounced when
it comes to possessions. Better to have the superior car, the
warmer coat, or the more luxurious couch even if you could not
talk about it. Indeed, that is precisely what was found when
research participants were confronted with this very thought
experiment. They were significantly more likely to say they
would prefer to have their favorite item even if they could not
talk about when it came to material goods than when it came to
experiences. For experiences, they were more willing to
sacrifice their favorite purchase for a less desirable one they
could talk to others about (Kumar & Gilovich, submitted for
publication-b).

So what we might call the “story value” of a purchase is
greater for experiences than for material possessions. We feel
more compelled to talk about our experiences and we get more
out of doing so. Talking about experiences, furthermore, tends
to be more socially rewarding as well. In one study that
explored this idea, pairs of unacquainted participants were
given up to 20 minutes to have a conversation about important
purchases they had made, with half assigned to talk about
experiential purchases and half to talk about material purchases.
Afterwards, the two participants were separated and asked to rate
howmuch they enjoyed the conversation and what they thought of
their conversation partner. As predicted, participants liked the
conversation and their conversational partners significantly more
if they had talked about experiences than if they had talked about
material goods (Van Boven, Campbell, & Gilovich, 2010). This
general good feeling appears to spill over into people’s evaluations
of the purchase itself, as giving people an opportunity to talk about
their experiential purchases (as opposed to simply thinking
about them) tends to increase how much they like them—
something that does not happen for those given an opportu-
nity to talk about their material purchases (Kumar & Gilovich,
submitted for publication-b).

We Are What We Do, Not What We Have

Most people have a strong psychological investment in at
least some of their material possessions. People grow attached
to their possessions as reminders of the occasions when they
were purchased (Zauberman, Ratner, & Kim, 2009), as
symbols of a time of life when they were most heavily used
(Sierra & McQuitty, 2007), and as signals to others of identities
they would like to claim (Belk, 1988; Elliott & Wattanasuwan,
1998; Erdem & Swait, 1998; Goffman, 1959; Heffetz, 2011;
Scitovsky, 1976). Many of our possessions are highly visible
and therefore serve as conspicuous markers of the selves we
present to the world.

As important as possessions might be to a person’s identity
and sense of self, we suspect that they are not as central or as
important as a person’s experiences. However often you watch
your television or drive your car, or however close you snuggle
your goose down comforter, it remains separate from you. But
our experiences collectively make up our autobiography. In a
very real and meaningful sense, we are the sum total of our
experiences. We are not the sum total of our possessions,
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
however important they might be to us. If called upon to write
our memoirs, it is our experiences we would write about, not
our possessions.

Evidence for this claim comes in many forms. As we noted
above, Kumar, Mann, and Gilovich (in preparation) found that
people feel more similar to someone who made the same
experiential purchase as they did than to someone who made
the same material purchase. This follows directly from people
thinking of their experiences as more reflective of who they
are: Sharing something more central to the self is certain to
produce a greater feeling of kinship and connection than sharing
something more peripheral.

In a direct test of whether experiential purchases are more
tied to people’s sense of self than material purchases,
participants were asked to list the five most significant
experiential purchases they had made in their lives and the
five most significant material purchases. They were then
asked to write a summary of their “life story”—who they
thought they were, how they got that way, and what their life
was “about.” They were asked to include at least one purchase
from the two lists of five they had provided, but they could
include as many as they wished. Their life narratives were
then scored for how many of the material and experiential
purchases they included (Carter & Gilovich, 2012, Study 2).

You can probably anticipate the results. Participants did not
include very many purchases of either type in their life narratives
(a third of the ten). After all, these are just consumer purchases,
and the participants had other, more important things to describe.
But they nonetheless mentioned experiential purchases nearly
twice as often as material purchases (42% vs. 22%). These sorts
of narratives have been shown to bestow meaning and purpose to
people’s lives (McAdams, 2001), testifying to the much greater
significance of people’s experiential purchases to their lives and
identities.

In another study that demonstrates the greater centrality
of people’s experiential purchases to their sense of self,
participants were shown a series of circles representing the self
and various other people (father, mother, sibling, friend, etc.)
in the fashion of a Venn diagram. More specifically, what they
saw was taken from Markus and Kitayama (1991), whose
signature finding is that people from Eastern, interdependent
cultures tend to draw the circles representing close others so
that they overlap more with the self circle (and are therefore
closer to the center of the self circle) than do people from
Western, independent cultures. The participants in this study
were first asked to list four significant experiential and four
significant material purchases they had made in the past five
years. They were then asked to represent each purchase as a
small circle and draw it in relation to a larger self circle, with
the proximity of each small circle to the self circle
representing how close that purchase was to the participant’s
“sense of self.” Consistent with our contention that experien-
tial purchases are more important to a person’s identity, the
participants drew the circles representing their experiential
purchases significantly closer to the self circle than they did
the circles representing their material purchases (Carter &
Gilovich, 2012, Study 1).
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

6 T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
Further evidence of the greater connection between
experiential purchases and a person’s sense of self comes
from a study showing that the very same purchase tends to
be seen as more or less connected to the self depending on
whether it is thought of in experiential or material terms.
More specifically, participants were asked to imagine that
they purchased a new 3-D television and to reflect on what
it would be like. Some were led to think of it in material
terms (where it would go in their home, how well it would
go with their other possessions) and others to think of it in
experiential terms (what it would be like to watch television
in a whole new way, how it would fit with their other
activities). They were then asked to indicate how much the
television would feel like a part of themselves by choosing
one of five pairs of circles that varied in terms of how
much they overlapped (adapted from Aron, Aron, &
Smollan, 1992). Participants who were led to think of the
television in experiential terms chose significantly more
overlapping pairs of circles than those led to think of it in
material terms, indicating that they thought of the television
as more connected to their sense of self when they thought
of it in experiential terms (Carter & Gilovich, 2012, Study
4).

Note that the relatively tight connection between people’s
experiences and their sense of self is likely to be self-reinforcing.
The more gratifying and rewarding something is, the more pull
there is to claim it as part of the self. People tend to think of their
prized assets as more a reflection of who they are than their warts,
foibles, and shortcomings (Dunning, Meyerowitz, & Holzberg,
1989; Williams & Gilovich, 2008). At the same time, the more
closely something is associated with the self, the more motivated
people are to evaluate it positively (Aronson, 1992; Dunning,
Leuenberger, & Sherman, 1995; Dunning et al., 1989; Kunda,
1990). This is one reason why events that were rather aversive
when they were experienced tend to be remembered more
favorably in hindsight (Mitchell, Thompson, Peterson, & Cronk,
1997; Sutton, 1992). Because our experiences are such a big
part of who we are, we are protective of them and are motivated
to see them in a favorable light—something that becomes
easier and easier as time passes and painful details drift from
memory.

Keeping Up with Others or Letting Go of Comparison

Like nearly everything in life, our purchases are evaluated both
in terms of what they are and what they are not (Kahneman &
Miller, 1986; Kahneman & Tversky, 1982b). The performance,
reliability, and comfort offered by the base model Toyota Corolla,
when one truly thinks about it, is stunning. There is a lot to enjoy
about owning a Corolla. But that enjoyment can be harder to
appreciate after thinking about the performance, reliability, and
comfort of the Corolla’s richer relative, the Lexus GS. Comparing
what we have to what others have exerts a powerful effect on our
satisfaction with our own lot (Frank, 1999; Schwarz & Strack,
1999; Suls, 2003).

Might the tendency to engage in potentially invidious social
comparisons differ for material and experiential purchases?
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
Van Boven (2005) suggested that experiences are less easily
compared than material goods—harder to align, feature by
feature, and determine which one comes out ahead—and
therefore might be less influenced by social comparisons than
material goods. Consistent with this idea, Howell and Hill
(2009) have shown in a mediation analysis that part of the
reason experiential purchases are associated with increased
well-being is that they are also associated with decreased
social comparison. Further evidence comes from responses to
a pair of survey questions administered by Solnick and
Hemenway (1998). In one, participants were asked whether
they would rather live in a world in which they made $100,000
but everyone else made $250,000, or one in which they made
$50,000 and everyone else made $25,000. The responses were
nearly evenly split between the two options, suggesting that
participants found the choice somewhat difficult. It is likely
that the choice was difficult because it pitted against each other
two things of value to participants—absolute wealth
($100,000 vs. $50,000) and relative wealth ($25,000 more
than others vs. $150,000 less than others). It is impossible to
know what these participants were thinking of doing with the
money, but it is certainly reasonable to suppose that a fair
amount of it was likely to be allocated to purchasing material
goods. This supposition gains credence from participants’ re-
sponses to the other question—whether they would rather live
in a world in which they get four weeks vacation and everyone
else gets eight, or one in which they get two weeks vacation
and everyone else gets one. Here the decision seemed to
be easy, as the overwhelming majority chose the four weeks—
never mind what others get. When it comes to experiences,
comparisons to what other people have done are less
important.

Carter and Gilovich (2010) reported quite a bit of evidence
in support of this idea. In one study, participants were given
either a bag of potato chips to eat (an experience) or a university
pen (a possession) as a prize for volunteering for the
experiment. Pretesting had established that participants on
average viewed the pen and the chips equally favorably, an
equivalence that was established further by the fact that those
who ate the chips and those who wrote with the pen with no
other prizes in sight rated them equally. But in another pair of
conditions, participants ate the chips or wrote with the pen in
the presence of a set of superior prizes of the same type (that
they were not given)—three different high-end chocolate bars
in the experience condition and a university mug, leather-bound
university notebook, and a flash drive in the material
condition. The presence of the chocolate did not diminish
participants’ enjoyment of the chips, but the presence of the
mug, notebook, and flash drive lowered participants’
satisfaction with their pens. Stated differently, the experien-
tial prize was rated equally favorably whether it was
consumed in isolation or in the presence of something better.
The material prize, however, was rated more favorably by
itself than in the presence of superior prizes. The salient
comparison robbed participants of enjoyment of the material
prize, but had no effect on their enjoyment of the experiential
prize.
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

7T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
Does this mean that people are more likely to make
invidious comparisons for material goods than for experi-
ences, or that the comparisons, once made, are more
disturbing for material goods—or both? Evidence supporting
the idea that people engage in comparison more when it
comes to material goods was reported by Carter and Gilovich
(2010, Study 3), who examined how likely participants were
to peruse foregone options after a (hypothetical) choice
between either electronic goods or vacation packages had
been made. Consistent with the idea that people evaluate
material goods more comparatively than they evaluate
experiences, participants spent more time reading about
forgone electronic goods than about vacation roads not
taken. As a result, when later asked to recall as much as
they could about the different options available to them,
participants in the material purchase condition recalled more
of the forgone items, and more information about those items,
than participants in the experiential condition.

But people are also less troubled by potentially invidious
comparisons when it comes to experiences even when they are
inclined or induced to compare. A simple thought experiment
makes this clear. Imagine that you just bought a new laptop
and you are happy with all its new features and its superior
speed, screen resolution, and memory capacity. Now imagine
that a colleague that you don’t especially like approaches you
and says, “Nice laptop! I just got the same one. I paid $X for
mine. How about you?” How upset would you be if he paid
substantially less than you for the same laptop? Or suppose he
says, “Nice laptop! I just got the same one. Mine has a Y GHz
processor, Z gigabytes of RAM, and I paid $X for mine.” How
upset would you be if his was obviously better than yours even
though you both paid the same amount?

We suspect that you would be rather upset in either case. His
announcement that he got a better computer or a better deal
would torrentially rain on your parade. But now imagine that
you have just returned from an enjoyable vacation in Patagonia
and the same colleague approaches you and states that he, too,
just got back from Patagonia and he either spent much less for
the same trip that you took or, all things considered, had a
“better” vacation than you did. How upset would you be at this
news? Here too, we suspect it would rain on your parade, but it
would be more of a drizzle than a torrent. As troubling as it is to
be “outdone” by someone else, especially someone you don’t
much like, you’re likely to think that, in the end, you had your
unique experience, you have your memories, and you would not
want to trade them for someone else’s. As we noted earlier, your
experiences are part of you and you would likely be reluctant to
give up part of yourself.

If this pair of thought experiments does not seem compelling,
note that they have been run as experiments and yielded this very
pattern of results. That is, participants were asked to imagine that
they had made one of several material purchases or one of several
experiential purchases and then learned, in one study, that
someone else did the same, but paid significantly less for it.
Participants rated how upset they would be by this news, how
jealous of the other person they would be, and howmuch it would
diminish their satisfaction with their purchase. On all three
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
measures, participants in the experiential purchase condition
indicated that their acquaintance’s good fortune would have less
impact on them. In another study, participants were asked to
imagine that an acquaintance paid the same amount but received a
significantly better version of the material purchase or had a
significantly better experience. Here too, those in the experien-
tial condition indicated that they would be less troubled by the
comparison (Carter & Gilovich, 2010, Studies 5b and 5c). This
effect was also observed in still another study (Carter &
Gilovich, 2010, Study 6) in which participants were asked to
consider the very same purchase (a CD box set) but were
induced to think of it in material or experiential terms. Some
were asked to imagine how the box set would fit in their
collection and where it would go on their music shelf (material
condition) whereas others were asked to imagine listening to
the music and contemplating their emotional connection to the
songs (experiential condition). All participants were then
asked to imagine that they learned that the same box set is now
available for less money and to rate how upset they would be
by that news. Participants who were led to construe the CDs in
experiential terms reported that they would be less troubled by
the fact that they could have paid less.

If people are more concerned with how their purchases
compare to other possibilities when it comes to material goods
than when it comes to experiences, does that mean they find the
task of choosing material goods more difficult? Mentally going
back and forth between different possibilities is likely to be
taxing and continuing to consider so many possibilities is likely
to undermine one’s confidence that the right choice was made
(Iyengar, 2010; Iyengar & Lepper, 2000; Schwartz, 2004).
Indeed, when asked to think about a significant past purchase,
people report that they found it more difficult to select the right
possession than to choose the right experience (Carter &
Gilovich, 2010, Study 1). Not surprisingly, then, people
endorse more of a “satisficing” decision strategy when it
comes to experiences and more of a “maximizing” strategy
when it comes to possessions (Carter & Gilovich, 2010, Study
2; see Schwartz et al., 2002). Doing so likely comes at a
hedonic cost, as studies have shown that maximizing often
results in reduced satisfaction with what is ultimately chosen.

What a Purchase is Worth

When people say that something is “priceless,” they are
usually using the term figuratively, as something whose value
exceeds what almost anyone could imagine paying. But the
word can also be used more literally to mean “without a price”
or “not connected to a price.” Note that the research discussed
above suggests the intriguing possibility that experiences and
possessions differ in terms of how readily people think of
their purchases in monetary terms. That is, comparing dif-
ferent possessions to one another invites thoughts about
exchanging them for one another. Since money is the usual
means of exchange in the modern world, it stands to reason
that people might therefore come to associate their material
possessions more with money—with what they cost, with
whether one is cheaper than another, with whether one is a
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

8 T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
good deal or not, and so on. That people are less likely to
compare different experiential purchases to one another
might make them less likely to link them to money and how
much they cost. This difference in the monetizing of ex-
periential and material purchases might, in turn, further
contribute to the tendency for people to derive less sat-
isfaction from their possessions.

In support of this idea, Mann and Gilovich (in preparation,
Study 2), using a Single-Category Implicit Association Test
(Karpinski & Steinman, 2006), found that people associate
money with material possessions more strongly than they do
with experiences. That is, participants listed 5 material and 5
material purchases they had made within the past 5 years.
They were then asked to respond to the name of any of the
material purchases that appeared on the computer screen by
pressing the “E” key and to respond to any of the experiential
purchases by pressing the “I” key. On some trials they were
asked also to respond to the word “money” by pressing the “E”
(or material) key and on other trials by pressing the “I” (or
experiential) key. Respondents were faster to respond to the
word “money” when they were asked to do so using the “E”
key than the “I” key, indicating that they associate the idea of
money more with their material purchases than their experi-
ential purchases.

In another study (Mann & Gilovich, in preparation, Study
1), they asked participants to list either the 10 most important
material purchases they had made in their lives or the 10 most
important experiential purchases. They then had the partici-
pants rank the 10 purchases in terms of how satisfying they
were and in terms of how much they cost. Consistent with the
idea that money is more tightly connected to the value people
derive from their possessions than the value they derive from
their experiences, the rank-order correlation between price and
satisfaction was significantly higher for material goods (mean
r = .56) than for experiences (mean r = .26). In yet another
study that supports this idea, participants listed either the three
most significant material or experiential purchases they could
remember making. They were then further asked to list the
three most significant aspects of each purchase (e.g., “beauty of
design,” “quality of the beach”) and then to rate the extent to
which the money they spent on their purchase affected each of
these aspects. Once again, people seem to “get what they pay
for” more for material goods than for experiences: Participants
indicated that how much they spent on a material purchase had
a bigger influence on how much they got out of its most
important aspects than did the amount they spent on their
experiences.

Furthermore, if the adage “you get what you pay for” is
indeed more apt for material possessions than for experiences,
it follows that people may be more tolerant of surprises when it
comes to experiences. Indeed, the very idea of surprise is likely
to have more positive connotations in the realm of experiences
than it does in the realm of material goods. Jampol and
Gilovich (in preparation) have obtained support for both of
these ideas. In one study, participants were given a list of ten
purchases, five of them the most frequent material purchases
listed by participants in previous studies in this literature and
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
five of them the most frequent experiential purchases listed by
previous participants. Participants then read that sometimes our
purchases do not meet our original expectations and fall short
on various dimensions. Sometimes, they read, this is upsetting;
but some purchases are more “forgiving,” such that when they
fall short of expectations, it is not much of a problem. The
participants then rated, for each of the ten purchases, how far
short of their initial expectations each purchase could fall
before they would be disappointed and become upset. Negative
surprises appear to be more upsetting (and more common) with
respect to material goods because participants indicated that
they would be more disappointed and upset by smaller deviations
from expectations when it comes to material purchases than when
it comes to experiences.

In another study, participants were asked to think about
either a series of experiential or material purchases they might
make in the next few years. They were then asked to rate the
similarity of different pairs of emotions, and to do so in the
context of the type of purchases they had been asked to
consider. There were four positive emotions (delight, excite-
ment, pleasantness, and intrigue), four negative emotions
(frustration, annoyance, disappointment, and dismay), and
surprise. Participants rated the similarity of all 36 pairs of
emotions on a scale of 1 to 100. Consistent with the idea that
surprise has a very different meaning when it comes to
experiences versus possessions, participants who thought
about surprise in the context of experiential purchases rated it
as significantly more similar to the four positive emotions and
less similar to the four negative emotions than participants
who thought about it in the context of material purchases.
People tend not to think of a surprise as not something they
want when it comes to their material purchases, but as
something more likely to be a delightful bonus when it comes
to their experiences.

Discussion

In the decade or so since Van Boven and Gilovich (2003)
first reported the reliable difference in satisfaction that people
get from their experiential and material purchases, much has
been learned about why that is the case. As the literature we
have reviewed in this paper indicates (see Table 1), experiential
purchases facilitate more social connection (Caprariello & Reis,
2013; Howell & Hill, 2009; Kumar & Gilovich, submitted for
publication-a, submitted for publication-b; Kumar, Mann, &
Gilovich, in preparation; Van Boven et al., 2010), are more
closely tied to the self (Carter & Gilovich, 2012), and are
experienced more on their own terms, not with respect to how
they compare with other experiential purchases (Carter &
Gilovich, 2010). Indeed, material goods are more often thought
about in monetary terms—and hence in terms of what one
could have purchased instead—than experiential purchases are
(Mann & Gilovich, in preparation).

We have described each of these mechanisms separately,
summarizing the research that, by necessity, has isolated how
each contributes to the greater satisfaction people tend to derive
from their experiential purchases. But although it is necessary
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

9T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
to study each of them individually, there should be no mistake
that in people’s everyday lives, they are deeply intertwined,
mutually reinforcing, and act in concert to produce the robust
difference in the happiness people get from buying experiences
versus things. If something is a bigger part of one’s sense of
self, one is more likely to talk about it and, in so doing, connect
to others. And the more one talks about a purchase, the more
likely it is to become part of the self. Furthermore, if a purchase
is an important part of the self, we tend to be protective of it.
We are more likely to make comparisons that allow us to feel
good about ourselves (Suls, Martin, & Wheeler, 2002; Taylor &
Lobel, 1989), not the type (as we saw with material possessions)
that put our satisfaction at risk.

These different mechanisms collude to make experiential
purchases more gratifying, on average, than material pur-
chases, a result with a very simple and practical message: Tilt
one’s spending a bit more in the direction of experiences and
a bit less in the direction of material possessions. Some of the
advice that follows from the well-being literature may be
solidly grounded in empirical research but difficult to apply.
It seems clear that having a rich social life tends to make
people happier, but the advice that follows, “get a richer,
more satisfying social life,” may be hard for some of us to
achieve. More helpful are those implicit lessons that are easy
to put in practice (Dunn & Norton, 2013; Dunn et al., 2011).
We believe the research reviewed in this article fits into that
category. At least in wealthy societies in which people have a
fair amount of disposable income, they can simply choose to
spend more on experiences than on material goods. And if
they do, the research suggests, they are likely to be sig-
nificantly happier as a result.

If it would be wise for individuals to shift their consumption
a bit from material goods and toward experiences, it would be
wise for communities and governments to encourage experien-
tial pursuits as well. People cannot bike, hike, swim, or have
picnics unless there is the infrastructure to do so. Thus, to
increase Gross National Happiness (Diener & Seligman, 2004),
policymakers would be wise to provide and maintain trails,
beaches, parks, museums, and performance halls. The demise
of America’s transportation infrastructure is a common lament.
The demise of its experiential infrastructure may take a toll on
well-being and be a cause for concern as well. Even the
infrastructure surrounding materialistic consumption might be
modified to encourage people to think of shopping more in
experiential terms. Shopping malls surrounded by giant moats
of asphalt will always be with us. The managers and developers
of those malls do a number of things to make customers’ visits
more of an experience by having multiplex cinemas, restaurants,
and merry-go-rounds and, of course, food courts on the premises.
But wise zoning could go further and encourage the development
of pedestrian malls that support festivals, fresco dining, and
community engagement—engagement that the evidence sug-
gests increases well-being.

If any sort of experiential engineering is to be tried, it
should be grounded in empirical research. Although the
existing research on the subject would certainly be helpful,
there are many unanswered questions, and many topics that
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
could be productively pursued through future research. For
example, most studies to date have dealt with people’s
retrospective evaluations of their purchases (for exceptions,
see Carter & Gilovich, 2010; Nicolao et al., 2009). A richer
understanding of the distinction between material and ex-
periential purchases would be obtained by tracking people’s
enjoyment of these two types of consumption over time. It
would also be helpful to learn more about people’s prospective
enjoyment of experiential and material purchases. Kumar,
Killingsworth, and Gilovich (in press) have performed some
initial investigations of this question, finding that the an-
ticipation of experiential purchases is more pleasant and less
fraught with anxiety than the anticipation of material
purchases.

Another topic ripe for investigation is how people react to
disappointing material and experiential purchases, or to those
that are downright negative in valence. Most people can recall
a horrendously bad date or a terrible meal at a restaurant, as
well as a maddeningly non-functional appliance or a pair of
painful shoes that should never have been bought. Nicolao et
al. (2009) and Howell and Hill (2009) have done some work
on this question, but much remains to be explored about how
people assess, respond to, and remember purchases that go
awry.

It would also be useful to know more about the precise
nature of the emotions that are differentially elicited by
material and experiential purchases. Most of the work to date
has focused simply on the relationship between purchase type
and overall happiness or satisfaction. There may be finer
emotional distinctions to be made. As we noted earlier,
Rosenzweig and Gilovich (2012) have found that different
types of consumption are conducive to different types of
regret. Kumar, Killingsworth, and Gilovich (in press) have
shown that waiting to receive an experiential purchase is more
pleasant and more exciting than waiting to receive a material
possession, which tends to lead to more impatience and
anxiety. Experiences and possessions may differ in how much
they facilitate other specific emotions as well. For example,
one of us is currently investigating whether experiences tend
to promote more gratitude than possessions (Gilovich, in
preparation). Pride, awe, relief, and entitlement are other
affective and cognitive states that might be differentially
evoked by material and experiential purchases as well.

Over a decade of empirical work suggests that Bo Derek
(as well as the rest of us) would be wise to skip the offerings at
Fashion House in favor of revisiting the beaches depicted in
10. It is our hope that this research, and the future research it
inspires, will serve as a useful guide to consumers as they
decide how to spend their limited disposable income, to
policymakers as they decide how to spend their even more
precious tax dollars, and to all of us as we try to figure out
how to live a wonderful life.

Acknowledgments

This article and the research reported here were supported by
a grant from the John Templeton foundation.
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://dx.doi.org/10.1016/j.jcps.2014.08.004

Table
Empir l support for the three core psychological mechanisms responsible for the more enduring satisfaction people get from experiential consumption than material consumption.

Psych

Social

Appendix A
10P

lease
cite

this
article

as:G
ilovich,T

.,etal.,A
w
onderfullife:experientialconsum

ption
and

the
pursuitofhappiness,JournalofC

onsum
er

P
sychology

(2014),
http://dx.doi.org/10.1016/j.jcps.2014.08.004
1
ica
ological Mechanism Study Reference Independent Variable Main Measure Findings

Connection Caprariello & Reis, 2013, Study 1 Participants were asked whether they
would prefer a social or a solitary
material or experiential purchase.

Preference for the social/solitary purchase. Participants preferred social experiences more than
social material purchases, both of which they preferred
more than solitary experiences and material purchases.

Caprariello & Reis, 2013, Study 2 Online participants were asked if they
would prefer a social or solitary
material or experiential purchase.

Preference for the social/solitary purchase;
Indication of personal value of solitude.

Participants who valued solitude ranked solitary
experiential purchases higher relative to social
experiences.

Caprariello & Reis, 2013, Study 3 Online participants were asked to
recall shared or solitary experiential
or material purchases.

Degree of materialism, extraversion, and
satisfaction with purchase.

Shared purchases were associated with higher levels
of happiness regardless of purchase type. However,
materialistic participants were less happy with shared
purchases.

Caprariello & Reis, 2013, Study 4 Online participants were asked to
describe a purchase they had made
and to categorize it on the social-
solitary and experiential-material
dimensions.

Rated how happy the purchase made them. Without explicit prompting, participants recalled social
experiences as providing the most happiness.

Howell & Hill, 2009 University students recalled either a
material or experiential purchase.

Indicated satisfaction with purchase; measures
of psychological well-being.

Participants who recalled an experiential purchase
reported greater levels of well-being, increased related-
ness and vitality, and decreased social comparison.

Kumar, Mann, & Gilovich, in
preparation, Study 1a

Participants recalled a significant
experiential or material purchase they
had made and were asked to imagine
someone hadmade the same purchase
they had made.

Report how similar and how much kinship
they would feel to that person.

Participants reported feeling more connection to those
who had made the same experiential purchase.

Kumar, Mann, & Gilovich, in
preparation, Study 1b

Participants recalled a significant
experiential or material purchase
and were asked to imagine that
someone had made the same
purchase they had made

Report how similar and how much kinship
they would feel to that person; also asked
how much the purchase reflected their sense
of self.

Participants reported feeling more connection to those
who had made the same experiential purchase and this
was mediated by the fact that experiential purchases
were a larger part of the participants’ identity.

Kumar, Mann, & Gilovich, in
preparation, Study 1c

Participants recalled a significant
experiential or material purchase
and were asked to imagine that
someone had made a similar, but
"upgraded" purchase.

Report how similar to and how much kinship
they would feel with that person.

Participants reported feeling more connection to those
who had made a similar, but upgraded experiential
purchase.

Kumar, Mann, & Gilovich, in
preparation, Study 2

Participants recalled a significant
experiential or material purchase
they had made.

Items from the social connectedness scale. Participants indicated feeling more connected to people
in general when they had just reflected on an experiential
purchase.

Kumar, Mann, & Gilovich, in
preparation, Study 3a & 3b

Online participants recalled several
significant experiential or material
purchases they had made.

Stated preference for social (versus solitary)
activities.

Participants expressed a greater desire to engage in social
activities after thinking about experiential purchases.

Kumar & Gilovich, submitted for
publication-a, Studies 1 & 2

Participants were asked to recall an
experiential or material purchase
they had made and then were
assigned the role of allocator in a
dictator game.

Amount of money given to the anonymous
other participant.

Participants who had recalled an experiential purchase
gave more money to others.

T
.
G
ilovich

et
al./

Journal
of

C
onsum

er
P
sychology

xx,
x
(2014)

xxx–xxx

http://dx.doi.org/10.1016/j.jcps.2014.08.004

Psychological Mechanism

Study Reference Independent Variable Main Measure Findings

Kumar & Gilovich, submitted for
publication-b, Study 1a

Participants were asked to list an
experiential or material purchase
they had made.

Indicate how often they talked about the
purchase with others.

Participants indicated that they talked about their
experiential purchases more often than their material
purchases and they were more inclined to talk about
them when making small talk.

Kumar & Gilovich, submitted for
publication-b, Study 1b

Participants were asked to list an
experiential or material purchase
they had made.

Indicate how often they talked about the
purchase, and how happy it made them.

Participants reported that experiential purchases made
them happier than material ones and this was
mediated by how often they talked about them.

Kumar & Gilovich, submitted for
publication-b, Study 2a

Participants were given a list of
material and experiential purchases.

Asked what proportion of the happiness they
could expect to derive from each purchase
would likely come from being able to talk
about it after the fact.

Participants reported that talking about the
purchases was a more important element of the
happiness derived from experiential than material
purchases.

Kumar & Gilovich, submitted for
publication-b, Study 2b

Participants were given a list of
material and experiential purchases.

Asked how much talking about the purchase
added or would add to their enjoyment.

Participants reported that talking about the purchases
with others after the fact added more to their
enjoyment of experiential purchases.

Kumar & Gilovich, submitted for
publication-b, Study 3a

Participants recalled a significant
experiential or material purchase
they had made.

Asked how upset they would be if they
couldn’t talk about the purchase in question.

Participants reported it would be more upsetting if
they were not allowed to talk about their experiential
purchases.

Kumar & Gilovich, submitted for
publication-b, Study 3b

Participants were asked to list two
experiential or material purchases
they wanted to make in the future.

Willingness to settle for a lesser purchase
that could be talked about over a better
purchase that they could not.

People were more willing to settle for a lesser
purchase they could talk about in the experiential
condition than in the material condition.

Kumar & Gilovich, submitted for
publication-b, Study 3c

Participants indicated two experiential
or material purchases they had made
and were asked to imagine that they
could only have one of them: either
the top purchase, but without being
able to talk about it; or their second
favorite purchase, with the freedom
to discuss it.

Choice of second best option (with ability to
talk about it) or best option (no ability to talk
about it).

Participants were more inclined to opt for the
second-best option that they could talk about for
experiential purchases than for material purchases.

Kumar & Gilovich, submitted for
publication-b, Study 4

Participants listed several material
and experiential purchases and were
given an opportunity to talk about
whichever ones they liked.

Choice of purchases they wished to talk
about.

Participants were more likely to choose experiential
purchases to talk about than material purchases.

Van Boven et al., 2010, Study 5 Pairs of unacquainted participants
discussed material or experiential
purchases.

Rated each other, their interest in furthering
the relationship, and how enjoyable the
conversation was.

Participants who discussed material purchases rated
each other less favorably, had less interest in furthering
the relationship, and reported less enjoyment of the
conversation than those who discussed experiential
purchases.

Identity Carter & Gilovich, 2012, Study 1 Participants described variousmaterial
and experiential purchases they had
made.

Depicted with a Venn diagram how closely
connected each purchase was to their identity.

People placed the experiential purchases closer to the
self than material purchases.

Carter & Gilovich, 2012, Study 2 Participants asked to recall and describe
several material and experiential
purchases they had made.

Wrote a life narrative that had to include at
least one of those purchases.

Participants incorporated more experiential than
material purchases into their life-narratives.

Carter & Gilovich, 2012, Study
3a – 3c

Participants were asked to consider
another person’s material and expe
riential purchases.

Report whether knowing about another
person’s experiences or material purchases
would give them more insight into that
person’s true nature.

Participants reported that knowing about someone’s
experiential purchases would give them more insight
than knowing about their material purchases.

Carter & Gilovich, 2012, Study 4 Participants asked to imagine having
made a purchase (a boxed CD set)
that had been framed as either
experiential or material.

Report how close the purchase felt to their
identity.

Participants considered the experientially framed
purchase to be closer to their identity than the
materially framed same purchase.

(continued on next page)

11
T
.
G
ilovich

et
al./

Journal
of

C
onsum

er
P
sychology

xx,x
(2014)

xxx–xxx

P
lease

cite
this

article
as:G

ilovich,T
.,etal.,A

w
onderfullife:experientialconsum

ption
and

the
pursuitofhappiness,JournalofC

onsum
er

P
sychology

(2014),
http://dx.doi.org/10.1016/j.jcps.2014.08.004

http://dx.doi.org/10.1016/j.jcps.2014.08.004

Table 1 (continued)

Psychological Mechanism Study Reference Independent Variable Main Measure Findings

Carter & Gilovich, 2012, Study 5 Participants asked to think of a
material and experiential purchase.

Decide whether deleting a memory of an
experiential or material purchase would
result in a bigger change to their self-concept.

Participants felt that deleting amemory of an experiential
purchase would result in a bigger change to their
self-concept.

Comparison Carter & Gilovich, 2010, Study 1 Participants were asked to recall
buying either an experiential or
material purchase.

Asked to recall difficulty of deciding on the
purchase and how satisfied they were with it.

Participants recalled thematerial purchase as having been
more difficult and reported less current satisfaction with
it.

Carter & Gilovich, 2010, Study 2 Participants were asked to recall a
material or experiential purchase.

Indicated for which purchases they would be
more inclined to use a maximizing or
satisficing choice strategy.

Participants reported that they were more likely to
satisfice when making an experiential purchase and to
maximize when making a material purchase.

Carter & Gilovich, 2010, Study 3 Participants simulated making a
choice between a set of material
items or experiential items.

Recorded which non-chosen items partici-
pants examined, and for how long.

Participants spent more time examining the non-chosen
material items than the non-chosen experiential pur-
chase items.

Carter & Gilovich, 2010, Study 4 Participants were given either an
experiential or material prize without
seeing other prizes, or in the presence
of inferior and superior prizes.

Rated their satisfaction with the prize they
received.

The presence of superior or inferior prizes did not
influence ratings of the experiential prize but did
influence ratings of the material prize.

Carter & Gilovich, 2010, Study
5a – 5c

Participants were asked to imagine
having made a material or experiential
purchase.

Asked how they would feel if they learned a
better alternative was available; the item
could be had for a better price; or rival had
gotten a better version of the same purchase.

Invidious comparisons were more troubling to
participants when considering material purchases.

Carter & Gilovich, 2010, Study 6 A hypothetical purchase (TV) was
framed in material or experiential
terms.

Participants rated how they would feel when
they learned that the purchase was now
available for less money.

Participants were more upset to learn that the purchase
was now less expensive if it had been framed in material
terms.

12
T
.
G
ilovich

et
al./

Journal
of

C
onsum

er
P
sychology

xx,
x
(2014)

xxx–xxx

P
lease

cite
this

article
as:G

ilovich,T
.,etal.,A

w
onderfullife:experientialconsum

ption
and

the
pursuitofhappiness,JournalofC

onsum
er

P
sychology

(2014),
http://dx.doi.org/10.1016/j.jcps.2014.08.004

http://dx.doi.org/10.1016/j.jcps.2014.08.004

13T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
References

Aron, A., Aron, E. N., & Smollan, D. (1992). Inclusion of Other in the self scale
and the structure of interpersonal closeness. Journal of Personality and Social
Psychology, 63, 596–612.

Aronson, E. (1992). The return of the repressed: Dissonance theory makes a
comeback. Psychological Inquiry, 3(4), 303–311.

Baumeister, R. F., & Leary, M. R. (1995). The need to belong: Desire for
interpersonal attachments as a fundamental human motivation. Psychological
Bulletin, 117(3), 497–529.

Belk, R. W. (1988). Possessions and the extended self. Journal of Consumer
Research, 15, 139–168.

Bonanno, G. A., Wortman, C. B., Lehman, D. R., Tweed, R. G., Haring, M.,
Sonnega, J., et al. (2002). Resilience to loss and chronic grief: A prospective
study from preloss to 18-months postloss. Journal of Personality and Social
Psychology, 83(5), 1150–1164.

Brickman, P., & Campbell, D. T. (1971). Hedonic relativism and planning the
good society. In M. H. Appley (Ed.), Adaptation level theory: A symposium
(pp. 287–302). New York: Academic Press.

Brickman, P., Coates, D., & Janoff-Bulman, R. (1978). Lottery winners and
accident victims: Is happiness relative? Journal of Personality and Social
Psychology, 36(8), 917–927.

Caprariello, P. A., & Reis, H. T. (2013). To do or to have, or to share? Valuing
experiences over material possessions depends on the involvement of
others. Journal of Personality and Social Psychology, 104(2), 199–215.

Carter, T. J., & Gilovich, T. (2010). The relative relativity of material and
experiential purchases. Journal of Personality and Social Psychology,
98(1), 146–159.

Carter, T. J., & Gilovich, T. (2012). I am what I do, not what I have: The
differential centrality of experiential and material purchases to the self.
Journal of Personality and Social Psychology, 102(6), 1304–1317.

Carter, T. J., & Gilovich, T. (2014). Getting the most for the money: The
hedonic return on experiential and material purchases. In M. Tatzel (Ed.),
Consumption and well-being in the material world (pp. 49–62). Nether-
lands: Springer.

Diener, E., & Seligman, M. E. P. (2002). Very happy people. Psychological
Science, 13(3), 81–84.

Diener, E., & Seligman, M. E. P. (2004). Beyond money: Toward an economy
of well being. Psychological Science in the Public Interest, 5(1), 1–31.

Dunn, E. W., Gilbert, D. T., & Wilson, T. D. (2011). If money doesn’t make
you happy, then you probably aren’t spending it right. Journal of Consumer
Psychology, 21(2), 115–125.

Dunn, E. W., & Norton, M. I. (2013). Happy money: The science of smarter
spending. New York: Simon and Schuster.

Dunning, D., Leuenberger, A., & Sherman, D. A. (1995). A new look at motivated
inference: Are self-serving theories of success a product of motivational
forces? Journal of Personality and Social Psychology, 68, 936–946.

Dunning, D., Meyerowitz, J. A., & Holzberg, A. D. (1989). Ambiguity and self-
evaluation: The role of idiosyncratic trait definitions in self-serving assessments
of ability. Journal of Personality and Social Psychology, 57(6), 1082–1090.

Elliott, R., & Wattanasuwan, K. (1998). Brands as symbolic resources for the
construction of identity. International Journal of Advertising, 17, 131–144.

Erdem, T., & Swait, J. (1998). Brand equity as a signaling phenomenon.
Journal of Consumer Psychology, 7(2), 131–157.

Frank, R. H. (1999). Luxury fever: Money and happiness in an era of excess.
Princeton: Princeton University Press.

Frederick, S., & Loewenstein, G. (1999). Hedonic adaptation. In D. Kahneman,
E. Diener, & N. Schwarz (Eds.), Well-being: The foundations of hedonic
psychology (pp. 302–329). New York: Russell Sage Foundation.

Gable, S. L., & Haidt, J. (2005). What (and why) is positive psychology?
Review of General Psychology, 9(2), 103–110.

Gerhart, K. A., Koziel-McLain, J., Lowenstein, S. R., &Whiteneck, G. G. (1994).
Quality of life following spinal cord injury: Knowledge and attitudes of
emergency care providers. Annals of Emergency Medicine, 23(4), 807–812.

Gilovich, T. (2014). Experiential purchases inspire more gratitude than
material purchases. (in preparation).

Gilovich, T., & Medvec, V. H. (1995). The experience of regret: What, when,
and why. Psychological Review, 102(2), 379–395.
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
Gleicher, F., Kost, K. A., Baker, S. M., Strathman, A. J., Richman, S. A., &
Sherman, S. J. (1990). The role of counterfactual thinking in judgments of
affect. Personality and Social Psychology Bulletin, 16, 284–295.

Goffman, E. (1959). The presentation of self in everyday life. New York:
Anchor Books.

Hall, K. M., Knudson, S. T., Wright, J., Charlifue, S. W., Graves, D. E., &
Warner, P. (1999). Follow-up study of individuals with high tetraplegia
(C1-C4) 14 to 24 years postinjury. Archives of Physical Medicine and
Rehabilitation, 80(11), 1507–1513.

Heffetz, O. (2011). A test of conspicuous consumption: Visibility and income
elasticities. Review of Economics and Statistics, 93(4), 1101–1117.

Howell, R. T., & Hill, G. (2009). The mediators of experiential purchases:
Determining the impact of psychological needs satisfaction and social
comparison. Journal of Positive Psychology, 4, 511–522.

Iyengar, S. S. (2010). The art of choosing. New York: Twelve.
Iyengar, S. S., & Lepper, M. R. (2000). When choice is demotivating: Can one

desire too much of a good thing? Journal of Personality and Social
Psychology, 79, 995–1106.

Jampol, L., & Gilovich, T. (2014). The differential meaning of surprise for
material and experiential purchases. (in preparation).

Kahneman, D., & Miller, D. T. (1986). Norm theory: Comparing reality to its
alternatives. Psychological Review, 93(2), 136–153.

Kahneman, D., & Tversky, A. (1982a). The psychology of preferences.
Scientific American, 246, 160–173.

Kahneman, D., & Tversky, A. (1982b). The simulation heuristic. In D.
Kahneman, P. Slovic, & A. Tversky (Eds.), Judgment under uncertainty:
Heuristics and biases (pp. 201–208). New York: Cambridge University
Press.

Karpinski, A., & Steinman, R. B. (2006). The Single Category Implicit
Association Test as a measure of implicit social cognition. Journal of
Personality and Social Psychology, 91(1), 16–32.

Kumar, A., & Gilovich, T. (2014). Spending on doing, not having, fosters giving.
(submitted for publication-a).

Kumar, A., & Gilovich, T. (2014). Talking about what You Did and what You
have: the differential story utility of experiential and material purchases.
(submitted for publication-b).

Kumar, A., Killingsworth, M. A., & Gilovich, T. (2014). Waiting for merlot:
anticipatory consumption of experiential and material purchases.
Psychological Science (in press).

Kumar, A., Mann, T. C., & Gilovich, T. (2014).Questioning the “I” in Experience:
Experiential Purchases Foster Social Connection. (in preparation).

Kunda, Z. (1990). The case for motivated reasoning. Psychological Bulletin,
108(3), 480–498.

Mann, T. C., & Gilovich, T. (2014). The Asymmetric Connection Between
Money and Material vs. Experiential Purchases. (in preparation).

Markus, H. R., & Kitayama, S. (1991). Culture and the self: Implications for
cognition, emotion, and motivation. Psychological Review, 98(2), 224–253.

McAdams, D. P. (2001). The psychology of life stories. Review of General
Psychology, 5, 100–122.

Mitchell, T. R., Thompson, L., Peterson, E., & Cronk, R. (1997). Temporal
adjustments in the evaluation of events: The “rosy view.”. Journal of
Experimental Social Psychology, 33, 421–448.

Myers, D. G. (2000). The funds, friends, and faith of happy people. American
Psychologist, 55(1), 56–67.

Nicolao, L., Irwin, J. R., & Goodman, J. K. (2009). Happiness for sale: Do
experiential purchases make consumers happier than material purchases?
Journal of Consumer Research, 36(2), 188–198.

Rosenzweig, E., & Gilovich, T. (2012). Buyer’s remorse or missed opportunity?
Differential regrets for material and experiential purchases. Journal of
Personality and Social Psychology, 102(2), 215–223.

Schwartz, B. (2004). The paradox of choice: Why more is less. New York:
Ecco.

Schwartz, B., Ward, A., Monterosso, J., Lyubomirsky, S., White, K., &
Lehman, D. R. (2002). Maximizing versus satisficing: Happiness is a
matter of choice. Journal of Personality and Social Psychology, 83,
1178–1197.

Schwarz, N., & Strack, F. (1999). Reports of subjective well-being: Judgmental
processes and their methodological implications. In D. Kahneman, E.
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0005
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0005
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0005
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0010
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0010
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0015
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0015
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0015
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0020
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0020
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0025
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0025
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0025
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0030
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0030
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0030
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0035
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0035
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0035
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0040
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0040
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0040
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0045
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0045
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0045
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0050
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0050
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0050
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0055
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0055
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0055
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0055
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0060
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0060
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0065
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0065
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0335
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0335
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0335
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0340
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0340
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0075
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0075
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0075
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0080
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0080
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0080
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0085
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0085
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0090
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0090
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0095
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0095
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0100
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0100
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0100
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0105
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0105
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0110
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0110
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0120
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0120
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0125
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0125
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0130
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0130
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0135
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0135
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0135
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0140
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0140
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0145
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0145
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0145
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0150
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0155
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0155
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0155
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0350
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0350
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0165
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0165
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0170
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0170
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0175
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0175
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0175
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0175
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0180
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0180
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0180
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0190
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0190
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0205
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0205
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0210
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0210
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0215
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0215
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0215
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0220
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0220
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0225
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0225
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0225
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0230
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0230
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0230
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0235
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0235
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0240
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0240
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0240
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0245
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0245
http://dx.doi.org/10.1016/j.jcps.2014.08.004

14 T. Gilovich et al. / Journal of Consumer Psychology xx, x (2014) xxx–xxx
Diener, & N. Schwarz (Eds.), Well-being: The foundations of hedonic
psychology (pp. 61–84). New York: Russell Sage Foundation.

Scitovsky, T. (1976). The joyless economy: An inquiry into human satisfaction
and consumer dissatisfaction. New York: Oxford University Press.

Seligman, M. E. P. (2002). Authentic happiness: Using the new positive
psychology to realize your potential for lasting fulfillment. New York:
Simon and Schuster.

Seligman, M. E. P., & Csikszentmihalyi, M. (2000). Positive psychology: An
introduction. American Psychologist, 55(1), 5–14.

Sheldon, K. M., & King, L. (2001). Why positive psychology is necessary.
American Psychologist, 56(3), 216–217.

Sierra, J. J., & McQuitty, S. (2007). Attitudes and emotions as determinants of
nostalgia purchases: An application of social identity theory. The Journal of
Marketing Theory and Practice, 15(2), 99–112.

Sin, N. L., & Lyubomirsky, S. (2009). Enhancing well-being and alleviating
depressive symptoms with positive psychology interventions: A practice-
friendly meta-analysis. Journal of Clinical Psychology, 65(5), 467–487.

Solnick, S. J., & Hemenway, D. (1998). Is more always better? A survey on
positional concerns. Journal of Economic Behavior & Organization, 37(3),
373–383.

Suls, J. (2003). Contributions of social comparison to physical health and well-
being. In J. Suls, & K. Wallston (Eds.), Social psychological foundations of
health and illness (pp. 226–255). Malden, MA: Blackwell Publishers.

Suls, J., Martin, R., & Wheeler, L. (2002). Social comparison: Why, with whom
and with what effect? Current Directions in Psychological Science, 11(5),
159–163.
Please cite this article as: Gilovich, T., et al., A wonderful life: experiential consum
http://dx.doi.org/10.1016/j.jcps.2014.08.004
Sutton, R. I. (1992). Feelings about a Disneyland visit: Photographs and
reconstruction of bygone emotions. Journal of Management Inquiry, 1,
278–287.

Taylor, S. E., & Lobel, M. (1989). Social comparison activity under threat:
Downward comparison and upward contacts. Psychological Review, 96,
569–575.

Van Boven, L. (2005). Experientialism, materialism, and the pursuit of
happiness. Review of General Psychology, 9(2), 132–142.

Van Boven, L., Campbell, M. C., & Gilovich, T. (2010). Stigmatizing
materialism: On stereotypes and impressions of materialistic and experien-
tial pursuits. Personality and Social Psychology Bulletin, 36(4), 551–563.

Van Boven, L., & Gilovich, T. (2003). To do or to have? That is the question.
Journal of Personality and Social Psychology, 85(6), 1193–1202.

Williams, E. F., & Gilovich, T. (2008). Do people really believe they are above
average? Journal of Experimental Social Psychology, 44(4), 1121–1128.

Zauberman, G., Ratner, R. K., & Kim, B. K. (2009). Memories as assets:
Strategic memory protection in choice over time. Journal of Consumer
Research, 35(5), 715–728.

Zeelenberg, M., Van den Bos, K., Van Dijk, E., & Pieters, R. (2002). The
inaction effect in the Psychology of regret. Journal of Personality and
Social Psychology, 82(3), 314–327.
ption and the pursuit of happiness, Journal of Consumer Psychology (2014),

http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0245
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0245
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0250
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0250
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0255
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0255
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0255
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0260
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0260
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0265
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0265
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0270
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0270
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0270
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0275
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0275
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0275
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0280
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0280
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0280
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0285
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0285
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0285
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0290
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0290
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0290
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0295
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0295
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0295
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0300
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0300
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0300
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0305
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0305
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0310
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0310
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0310
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0315
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0315
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0320
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0320
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0325
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0325
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0325
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0330
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0330
http://refhub.elsevier.com/S1057-7408(14)00093-X/rf0330
http://dx.doi.org/10.1016/j.jcps.2014.08.004

	A wonderful life: experiential consumption and the pursuit of happiness
	The hedonic return on material and experiential purchases
	Becoming stale or more precious?
	Building Social Capital With What We Buy
	We Are What We Do, Not What We Have
	Keeping Up with Others or Letting Go of Comparison
	What a Purchase is Worth
	Discussion
	Acknowledgments
	References

