

**BRAND COMMUNITY ENGAGEMENT AND EVANGELISTIC BEHAVIOR: AN INVESTIGATION IN ONLINE CONTEXT**


**A THESIS**

**SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS**

**FOR THE FELLOW PROGRAMME IN MANAGEMENT**

**INDIAN INSTITUTE OF MANAGEMENT INDORE**

**BY**

**PURVENDU SHARMA**

**FEBRUARY 2020**

**THESIS ADVISORY COMMITTEE**

**PROF. ASHISH SADH [CHAIRMAN]**

**PROF. ADITYA BILLORE [MEMBER]**

**PROF. MANOJ MOTIANI [MEMBER]**

## **Abstract**

Individuals co-exist in communities. With the proliferation of the internet and Web 2.0, like-minded individuals get more opportunities to interact despite geographical separation. Online-community platforms enable ideal meeting opportunities for like-minded individuals. The formation of such online communities also initiate discussions related to their preferred brands.

These closed community groups enable users to promote the brand and convert the non-users into the users and make them follow the brand. The extant literature identifies consumers' activities about promoting the brands fervently and freely with a strong desire to spreading positive information as evangelism. Identifying such influential consumers and finding them has been a challenge faced by marketers today. The present study explores the relationship between brand community engagement and brand evangelization.

The study examines brand prominence and brand identification as the antecedents of engagement with brand community(BC), whereas brand defense and resilience to negative information(brand resilience) found to be determined by the evangelistic tendencies of the consumers actively engaged with the online brand community. Our study is an attempt to extend the existing evangelism literature and investigate as to why certain individuals willingly engage in community platforms and promote certain brands.

The methodology involved empirical investigation, including brand community members on social networking sites. Partial least square using Structural Equation Modeling ((PLS-SEM)using Smart PLS 3) was used to test and validate the proposed relationships. The data confirmed the proposed antecedents(i.e., brand prominence and brand identification) for engagement with the BC. Additionally, brand evangelism was found to mediate the relationship between brand com-

munity engagement and brand defense and also between brand community engagement(BCE) and brand resilience. The marketers may use the insights provided by this study for the identification of consumer characteristics and engaging them with the brand communities. Also, a practitioner may effectively utilize brand evangelists on Social Networking Sites(SNS) to defend the brands.

**Keywords:** Brand Evangelism, Brand Community(BC), Brand Defense, Resilience to Negative Information(Brand Resilience), Brand Prominence, Brand Identification, Social Networking Sites(SNS).

## Contents

Introduction.....	1
Motivation.....	3
<b>Chapter1. Brand Community: A Literature Review.....</b>	<b>5</b>
1.1 Introduction.....	5
1.2 The growth of consumer-brand relationships .....	7
1.3 Introduction to SMBC.....	8
1.3.1 Insights from existing literature .....	8
1.3.2 Definitions of BC.....	10
1.4 Classification of SMBC .....	10
1.5 Why Brand Communities?.....	11
1.6 Motivations for engagement with SMBC .....	15
1.7 Roles and responsibility of individuals in SMBC.....	16
1.8 Social Media Based BC(SMBC).....	16
1.9 Markers of SMBC.....	18
1.10 Promotional tendencies in SMBC.....	19
1.11 Outcomes associated with SMBC: Positive Outcomes.....	20
1.12 Outcomes associated with SMBC: Negative Outcomes .....	21
1.13 Research perspectives in SMBC .....	22
1.14 Opportunities for research in SMBC .....	23
1.15 Communities in the existing literature .....	23
<b>Chapter2. Brand Evangelism: A Literature Review .....</b>	<b>28</b>
2.1 Definitions.....	28
2.2 Overview of Brand Evangelism from literature .....	29
2.3 Conceptualization of brand evangelism in literature .....	37
2.4 Related constructs/variables and concepts related to brand evangelism.....	38
2.5 Related Theories .....	41
2.6 Implication Areas.....	42
<b>Chapter3. Hypothesis Development .....</b>	<b>44</b>
3.1 The relationship between the constructs .....	44
3.1.1 BCE And Brand Evangelism .....	44

3.1.2 Brand Prominence and Brand Community Engagement .....	50
3.1.3 Brand Identification and BCE.....	53
3.1.4 Resilience To Negative Information and Brand Evangelism.....	55
3.1.5 Brand Defense and Brand Evangelism .....	56
3.1.6 Brand Community Engagement, Brand Defense & Brand Resilience.....	58
3.2 Mediation of Brand Evangelism .....	60
<b>Chapter4. Methodology .....</b>	<b>63</b>
4.1 Data Collection .....	63
4.1.1 Subjects and Procedure .....	63
4.1.2 Measures .....	65
4.2 Analysis and Results .....	67
4.2.1 Analysis .....	67
4.2.1.1 Details Of The Higher-Order/Multi-Dimensional Constructs .....	67
4.2.1.2 Analysis .....	69
4.2.2 Results.....	74
<b>Chapter 5. Discussion and Conclusion.....</b>	<b>78</b>
5.1 Discussion .....	78
5.2 Conclusion .....	81
5.3 Implications.....	82
5.3.1 Theoretical Implications .....	82
5.3.2 Managerial Implications .....	84
5.4 Future Directions .....	87
<b>REFERENCES .....</b>	<b>91</b>

## Figures

Figure 1. Conceptual Model.....	62
Figure 2. Estimates of the Model .....	77

## Tables

Table 1. The growth of "Consumer-Brand Relationship" in the existing literature.....	7
--	---

Table 2. summary of findings of various Brand Communities in literature .....	24
Table 3. Growth of literature in brand evangelism .....	30
Table 4. Summary of findings and definitions from the existing evangelism literature .....	34
Table 5. Summary of previous relationships explored.....	38
Table 6. Motives for engagement with the communities and evangelizing a brand .....	48
Table 7. Details of the items of the constructs used in the study .....	66
Table 8. Details of the type of constructs used in the study .....	70
Table 9. Scores of Reliability and Validity .....	71
Table 10. Discriminant Validity using Fornell-Larcker Criterion .....	71
Table 11. HTMT ratio scores .....	71
Table 12. Item loadings.....	72
Table 13. Cross loadings.....	72
Table 14. Path Coefficients.....	76
Table 15. Results of Mediation Analysis of Brand Evangelism .....	76
Table 16. Results of various relationships and hypothesis suggested.....	76

## REFERENCES

1. Akbar, M. M., & Wymer, W. (2017). Refining the conceptualization of Brand Authenticity. *Journal of Brand Management*, 24(1), 14–32.
2. Algesheimer, R., Dholakia, U. M., & Herrmann, A. (2005). The Social Influence of Brand Community: Evidence from European Car Clubs. *Journal of Marketing*, 69(3), 19–34.
3. Andersen, P. H. (2005). Relationship marketing and brand involvement of professionals through web-enhanced brand communities: The case of Coloplast. *Industrial Marketing Management*, 34(3), 285–297.
4. Anderson, J.R., and Bower, G. H. (1979). *Human Associative Memory*. Hillsdale, NJ: Lawrence Erlbaum.
5. Ashforth, B. E., & Mael, F. (1989). Social Identity Theory and the Organization. *Academy of Management Review*, 14(1), 20–39.
6. Bagozzi, R. P., Bergami, M., Marzocchi, G. L., & Morandin, G. (2012). Customer-organization relationships: Development and test of a theory of extended identities. *Journal of Applied Psychology*, 97(1), 63–76.
7. Bagozzi, R. P., & Dholakia, U. M. (2002). Intentional social action in virtual communities. *Journal of Interactive Marketing*, 16(2), 2–21.
8. Bagozzi, R. P., & Dholakia, U. M. (2006a). Antecedents and purchase consequences of customer participation in small group brand communities. *International Journal of Research in Marketing*, 23(1), 45–61.

9. Bagozzi, R. P., & Dholakia, U. M. (2006b). Open Source Software User Communities: A Study of Participation in Linux User Groups. *Management Science*, 52(7), 1099–1115.  
Retrieved from <http://pubsonline.informs.org/doi/abs/10.1287/mnsc.1060.0545>
10. Bagozzi, R. P., Dholakia, U. M., & Pearo, L. R. K. (2007). Antecedents and consequences of online social interactions. *Media Psychology*, 9(December), 77–114.
11. Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16(1), 74–94.
12. Baldus, B. J., Voorhees, C., & Calantone, R. (2015). Online brand community engagement: Scale development and validation. *Journal of Business Research*, 68(5), 978–985.
13. Batra, R., Ahuvia, A., & Bagozzi, R. P. (2012). Brand Love. *Journal of Marketing*, 76(2), 1–16.
14. Becerra, E. P., & Badrinarayanan, V. (2013). The influence of brand trust and brand identification on brand evangelism. *Journal of Product & Brand Management*, 22(5/6), 371–383.
15. Becker, J. M., Klein, K., & Wetzels, M. (2012). Hierarchical Latent Variable Models in PLS-SEM: Guidelines for Using Reflective-Formative Type Models. *Long Range Planning*, 45(5–6), 359–394.
16. Belk, R. W. (1988). Possessions and the Extended Self. *Journal of Consumer Research*, 15(2), 139–168.
17. Belk, R. W., & Tumbat, G. (2005). The Cult of Macintosh. *Consumption Markets &*


- Culture*, 8(3), 205–217.
18. Bender, T. (1978). *Community and Social Change in America*. In *New Brunswick, NJ: Rutgers University Press*.
  19. Berthon, P. R., Pitt, L. F., Plangger, K., & Shapiro, D. (2012). Marketing meets Web 2.0, social media, and creative consumers: Implications for international marketing strategy. *Business Horizons*, 55, 261–271.
  20. Bhattacharya, C. ., & Sen, S. (2003). Consumer-Company Identification: A Framework for Understanding Consumer's Relationships with Companies. *Journal of Marketing*, 67(2), 76–88.
  21. Bhattacharya, C. B., Rao, H., & Glynn, M. A. (1995). Understanding the Bond of Identification: An Investigation of Its Correlates among Art Museum Members. *Journal of Marketing*, 59(October), 46–57.
  22. Bickart, B., & Schindler, R. M. (2001). Internet forums as influential sources of consumer information. *Journal of Interactive Marketing*, 15(3), 31–40.
  23. Blau, P. M. (1964). *Exchange and power in social life*. New York: John Wiley and Sons.
  24. Brodie, R. J., Ilic, A., Juric, B., & Hollebeek, L. (2013). Consumer engagement in a virtual brand community: An exploratory analysis. *Journal of Business Research*, 66(1), 105–114.
  25. Brown, S., Kozinets, R. V., & Sherry, J. F. (2003). Teaching Old Brands New Tricks: Retro Branding and the Revival of Brand Meaning. *Journal of Marketing*, 19(3), 19–33.

26. Burnasheva, R., Suh, Y. G., Villalobos-moron, K., & Burnasheva, R. (2019). Sense of community and social identity effect on brand love : Based on the online communities of a luxury fashion brands. *Journal of Global Fashion Marketing*, *10*(1), 50–65.  
<https://doi.org/10.1080/20932685.2018.1558087>
27. Casaló, L. V., Flavián, C., & Guinalú, M. (2008). Promoting consumer's participation in virtual brand communities: A new paradigm in branding strategy. *Journal of Marketing Communications*, *14*(1), 19–36.
28. Casaló, L. V., Flavián, C., & Guinalú, M. (2010). Determinants of the intention to participate in firm-hosted online travel communities and effects on consumer behavioral intentions. *Tourism Management*, *31*(6), 898–911.
29. Celsi, R. L., Rose, R. L., & Leigh, T. W. (1993). An Exploration of High-Risk Leisure Consumption Through Skydiving. *Journal of Consumer Research*, *20*(1), 1–23.
30. Chatterjee, P. (2009). Green brand extension strategy and online communities. *Journal of Systems and Information Technology*, *11*(4), 367–384.
31. Cheng, S. Y. Y., White, T. B., & Chaplin, L. N. (2012). The effects of self-brand connections on responses to brand failure: A new look at the consumer-brand relationship. *Journal of Consumer Psychology*, *22*(2), 280–288.
32. Chin, W. W. (2010). How to Write Up and Report PLS Analyses. In *Handbook of partial least squares* (pp. 655–690). Springer, Berlin, Heidelberg.
33. Clark, R. A., & Goldsmith, R. E. (2005). Market Mavens : Psychological Influences. *Psychology & Marketing*, *22*(April 2005), 289–312.

34. Colliander, J., & Wien, A. H. (2013). Trash talk rebuffed: consumers' defense of companies criticized in online communities. *European Journal of Marketing*, 47(10), 1733–1757.
35. Collins, N., Gläbe, H., Mizerski, D., & Murphy, J. (2015). Identifying Customer Evangelists. *Brand Meaning Management*, 12, 175–206.
36. Collins, N., & Murphy, J. (2013). The road to Damascus leads to one infinite loop : An introspective adventure into Apple computer customer evangelism.
37. Collins, N., Murphy, J., & Jarvis, W. (2008). Towards Operationalising Customer Evangelism. In *Australia and New Zealand Marketing Academy Conference*.
38. Collins, N., & Watts, L. (2009). Smells like university spirit: Predicting the propensity for student engagement using a customer evangelism model. *Eculture*, 2(1), 67–76.
39. Corstjens, M., & Umblijs, A. (2012). The Power of Evil: The Damage of Negative Social Media Strongly Outweigh Positive Contributions. *Journal of Advertising Research*, 52(4), 433–450.
40. Cova, B., & Pace, S. (2006). Brand community of convenience products: new forms of customer empowerment – the case “my Nutella The Community.” *European Journal of Marketing*, 40(9/10), 1087–1105.
41. Dalman, M. D., Buche, M. W., & Min, J. (2017). The Differential Influence of Identification on Ethical Judgment: The Role of Brand Love. *Journal of Business Ethics*, 158(3), 1–17.
42. de Valck, K., van Bruggen, G. H., & Wierenga, B. (2009). Virtual communities: A

- marketing perspective. *Decision Support Systems*, 47(3), 185–203.
43. Dessart, L., Veloutsou, C., & Morgan-Thomas, A. (2016). Capturing consumer engagement: duality, dimensionality and measurement. *Journal of Marketing Management*, 32(5–6), 399–426.
44. Dholakia, U. M., Bagozzi, R. P., & Pearo, L. K. (2004). A social influence model of consumer participation in network- and small-group-based virtual communities. *International Journal of Research in Marketing*, 21(3), 241–263.
45. Doss, S. K. (2014). Spreading the good word : Toward an understanding of brand evangelism. *Journal of Management and Marketing Research*, 14, 1.
46. Dwyer, B., Greenhalgh, G. P., & LeCrom, C. W. (2015). Exploring Fan Behavior: Developing a Scale to Measure Sport eFANgelism. *Journal of Sport Management*, 29(6), 642–656.
47. Ehrenberg, A., Barnard, N., & Scriven, J. (1997). Differentiation or salience. *Journal of Advertising Research*, 37(6), 7–13.
48. Eighmey, J., Sar, S., & Anghelcev, G. (2006). Brand Zealotry : What is It , and Who Are the Zealots. In *American Academy of Advertising. Conference. Proceedings (Online)*, American Academy of Advertising. (p. 103).
49. Elbedweihiy, A. M., Jayawardhena, C., Elsharnouby, M. H., & Elsharnouby, T. H. (2016). Customer relationship building : The role of brand attractiveness and consumer – brand identification. *Journal of Business Research*, 69(8), 2901–2910.
50. Ellison, N. B., Steinfield, C., & Lampe, C. (2007). The benefits of facebook “friends:”

- Social capital and college students' use of online social network sites. *Journal of Computer-Mediated Communication*, 12(4), 1143–1168.
51. Feick, L. F., & Price, L. L. (1987). The Market Maven A Diffuser of Marketplace information. *Journal of Marketing*, 51(1), 83–97.
52. Fernandes, T., & Moreira, M. (2019). Consumer brand engagement, satisfaction and brand loyalty: a comparative study between functional and emotional brand relationships. *Journal of Product and Brand Management*, 28(2), 274–286.
53. Fetscherin, M., & Heilmann, T. (2015). *Consumer brand relationships: Meaning, measuring, managing*.
54. Fetscherin, M., & Heinrich, D. (2015). Consumer brand relationships research: A bibliometric citation meta-analysis. *Journal of Business Research*, 68(2), 380–390.
55. Fierro, J. C., Polo, I. M., & Oliván, F. J. S. (2014). From dissatisfied customers to evangelists of the firm: A study of the Spanish mobile service sector. *BRQ Business Research Quarterly*, 17(3), 191–204.
56. Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39–50.
57. Fournier, S. (1998). Consumers and Their Brands: Developing Relationship Theory in Consumer Research. *Journal of Consumer Research*, 24(4), 343–353.
58. Fournier, S., & Avery, J. (2011). The uninvited brand. *Business Horizons*, 54(3), 193–207.

59. Fournier, S., & Lee, L. (2009). Getting brand communities right. *Harvard Business Review*, 87(4).
60. Franke, N., & Shah, S. (2003). How communities support innovative activities: An exploration of assistance and sharing among end-users. *Research Policy*, 32(1), 157–178.
61. Gallagher, S. E., & Savage, T. (2013). Cross-cultural analysis in online community research: A literature review. *Computers in Human Behavior*, 29(3), 1028–1038.  
<https://doi.org/10.1016/j.chb.2012.09.011>
62. Gebauer, J., Füller, J., & Pezzeri, R. (2013). The dark and the bright side of co-creation: Triggers of member behavior in online innovation communities. *Journal of Business Research*, 66(9), 1516–1527.
63. Gefen, D. (2000). Structural Equation Modeling and Regression : Guidelines for Research Practice, 4(October).
64. Gensler, S., Völckner, F., Liu-Thompkins, Y., & Wiertz, C. (2013). Managing brands in the social media environment. *Journal of Interactive Marketing*, 27(4), 242–256.
65. Giesler, M., & Pohlmann, M. (2003). The Anthropology of File Sharing: Consuming Napster As A Gift. *Advances in Consumer Research*, 30, 273–279.
66. Goldsmith, R. E., Flynn, L. R., & Goldsmith, E. B. (2003). Innovative consumers and market mavens. *Journal of Marketing Theory & Practice*, 11(March), 54–64.
67. Grant, N., Heere, B., & Dickson, G. (2011). New Sport Teams and the Development of Brand Community. *European Sport Management Quarterly*, 11(1), 35–54.

68. Gruen, T. W., Summers, J. O., & Acito, F. (2000). Relationship Marketing Activities, Commitment, and Membership Behaviors in Professional Associations. *Journal of Marketing*, 64(3), 34–49.
69. Habibi, M. R., Laroche, M., & Richard, M.-O. (2014a). The roles of brand community and community engagement in building brand trust on social media. *Computers in Human Behavior*, 37, 152–161.
70. Habibi, M. R., Laroche, M., & Richard, M.-O. (2016). Testing an extended model of consumer behavior in the context of social media-based brand communities. *Computers in Human Behavior*, 62, 292–302.
71. Habibi, M. R., Laroche, M., & Richard, M. O. (2014b). Brand communities based in social media: How unique are they? Evidence from two exemplary brand communities. *International Journal of Information Management*, 34(2), 123–132.
72. Hair, J., Joseph, F., G. Thomas, M. H., Christian, R., & Sarstedt, M. (2016). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Sage Publication.
73. Hair Jr., J. F., Matthews, L. M., Matthews, R. L., & Sarsdet, M. (2017). PLS-SEM or CB-SEM : updated guidelines on which method to use. *International Journal of Multivariate Data Analysis*, 1(2), 107–123.
74. Hanna, R., Rohm, A., & Crittenden, V. L. (2011). We're all connected: The power of the social media ecosystem. *Business Horizons*, 54(3), 265–273.
75. He, Y., Chen, Q., Lee, R. P., Wang, Y., & Pohlmann, A. (2017). Consumers' Role Performance and Brand Identification: Evidence from a Survey and a Longitudinal Field

- Experiment. *Journal of Interactive Marketing*, 38, 1–11.
76. Hedlund, D. P. (2014). Creating value through membership and participation in sport fan consumption communities. *European Sport Management Quarterly*, 14(1), 50–71.
77. Heere, B., & James, J. D. (2007). Sports Teams and Their Communities: Examining the Influence of External Group Identities on Team Identity. *Journal of Sport Management*, 21(3), 319–337.
78. Heinrich, D., Albrecht, C.-M., & Bauer, H. H. (2012). *Love actually? Measuring and exploring consumers' brand love. Consumer-brand Relationships: Theory and Practice*. London: Routledge.
79. Hennig-Thurau, T., Gwinner, K. P., Walsh, G., & Gremler, D. D. (2004). Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the Internet? *Journal of Interactive Marketing*, 18(1), 38–52.
80. Herrando, C., Jiménez-Martínez, J., & Martín-De Hoyos, M. J. (2017). Passion at first sight: how to engage users in social commerce contexts. *Electronic Commerce Research*, 17(4), 701–720.
81. Hill, R. J., Fishbein, M., & Ajzen, I. (1977). *Belief, Attitude, Intention and Behavior: An Introduction to Theory and Research. Contemporary Sociology*.
82. Ho, J. Y. C., & Dempsey, M. (2010). Viral marketing : Motivations to forward online content. *Journal of Business Research*, 63(9–10), 1000–1006.
83. Hoffmann, V., Probst, K., & Christinck, A. (2007). Farmers and researchers: How can collaborative advantages be created in participatory research and technology


- development? *Agriculture and Human Values*, 24(3), 355–368.
84. Hulland, J. (1999). Use of Partial Least Squares ( PLS ) In Strategic Management Research : A Review of four recent studies. *Strategic Management Journal*, 20(2), 195–204.
85. Jiang, K., Luk, S. T., & Cardinali, S. (2018). The role of pre-consumption experience in perceived value of retailer brands: Consumers’ experience from emerging markets. *Journal of Business Research*, 86, 374–385.
86. Jiao, Y., Ertz, M., Jo, M., & Sarigollu, E. (2018). Social Value, Content Value , and Brand Equity in Social Media Brand Communities : A Comparison of Chinese and U. S. Consumers. *International Marketing Review*, 35(1), 18–41.
87. Kang, J., Tang, L., & Fiore, A. M. (2014). Enhancing consumer-brand relationships on restaurant Facebook fan pages: Maximizing consumer benefits and increasing active participation. *International Journal of Hospitality Management*, 36, 145–155.
88. Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business Horizons*, 53(1), 59–68.
89. Kawasaki, G. (1991). *Selling the dream*. New York, NY: HarperCollins.
90. Kawasaki, G. (2015). The art of evangelism. *Harvard Business Review*.
91. Kemp, E., Childers, C. Y., & Williams, K. H. (2012). Place branding: creating self-brand connections and brand advocacy. *Journal of Product & Brand Management*, 21(7), 508–515.

92. Khalifa, D., & Shukla, P. (2017). Me, my brand and I: Consumer responses to luxury brand rejection. *Journal of Business Research*, *81*, 156–162.
93. Kim, H. S., & Shyam Sundar, S. (2014). Can online buddies and bandwagon cues enhance user participation in online health communities? *Computers in Human Behavior*, *37*(September), 319–333.
94. Kim, M. S., & Kim, H. M. (2017). The effect of online fan community attributes on the loyalty and cooperation of fan community members: The moderating role of connect hours. *Computers in Human Behavior*, *68*, 232–243.
95. Kingod, N., Cleal, B., Wahlberg, A., & Husted, G. R. (2017). Online Peer-to-Peer Communities in the Daily Lives of People With Chronic Illness. *Qualitative Health Research*, *27*(1), 89–99.
96. Kozinets, R. V. (2002). The Field Behind the Screen: Using Netnography for Marketing Research in Online Communities. *Journal of Marketing Research*, *39*(1), 61–72.
97. Kozinets, R. V. (2010). *Netnography: Doing ethnographic research online*. *The Blackwell Encyclopedia of Sociology*.
98. Kozinets, R. V. (2015). Netnography. *The International Encyclopedia of Digital Communication and Society*, 1–8.
99. Kuenzel, S., & Sue, V. H. (2008). Investigating antecedents and consequences of brand identification. *Journal of Product & Brand Management*, *17*(5), 293–304.
100. Labrecque, L. I., Esche, J. vor dem, Mathwick, C., Novak, T. P., & Hofacker, C. F. (2013). Consumer power: Evolution in the digital age. *Journal of Interactive Marketing*,

27(4), 257–269.

101. Laroche, M., Habibi, M. R., Richard, M.-O., & Sankaranarayanan, R. (2012). The effects of social media based brand communities on brand community markers, value creation practices, brand trust and brand loyalty. *Computers in Human Behavior, 28*(5), 1755–1767.
102. Lee, C. T., & Hsieh, S. (2016). The effects of social capital on brand evangelism in online brand fan page: The role of passionate brand love. In *Pacific Asia Conference on Information Systems, PACIS 2016 - Proceedings*.
103. Liang, T.-P., Ho, Y.-T., Li, Y.-W., & Turban, E. (2011). What Drives Social Commerce: The Role of Social Support and Relationship Quality. *International Journal of Electronic Commerce, 16*(2), 69–90.
104. Liao, J., Huang, M., & Xiao, B. (2017). Promoting continual member participation in firm-hosted online brand communities: An organizational socialization approach. *Journal of Business Research, 71*, 92–101.
105. Lisjak, M., Lee, A. Y., & Gardner, W. L. (2012). When a Threat to the Brand Is a Threat to the Self: The Importance of Brand Identification and Implicit Self-Esteem in Predicting Defensiveness. *Personality and Social Psychology Bulletin, 38*(9), 1120–1132.
106. Longstaff, E. (2017). Ritual in Online Communities: A Study of Post-Voting in MOOC Discussion Forums. *International Journal of Human-Computer Interaction, 33*(8), 655–663.
107. López, M., Sicilia, M., & Alejandro Moyeda-Carabaza, A. (2017). Creating identification

- with brand communities on Twitter. *Internet Research*, 27(1), 21–51.
108. Luqiu, L. R., Schmierbach, M., & Ng, Y. (2019). Willingness to follow opinion leaders : A case study of Chinese Weibo. *Computers in Human Behavior*, 101, 42–50.
109. Mael, F., & Ashforth, B. E. (1992). Alumni and Their Alma Mater: A Partial Test of the Reformulated Model of Organizational identification. *Journal of Organizational Behavior*, 13(2), 103–123.
110. Malinen, S. (2015). Understanding user participation in online communities: A systematic literature review of empirical studies. *Computers in Human Behavior*, 46(June), 228–238.
111. Mangold, W. G., & Faulds, D. J. (2009). Social media: The new hybrid element of the promotion mix. *Business Horizons*, 52(4), 357–365.
112. Marticotte, F., & Arcand, M. (2017). Schadenfreude, attitude and the purchase intentions of a counterfeit luxury brand. *Journal of Business Research*, 77, 175–183.
113. Marticotte, F., Arcand, M., & Baudry, D. (2016). The impact of brand evangelism on oppositional referrals towards a rival brand. *Journal of Product & Brand Management*, 25(6), 538–549.
114. Martineau, E., & Arsel, Z. (2017). Managing Communities of Co-creation around Consumer Engagement Styles. *Journal of the Association for Consumer Research*, 2(2), 179–195.
115. Massa, F. G., Helms, W. S., Voronov, M., & Wang, L. (2017). Emotions uncorked: Inspiring evangelism for the emerging practice of cool-climate winemaking in Ontario.

- Academy of Management Journal*, 60(2), 461–499.
116. Matzler, K., Pichler, E. A., & Hemetsberger, A. (2007). Who is Spreading the Word? The Positive Influence of Extraversion on Consumer Passion and Brand Evangelism. *Marketing Theory and Applications*, 18(1), 25–32.
117. McAlexander, J. H., & Schouten, J. W. (1998). Brandfests: Servicescapes for the cultivation of brand equity. *Servicescapes: The Concept of Place in Contemporary Markets*, 377, 377–402.
118. McAlexander, J. H., Schouten, J. W., & Koenig, H. F. (2002). Building Brand Community. *Journal of Marketing*, 66(1), 38–54.
119. McConnell, B., & Huba, J. (2003). *Creating Customer Evangelists*.
120. Mitchell, A. A., & Olson, J. C. (1981). Are Product Attribute Beliefs the Only Mediator of Advertising Effects on Brand Attitude? *Journal of Marketing Research*, 18(3), 318.
121. Muñoz, A. M., & Schau, H. J. (2005). Religiosity in the Abandoned Apple Newton Brand Community. *Journal of Consumer Research*, 31(4), 737–747.
122. Muniz Jr., A. M., & Schau, H. J. (2005). Religiosity in the Abandoned Apple Newton Brand Community. *Journal of Consumer Research*. <https://doi.org/10.1086/426607>
123. Muniz, & O’Guinn. (2001). Brand Community. *Research, Journal of Consumer*, 27(4), 412–432. <https://doi.org/10.1086/319618>
124. Nov, O., Naaman, M., & Ye, C. (2010). Analysis of participation in an online photo-sharing community: A multidimensional perspective. *Journal of the American Society for*

- Information Science and Technology*, 61(3), 555–566.
125. Oliver, R. L. (1999). Whence consumer loyalty? *Journal of Marketing*, 63(1999), 33–44.
126. Park, C. W., Macinnis, D. J., & Priester, J. R. (2006). Beyond Attitudes: Attachment and Consumer Behavior. *Seoul National Journal*, 12(2), 3–36.
127. Park, C. W., Eisingerich, A. B., & Park, J. W. (2013). Attachment-aversion (AA) model of customer-brand relationships. *Journal of Consumer Psychology*, 23(2), 229–248.
128. Park, C. W., MacInnis, D. J., Priester, J., Eisingerich, A. B., & Iacobucci, D. (2010). Brand Attachment and Brand Attitude Strength: Conceptual and Empirical Differentiation of Two Critical Brand Equity Drivers. *Journal of Marketing*, 74(6), 1–17.
129. Park, J. H., Gu, B., Leung, A. C. M., & Konana, P. (2014). An investigation of information sharing and seeking behaviors in online investment communities. *Computers in Human Behavior*, 31(1), 1–12.
130. Park, J. H., & McMillan, S. J. (2017). Cultural Differences in Online Community Motivations: Exploring Korean Automobile Online Brand Communities (KAOBCs) and American Automobile Online Brand Communities (AAOBCs). *Journal of Promotion Management*, 23(5), 1–21.
131. Phua, J., Jin, S. V., & Kim, J. (Jay). (2017). Uses and gratifications of social networking sites for bridging and bonding social capital: A comparison of Facebook, Twitter, Instagram, and Snapchat. *Computers in Human Behavior*, 72, 115–122.
132. Pimentel, R. W., & Reynolds, K. E. (2004). A model for consumer devotion: Affective commitment with proactive sustaining behaviours. *Academy of Marketing Science Review*,

- 2004, 1.
133. Pongsakornrunsilp, S., & Schroeder, J. E. (2011). Understanding value co-creation in a co-consuming brand community. *Marketing Theory, 11*(3), 303–324.
134. Preece, J. (2000). *Online communities: Designing usability and supporting sociability*. John Wiley & Sons, Inc.
135. Price, L. L., Feick, L. F., & Guskey, A. (1995). Everyday Market Helping Behavior. *Journal of Public Policy & Marketing, 14*(2).
136. Relling, M., Schnittka, O., Ringle, C. M. R., Sattler, H., & Johnen, M. (2016). Community Members' Perception of Brand Community Character: Construction and Validation of a New Scale. *Journal of Interactive Marketing, 36*, 107–120.
137. Relling, M., Schnittka, O., Sattler, H., & Johnen, M. (2016). Each can help or hurt: Negative and positive word of mouth in social network brand communities. *International Journal of Research in Marketing, 33*(1), 42–58.
138. Ridings, C. M., Gefen, D., & Arinze, B. (2002). Some antecedents and effects of trust in virtual communities. *Journal of Strategic Information Systems, 11*, 271–295.
139. Riivits-Arkonsuo, I., Kaljund, K., & Leppiman, A. (2014). Consumer Journey from First Experience to Brand Evangelism. *Research in Economics and Business: Central and Eastern Europe, 6*(1), 5–28.
140. Romaniuk, J., & Sharp, B. (2003). Brand Salience and Customer Defection in Subscription Markets. *Journal of Marketing Management, 19*(1–2), 25–44.

141. Romaniuk, J., & Sharp, B. (2004). Conceptualizing and measuring brand salience. *Marketing Theory*, 4(4), 327–342.
142. Rosenbaum, M. S., & Massiah, C. A. (2007). When customers receive support from other customers: Exploring the influence of inter customer social support on customer voluntary performance. *Journal of Service Research*, 9(3), 257–270.
143. Sarkar, J. G., & Sarkar, A. (2017). Brand religiosity: An epistemological analysis of the formation of social anti-structure through the development of distinct. *Society and Business Review*, 12(1), 20–32.
144. Scarpi, D. (2010). Does Size Matter? An Examination of Small and Large Web-Based Brand Communities. *Journal of Interactive Marketing*, 24(1), 14–21.
145. Schau, H. J., Muñoz Jr, A. M., & Arnould, E. J. (2009). How Brand Community Practices Create Value. *Journal of Marketing*, 73(5), 30–51.
146. Schembri, S., & Latimer, L. (2016). Online brand communities: constructing and co-constructing brand culture. *Journal of Marketing Management*, 32(7–8), 628–651.
147. Schlenker, B. R. (1989). Identity and self-identification. *The Self and Social Life New York: McGraw Hill.*, 65–99.
148. Shaari, H., & Ahmad, I. S. (2016). Brand Evangelism Among Online Brand Community Members. *International Review of Management and Business Research*, 5(1), 80–89.
149. Shaari, H., & Ahmad, I. S. (2017). Brand Resonance Behavior among Online Brand Community. *International Review of Management and Marketing*, 7(1), 209–215.
- Retrieved from <http://www.econjournals.com>


150. Shamir, B. (1987). Organizations, 405–424.
151. Shapiro, D., & Euchner, J. (2016). Democratizing innovation. *Research-Technology Management*.
152. Sharif, S. P., & Yeoh, K. K. (2018). Excessive social networking sites use and online compulsive buying in young adults : the mediating role of money attitude. *Young Consumers*, 19(3), 310–327.
153. Sherman, D. K., & Coehn, G. L. (2006). The Psychology of Self-Defense: Self-Affirmation Theory. *Advances in Experimental Social Psychology*, 38, 183–242.
154. Sherman, D. K., & Cohen, G. L. (2006). The psychology of self-defense: Self-affirmation theory. *Advances in Experimental Social Psychology*, 38, 183–242.
155. Sicilia, M., & Palazón, M. (2008). Brand communities on the internet A case study of Coca-Cola's Spanish virtual community. *Corporate Communications: An International Journal*, 13(3), 255–270.
156. Smilansky, S. (2017). *Experiential marketing a practical guide to interactive brand experiences*. Kogan Page Publishers.
157. Smith, T., Coyle, J. R., Lightfoot, E., & Scott, A. (2003). Reconsidering models of influence: the relationship between consumer social networks and word-of-mouth effectiveness. *Journal of Advertising Research*, 47(4), 387–397.
158. So, K. K. F., Wu, L., Xiong, L., & King, C. (2017). Brand management in the era of social media: Social visibility of consumption and customer brand identification. *Journal of Travel Research*, 57(6), 727–742.

159. Steele, C. M. (1988). The Psychology of Self-Affirmation: Sustaining the Integrity of the Self. *Advances in Experimental Social Psychology*, 21, 261–302.
160. Steenkamp, J.-B. E. ., & Geyskens, I. (2006). How Country Characteristics Affect the Perceived Value of Web Sites. *Journal of Marketing*, 70(3), 136–150.
161. Stokburger-Sauer, N. (2010). Brand community: Drivers and outcomes. *Psychology and Marketing*, 27(4), 347–368.
162. Stokburger-Sauer, N. E., & Wiertz, C. (2015). Online consumption communities: An introduction. *Psychology and Marketing*, 32(3), 235–239.
163. Stokburger-Sauer, N., Ratneshwar, S., & Sen, S. (2012). Drivers of consumer-brand identification. *International Journal of Research in Marketing*, 29(4), 406–418.
164. Sutherland, M. (2008). *Advertising the mind of the consumer*.
165. Swann, W. B., & Buhrmester, M. D. (2015). Identity Fusion. *Current Directions in Psychological Science*, 24(1), 52–57.
166. Swimberghe, K., Darrat, M. A., Beal, B. D., & Astakhova, M. (2018). Examining a psychological sense of brand community in elderly consumers. *Journal of Business Research*, 82, 171–178.
167. Taute, H. A., Sierra, J. J., Carter, L. L., & Maher, A. A. (2017). A sequential process of brand tribalism, brand pride and brand attitude to explain purchase intention: a cross-continent replication study. *Journal of Product and Brand Management*, 26(3), 239–250.
168. Thompson, S. A., & Sinha, R. K. (2008). Brand Communities and New Product

- Adoption: The Influence and Limits of Oppositional Loyalty. *Journal of Marketing*, 72(6), 65–80.
169. Thomson, M., Whelan, J., & Johnson, A. R. (2012). Why brands should fear fearful consumers: How attachment style predicts retaliation. *Journal of Consumer Psychology*, 22(2), 289–298.
170. Toledano, M. (2017). Emergent methods: Using netnography in public relations research. *Public Relations Review*, 43(3), 597–604.
171. Tsimonis, G., & Dimitriadis, S. (2010). Brand strategies in social media. *Marketing Intelligence & Planning*, 32(3), 328–344.
172. Tynan, C., & McKechnie, S. (2009). Experience marketing: a review and reassessment. *Journal of Marketing Management*, 25(5–6), 501–517.
173. Wallace, E., Buil, I., & de Chernatony, L. (2014). Consumer engagement with self-expressive brands: brand love and WOM outcomes. *Journal of Product & Brand Management*, 23(1), 33–42.
174. Walsh, G., Gwinner, K. P., & Swanson, S. R. (2004). What makes mavens tick? Exploring the motives of market mavens' initiation of information diffusion. *Journal of Consumer Marketing*, 21(2), 109–122.
175. Wellman, B., & Gulia, M. (1999). Virtual communities as communities. *Communities in Cyberspace*, 167–193.
176. Wirtz, J., den Ambtman, A., Bloemer, J., Horváth, C., Ramaseshan, B., van de Klundert, J., ... Kandampully, J. (2013). Managing brands and customer engagement in online

- brand communities. *Journal of Service Management*, 24(3), 223–244.
177. Woolf, J., Heere, B., & Walker, M. (2013). Do Charity Sport Events Function as “Brandfests” in the Development of Brand Community? *Journal of Sport Management*, 27(2), 95–107. Retrieved from <http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=85899063&site=ehost-live>
178. Xu, A., & Bailey, B. P. (2012). What Do You Think? A Case Study of Benefit, Expectation, and Interaction in a Large Online Critique Community. *Proceedings of the 15th ACM Conference on Computer Supported Cooperative Work & Social Computing - CSCW'12*, 295.
179. Youcheng, W., & Fesenmaier, D. R. (2003). Assessing Motivation of Contribution in Online Communities: An Empirical Investigation of an Online Travel Community. *Electronic Markets*, 13(1), 33–45.
180. Zhou, Z., Zhang, Q., Su, C., & Zhou, N. (2012). How do brand communities generate brand relationships? Intermediate mechanisms. *Journal of Business Research*, 65(7), 890–895.