
This article appeared in a journal published by Elsevier. The attached
copy is furnished to the author for internal non-commercial research
and education use, including for instruction at the authors institution

and sharing with colleagues.

Other uses, including reproduction and distribution, or selling or
licensing copies, or posting to personal, institutional or third party

websites are prohibited.

In most cases authors are permitted to post their version of the
article (e.g. in Word or Tex form) to their personal website or
institutional repository. Authors requiring further information

regarding Elsevier’s archiving and manuscript policies are
encouraged to visit:

http://www.elsevier.com/copyright

http://www.elsevier.com/copyright

Author's personal copy

Research Report

The IKEA effect: When labor leads to love

Michael I. Norton a,⁎, Daniel Mochon b, Dan Ariely c

a Harvard Business School, Soldiers Field Road, Boston, MA, 02163, USA
b A.B. Freeman School of Business, Tulane University, 7 McAlister Drive, New Orleans, LA 70118, USA

c Duke University, 1 Towerview Drive, Durham, NC, 27708, USA

Received 8 March 2011; received in revised form 31 July 2011; accepted 11 August 2011
Available online 9 September 2011

Abstract

In four studies in which consumers assembled IKEA boxes, folded origami, and built sets of Legos, we demonstrate and investigate boundary
conditions for the IKEA effect—the increase in valuation of self-made products. Participants saw their amateurish creations as similar in value to
experts' creations, and expected others to share their opinions. We show that labor leads to love only when labor results in successful completion of
tasks; when participants built and then destroyed their creations, or failed to complete them, the IKEA effect dissipated. Finally, we show that labor
increases valuation for both “do-it-yourselfers” and novices.
© 2011 Society for Consumer Psychology. Published by Elsevier Inc. All rights reserved.

Keywords: Effort; Labor; Co-creation; Customization; Dissonance

Introduction

When instant cake mixes were introduced in the 1950s as
part of a broader trend to simplify the life of the American
housewife by minimizing manual labor, housewives were ini-
tially resistant: the mixes made cooking too easy, making
their labor and skill seem undervalued. As a result, manufac-
turers changed the recipe to require adding an egg; while
there are likely several reasons why this change led to greater
subsequent adoption, infusing the task with labor appeared to
be a crucial ingredient (Shapiro, 2004). Similarly, Build-a-
Bear offers people the “opportunity” to construct their own
teddy bears, charging customers a premium even as production
costs are foisted upon them, while farmers offer “haycations,”
in which consumers pay to harvest the food they eat during
their stay on a farm. Again, while such activities likely serve
multiple motivations (Leonard, Belk, & Scammon, 2003), the
notion that labor can increase people's willingness to pay is
an underlying theme.

One view of the impact of labor on valuation suggests that
asking customers to assume production costs should result in
reduced willingness to pay once customers subtract the value
of their labor from the overall cost of the product; the above ex-
amples instead suggest that when people imbue products with
their own labor, their effort can increase their valuation. And
while some labor is enjoyable (building a bear with one's neph-
ew) and some labor allows for product customization (building
a bear with one's alma mater's logo)—both of which might in-
crease valuation—we suggest that labor alone can be sufficient
to induce greater liking for the fruits of one's labor: even con-
structing a standardized bureau, an arduous, solitary task, can
lead people to overvalue their (often poorly constructed) crea-
tions. We call this phenomenon the “IKEA effect,” in honor
of the Swedish manufacturer whose products typically arrive
with some assembly required.

In the studies presented below, we have two primary aims.
We first document and explore the magnitude of the IKEA ef-
fect: the increased valuation that people have for self-

⁎ Corresponding author. Fax: +1 617 496 5853.
E-mail addresses: mnorton@hbs.edu (M.I. Norton), dmochon@tulane.edu (D. Mochon), dandan@duke.edu (D. Ariely).

1057-7408/$ - see front matter © 2011 Society for Consumer Psychology. Published by Elsevier Inc. All rights reserved.
doi:10.1016/j.jcps.2011.08.002

Available online at www.sciencedirect.com

Journal of Consumer Psychology 22 (2012) 453–460

Author's personal copy

assembled products compared to objectively similar products
which they did not assemble. We then explore whether exerting
effort is enough to increase valuation or whether completion of
a project is necessary for the effect to emerge.

Labor and love

Why might people come to overvalue the fruits of their labor?
One hint as to this relationship comes from research which dem-
onstrates that, although people rate their jobs as among their least
pleasurable activities, they also rate them as among their most re-
warding (White & Dolan, 2009). This ironic link—between the
arduous, unpleasant nature of tasks and their simultaneously re-
warding properties—has received extensive attention by re-
searchers exploring “effort justification.” This research has
demonstrated that the more effort people put into some pursuit,
the more they come to value it (Festinger, 1957), in domains as
varied as psychotherapy (Axsom & Cooper, 1985) and brain-
washing (Schein, 1956). The link exists for non-humans as
well, with rats and starlings preferring sources of food which re-
quire effort to obtain (Kacelnik &Marsh, 2002; Lawrence & Fes-
tinger, 1962). Labor leading to value thus appears to be a very
basic process, and an effort justification account predicts that ef-
fort and valuation increase in lockstep.

We suggest that the psychological process by which labor
leads to love requires consideration of an additional crucial fac-
tor: the extent to which one's labor is successful. Indeed, in
Aronson and Mills (1959) classic experiment on effort justifica-
tion—in which women were forced to undergo either no initia-
tion, a mild initiation, or a severe initiation before joining a
discussion group—all participants were allowed to successfully
join the group, such that the study compared how much those
who had undertaken different levels of effort subsequently
liked the group they had been allowed to join. Thus the factor
that we suggest is crucial for the emergence of the IKEA ef-
fect—successful completion of labor—is not varied in this
classic experiment nor in follow-up experiments (e.g., Gerard
& Mathewson, 1966).

We base our prediction that the success of one's labor is
crucial for the IKEA effect to emerge on a large body of
literature which demonstrates a fundamental human need for
effectance—an ability to successfully produce desired out-
comes in one's environment; one means by which people ac-
complish this goal is by affecting and controlling objects and
possessions (Ahuvia, 2005; Belk, 1988; Dittmar, 1992; Furby,
1991). While the desire to assert control over objects can be ful-
filled by destroying them, Bandura's (1977) seminal work on
self-efficacy specifically points to successful completion of
tasks as one crucial means by which people can meet their goal
to feel competent and in control (see also R.W.White, 1959). In-
deed, just as completing tasks has a positive psychological im-
pact, failing to complete tasks has adverse consequences.
People ruminate more on tasks that they fail to complete, leading
to negative affect and regret (Savitsky, Medvec, & Gilovich,
1997; Zeigarnik, 1935).

Thus our account suggests that it is particularly when people
successfully complete a labor-intensive task that they come to

value the fruits of that labor—the products they have created.
We manipulate the success of labor in several ways to test our
model—of theoretical interest to our understanding of the link
between effort and liking, but also of practical interest to mar-
keters considering engaging consumers in co-production—
exploring when and why labor leads to love.

Overview of the experiments

In the studies that follow, we demonstrate the IKEA effect
by encouraging consumers to exert effort in the production of
three different products: building IKEA boxes, folding origa-
mi, and constructing sets of Legos. Experiment 1A demon-
strates the basic effect, showing that participants who
assemble utilitarian products value them more highly than
identical pre-assembled products. In Experiment 1B, we repli-
cate this effect with more hedonic products, and compare par-
ticipants' estimates of the value of their origami creations to
other's estimates of their value, to benchmark the increased
value consumers lend to their self-made creations. In both Ex-
periments 2 and 3, we show that effort without completion—
either via assembling and then disassembling a product, or fail-
ing to complete the assembly process—does not increase
valuation.

Experiment 1A

In this first experiment, we establish the IKEA effect—
consumers' increased valuation for goods they have assembled
when compared to objectively similar goods not produced by
the self—by comparing participants' willingness-to-pay and
liking for utilitarian products they had assembled themselves
to identical pre-assembled products.

We used a standardized, utilitarian product in Experiment
1A—IKEA boxes—in order to differentiate our findings from
two related literatures. First, firms' increasing tendency to
allow consumers to customize their products, particularly
through internet channels (Pine, 1993; Wind & Mahajan,
1997), is effective in part because consumers are willing to
pay a premium for products that they have customized to their
idiosyncratic preferences (Franke & Piller, 2004; Schreier,
2006); with standardized IKEA boxes, however, no opportunity
for customization exists, suggesting that any increase in valua-
tion due to labor we observe is likely not due to customization.
Second, some research suggests that consumers value their self-
designed products more than those designed by others over and
above the value derived from matching their preferences
(Franke, Schreier, & Kaiser, 2010); these studies, however,
use products that are hedonic and intended for public display
such as t-shirts, wristwatches, and cell-phone covers—such
that the value likely derives in part from the opportunity to
show off one's products to others. We use mundane, utilitarian
products that are intended for private consumption to demon-
strate that labor can lead to valuation even in the absence of ad-
ditional sources of value.

454 M.I. Norton et al. / Journal of Consumer Psychology 22 (2012) 453–460

Author's personal copy

Method

Participants (N=52; 20 male, Mage=19.9, SD=1.4) at a uni-
versity in the southeastern United States were paid $5. We ran-
domly assigned some participants—our builders—to assemble
a plain black IKEA storage box. These participants were given
an unassembled box with the assembly instructions included
with the product. Other participants—our non-builders—were
given a fully assembled box and were given the opportunity
to inspect it.

After the initial stage—either building or inspecting the box—
we solicited participants' reservation price by asking them to
make a bid on the box. We told them that at the end of the exper-
iment, we would draw a random price (from an unknown distribu-
tion); if their WTP was equal to or above that price, they would
pay us that amount and take the box, while if their bid was
below the price, they would not purchase the box. This technique,
a variant of the Becker, DeGroot, and Marschak (1964) proce-
dure, is an incentive compatible value elicitation method. After
stating their willingness to pay, participants rated how much
they liked the box on a 7-point scale (1: not at all to 7: very
much), and the extent to which they thought the product was he-
donic or utilitarian on a 9-point scale (1: completely utilitarian
to 9: completely hedonic; Dhar & Wertenbroch, 2000).

Results and discussion

As we expected, participants saw the IKEA boxes as more
utilitarian than hedonic, rating them (M=3.13, SD=1.83) sig-
nificantly lower than the midpoint of the scale, t(51)=7.36,
pb .001.

We found that builders bid significantly more for their boxes
(M=$0.78, SD=0.63) than non-builders (M=$0.48, SD=0.40),
t(50)=2.12, pb .05. Thus, while both groups were given the
chance to buy the same product, those who assembled their
own box were willing to pay a 63% premium compared to
those who were given the chance to buy an identical pre-
assembled box. We observed similar effects for subjective rat-
ings of liking for the IKEA box, with builders reporting greater
liking (M=3.81, SD=1.56) than non-builders (M=2.50,
SD=1.03), t(50)=3.58, pb .001.

Experiment 1B: Magnitude

Having demonstrated that the IKEA effect occurs even for
mundane, utilitarian products, in Experiment 1B we switched
to a new product category to begin to generalize our results.
We asked some participants to create either an origami frog
or crane, and offered them a chance to buy these creations
with their own money. Most importantly, Experiment 1B was
designed to benchmark the magnitude of the IKEA effect by
comparing participants' willingness-to-pay for their own crea-
tions to two different standards. First, we asked a different set
of participants to bid on our builder's origami, examining
how far above the market price our builders priced their own
creations. Second, we asked experts to make origami and soli-
cited bids for these creations, allowing us to see how closely

in value our novice participants placed their amateurish crea-
tions to those made by experts.

Method

Participants (N=106; 71 male, Mage=23.4, SD=7.6) at a
university in the northeastern United States volunteered to com-
plete the experiment in a student center; they were told they
would have a chance to buy an origami creation.

We randomly assigned one set of participants—our builders—
to make either an origami crane or an origami frog. We gave par-
ticipants an instruction sheet (see Fig. 1) and a piece of high-
quality origami paper, and participants were given as much time
as they wished to complete their creation. After they finished,
we solicited their reservation price with a variant of the Becker
et al. (1964) procedure, asking them to make a bid on their prod-
uct between 0 and 100 cents (pretesting revealed that no partici-
pant bid more than $1.00). We told them we would draw a
random number between 0 and 100; if their number was equal
to or above that number, they would pay us that amount and
take their creation home, while if their bid was below the number
we would keep their origami.

Before we drew these random numbers, builders completed
an unrelated experiment in another part of the student center
while we asked a different set of participants—non-builders,
who were blind to both builders' identity and bids—how
much they would pay for our builders' origami, soliciting
their reservation prices using the same BDM procedure. After
placing their bids, these non-builders were told that the origami
they bid on was actually going to be given to the builder, and
they were given origami paper and an instruction sheet as
compensation.

Finally, we asked two research assistants with a great deal of
experience with origami to make several high quality frogs and
cranes, and asked an additional set of non-builders to bid on
these expert creations. We used the same BDM procedure
such that these non-builders' bids were again incentive
compatible.

Results and discussion

We conducted a 2 (product type: frog or crane)×3 (bid type:
participants' bids for their own creations, others' bids for partic-
ipants' creations, others' bids for experts' creations) ANOVA.
There was no main effect of product type and no interaction
with bid type, Fsb .21, psN .79.

We did, however, observe the predicted main effect of bid
type, F(2, 100)=5.34, pb .01. We expected our builders to
value their origami more than others did, and this was the
case: builders' valuation of their origami (M=$0.23,
SD=0.25) was nearly five times higher than what non-
builders were willing to pay for these creations (M=$0.05,
SD=0.07). Thus, while the non-builders saw the amateurish
creations as nearly worthless crumpled paper, our builders im-
bued their origami with value. Indeed, builders valued their ori-
gami so highly they were willing to pay nearly as much for their
own creations as the additional set of non-builders were willing

455M.I. Norton et al. / Journal of Consumer Psychology 22 (2012) 453–460

Author's personal copy

Fig. 1. Instructions for Experiment 1B.

456 M.I. Norton et al. / Journal of Consumer Psychology 22 (2012) 453–460

Author's personal copy

to pay for the well-crafted origami made by our experts (M=
$0.27, SD=0.26). Non-builders' bids for builders' origami
were significantly lower than both builders' bids for that
origami and non-builders' bids for expert origami, tsN2.91,
psb .01, while the latter two bids did not differ, tb1, pN .45
(Fig. 2).

It is possible, however, that these results do not indicate that
our participants truly believed that the market price of their cre-
ation was $0.23, but merely that they were willing to overbid
for their creation to avoid losing it. However, we asked an ad-
ditional set of students (N=14) to fold origami cranes and col-
lected their bids, and also asked them to estimate what the
average student at their university would bid for their creation.
The bids were strikingly similar, (Mself=$0.19; Mothers=$0.21),
t(13)= .45, pN .65, offering some evidence that participants
truly believed in the value of their creations.

Experiment 2: The role of completion

Experiment 1B suggests that the IKEA effect is large
enough to cause people to value their creations as highly as
the creations of experts, offering support for the considerable
magnitude of the effect. In Experiment 2, we further explore
the magnitude of the valuation that participants place on their
self-made products compared to other products by using a dif-
ferent standard. While Experiment 1B showed that participants'
WTP for their own creations was higher than that of dispassion-
ate outside bidders, in Experiment 2 we examine how partici-
pants' bids for their own products compare to their bids for
objectively similar products created by others. Our account
holds that participants imbue products they have created with
value, and thus we predict that participants' bids for products
they complete themselves will be higher than their bids for
products that others have completed. In Experiment 2, there-
fore, participants bid for their creations not using the BDM pro-
cedure, but against another participant using a sealed first price
auction in which each bidder submitted a bid for each product,
where the bidder with the highest bid for each product would
receive that product and pay the price they offered.

Our account suggests that the positive impact of effort on
valuation is most likely to occur when that effort results in suc-
cessful completion of a task (Aronson & Mills, 1959; Bandura,
1977). As an initial test of this hypothesis, we added a new con-
dition to Experiment 2, in which participants built but then took
apart their creations. This “build and unbuild” condition also al-
lows us to begin to document the important role of task comple-
tion in the emergence of the IKEA effect. Ariely, Kamenica,
and Prelec (2008) demonstrated the demotivating effects of see-
ing one's labor undone by others; in Experiment 2 we examine
the value-destroying effects of undoing one's labor oneself. We
predicted that builders would value their creations more than
individuals given pre-built products—but that building and
then unbuilding products, thereby “undoing” one's successful
completion of a task, would lead to lower valuations.

Method

Participants (N=118; 49 male, Mage=19.7, SD=1.7) were
undergraduates and graduate students at a university in the
northeastern United States who were approached in the student
center and dorms. In this experiment, we used sets of Legos of
10 to 12 pieces. When completed, the sets resembled the shape
of a helicopter, a bird, a dog, or a duck.

Participants were run in pairs, and were randomly assigned
one of the four Lego sets (members of each pair were always
assigned different sets) and to one of three conditions. In the
prebuilt condition, participants were provided with a pre-
assembled set; in the build condition, participants assembled a
set themselves; in the unbuild condition, participants built a
set and then took that set apart.

All participants were then told to place bids on both their
and their partner's set, and were told that the highest bidder
for each would pay their own bid amount and take the set
home. Thus, the bidding procedure used in Experiment 2 re-
quired participants to take into account their own willingness
to pay and their partner's bids—a kind of market price.

Results and discussion

We conducted a 4 (product type: helicopter, bird, dog, or
duck)×3 (condition: prebuilt, build, or unbuild)×2 (bid type:
own Legos or other's Legos) ANOVA, with repeated measures
on the final factor. We observed a main effect of set, F(3, 106)
=6.61, pb .001, such that participants preferred helicopters and
birds to dogs and ducks; this variable did not interact with our ma-
nipulations, however, Fsb1.49, psN .22, and so we do not dis-
cuss it further.

We observed a main effect of bid type, such that across all
three conditions, participants were willing to pay more for the
sets that they had been assigned (M=$0.54, SD=0.69) than
those assigned to their partners (M=$0.33, SD=0.53), F(1,
106)=11.07, pb .01. In addition, we observed a main effect
of condition, F(2, 106)=7.68, pb .01, such that bids overall
were highest in the build condition than in the unbuild and pre-
built conditions. Importantly, however, these two main effects
were qualified by the predicted interaction between bid type

$0.00

$0.10

$0.20

$0.30

$0.40

Builders'
Bids on Builders'

Origami

Non-Builders'
Bids on Builders'

Origami

Non-Builders'
Bids on Experts'

Origami

Fig. 2. Mean WTP from Experiment 1B. Builders bid more for their creations
than did non-builders asked to bid on those creations, valuing them nearly as
much as the market valued the creations of origami experts.

457M.I. Norton et al. / Journal of Consumer Psychology 22 (2012) 453–460

Author's personal copy

and condition, F(2, 106)=3.20, pb .05, indicating that the mag-
nitude of the difference in bids was impacted by our manipula-
tions (Table 1). Only in the build condition, as predicted, were
participants' bids for their own creation significantly higher
than their bids for their partners' creations, t(39)=3.08,
pb .01; in fact, their bids for their own were twice as high as
their bids for their partners'. Building and then “unbuilding”
sets, however, caused this difference to become non-
significant, t(39)=1.20, p= .23. This negative effect of destroy-
ing one's labor is particularly notable given that Lego sets are
designed to be assembled and taken apart, and participants
could have quickly and easily reassembled their set had they
bid enough to own it. Bids for the two sets in the prebuilt con-
dition were also not significantly different, t(37)=1.30, p=.20.

Experiment 3: The role of incompletion

Experiment 2 demonstrated that building and then unbuild-
ing one's creations caused the IKEA effect to dissipate. To fur-
ther test the role of task completion in the impact of effort on
valuation, in Experiment 3 we allowed some participants to
build an IKEA box, while others were allowed to complete
only half of the steps to complete the box. We expected, consis-
tent with results from Experiment 2, that failing to finish a
product would lead to lower valuations than completing it. In
addition, we measured participants' general interest in building
things themselves—asking them to rate the extent to which
they were “do-it-yourself” people—in order to examine wheth-
er the boost in valuation from completing the box occurred for
all consumers regardless of their stated interest.

Method

Participants (N=39; 16 male, Mage=21.5, SD=2.4) at a uni-
versity in the southeastern United States were paid $5. We ran-
domly assigned some participants—our builders—to assemble
an IKEA storage box. These participants were given an unas-
sembled box with the assembly instructions that come with
the product. Other participants—our incomplete builders—
were given the same unassembled box with the same instruc-
tions, but were asked to stop before completing the last two
steps. Thus these participants also worked on their box, but
were not able to complete their creation; note that participants
in this condition had all of the pieces needed to complete the
box, and little effort would be required on their part to complete
the box if they chose to purchase it.

After the initial stage, we solicited participants' willingness-
to-pay price by using the same incentive-compatible method as

in Experiment 1A. Finally, participants were asked to rate the
extent to which they were a “do-it-yourself” person (DIYer),
on a 7-point scale (1: not at all a do-it-yourself person to 7:
very much a do-it-yourself person).

Results and discussion

As predicted, builders bid significantly more for their boxes
(M=$1.46, SD=1.46) than incomplete builders (M=$0.59,
SD=0.70), t(37)=2.35, pb .05. Thus, while both groups were
given the chance to buy the identical product, those who were
given the chance to complete their creation imbued it with sig-
nificantly more value—and were willing to pay more than
twice as much to keep it.

We conducted a regression predicting WTP with condition,
self-rating on the DIY scale, and the interaction. Reflective of
the above analyses, there was a significant effect of build con-
dition, β=.44, pb .05. Not surprisingly, there was a marginally
significant effect of participants' DIY rating, β=.35, p=.06,
such that DIYers valued the boxes more highly. There was no
evidence of an interaction between condition and DIY rating,
β=.09, pN .60, suggesting that both DIYers and non-DIYers
showed an increase in valuation when completing their prod-
ucts (Fig. 3).

General discussion

In four experiments, we demonstrated the existence and
magnitude of the IKEA effect, which occurs for both utilitarian
and hedonic products, and is sufficient in magnitude that con-
sumers believe that their self-made products rival those of ex-
perts. Adding to previous literature on effort justification, we
also show that successful completion is an essential component
for the link between labor and liking to emerge; participants
who built and then unbuilt their creations, or were not per-
mitted to finish those creations, did not show an increase in
willingness-to-pay. In addition, by using simple IKEA boxes

Table 1
Mean WTP from Experiment 2. Participants valued their Lego sets more than
their partners' when they built them compared to when they received prebuilt
sets, or when they built and unbuilt their set.

Condition Bid on own Bid on other Difference

Prebuilt $.32 $.26 $.06
Build $.84 $.42 $.42
Unbuild $.43 $.29 $.14

Fig. 3. Mean WTP from Experiment 3. Builders bid more for their creations
than did incomplete-builders. People who rated themselves as high DIY (one
standard deviation above the mean) bid more than those who rated themselves
as low DIY (one standard deviation below the mean). There was no interaction
between these two factors.

458 M.I. Norton et al. / Journal of Consumer Psychology 22 (2012) 453–460

Author's personal copy

and Lego sets that did not permit customization, we demon-
strated that the IKEA effect does not arise solely as a result of
participants' idiosyncratic tailoring of their creations to their
preferences.

What psychological mechanisms underlie the increase in val-
uation when participants self-assemble their products? Several re-
lated phenomena bear closer scrutiny as possible drivers of the
IKEA effect. First, previous research demonstrates that people
prefer goods with which they have been endowed (Kahneman,
Knetsch, & Thaler, 1990; Langer, 1975), raising the possibility
that overvaluation may be due merely to ownership of products
rather than effort expended in creating them. Second, research
suggests that greater time spent touching objects can increase
feelings of ownership and value (Peck & Shu, 2009). In Experi-
ment 2, however, participants in the “build and unbuild” condi-
tion both spent more time and had more contact with the
product than those in the “build” condition—but reported a
lowerWTP. As a result, shorter time and less contact led to higher
evaluations, consistent with our account and inconsistent with an
explanation centered on the endowment effect or touch.

If these explanations are unlikely to account for our effects,
what process underlies the IKEA effect? In the Introduction, we
suggested that the increase in liking that occurs due to effort
(Aronson & Mills, 1959) coupled with the positive feelings of
effectance that accompany successful completion of tasks (Ban-
dura, 1977) is an important driver of the increase in willingness
to pay that we observe. It is possible and even likely that building
products increases both thoughts about the positive attributes of
that product (Ariely & Simonson, 2003; Carmon, Wertenbroch,
& Zeelenberg, 2003; Dhar &Wertenbroch, 2000) and positive af-
fect and emotional attachment to that product (e.g., McGraw, Tet-
lock, & Kristel, 2003), both of which have been shown to
influence WTP. In addition, self-assembly of products may
allow people to both feel competent and display evidence of
that competence—their creation—thus permitting them to signal
desired attributes to themselves and others (Franke et al., 2010;
Spence, 1973). Finally, saving money by buying products that re-
quire some assembly may induce positive feelings associated
with being a “smart shopper” (Schindler, 1998).While further ex-
ploration of these factors is needed, we suggest that the role of
these factors is likely to vary by the type of product being assem-
bled. For instance, compared to origami and Legos, the boring,
utilitarian IKEA boxes we use in Experiments 1A and 3 have
few attributes on which to elaborate, are unlikely to prompt
deep emotional attachment, and offer little opportunity for brag-
ging rights; indeed, the social utility gained from displaying prod-
ucts decreases as product complexity decreases (Thompson &
Norton, 2011).

Our exploration of the value that participants attach to their
own labor is part of a broader trend in research exploring the psy-
chology underlying consumer involvement, as companies have
shifted in recent years from viewing customers as recipients of
value to viewing them as co-creators of value (Holbrook &
Hirschman, 1982; Prahalad & Ramaswamy, 2000; Vargo &
Lusch, 2004). Companies now actively involve consumers in
the design, marketing and testing of products (Bateson, 1985;
Lengnick-Hall, 1996; Mills & Morris, 1986)—though this

approach is not without its critics (e.g., Zwick, Bonsu, &Darmody,
2008). The challenge for marketers lies in convincing consumers to
engage in the kinds of labor that will lead them to value products
more highly. One intriguing possibility comes from Gibbs and
Drolet (2003), who show that elevating consumer energy levels
can induce consumers to choose consumption experiences that re-
quire more effort. At the same time, however, companies should
also be careful to create tasks that are not too difficult as to lead
to an inability to complete the task; again, our results demonstrate
that labor leads to love only when that labor is successful. For ex-
ample, Meuter, Bitner, Ostrom, and Brown (2005) emphasize the
importance of providing consumers with clear guidelines on how
to engage with self-service technologies, while Dahl and Moreau
(2007) suggest that placing some constraints on the amount of cre-
ativity that consumers can express leads them to be more satisfied
with their eventual creations.

We note that some research suggests that these same princi-
ples apply not only to designing tasks for consumers, but also
jobs for employees. Many studies point to the motivational bene-
fits of assigning employees to tasks they feel capable of complet-
ing (Grant & Parker, 2009; Hackman & Oldham, 1976). Shirky
(2008), for example, offers the initial call for programmers to
contribute their (unpaid) labor to creating the open source
Linux operating system as an example of a successful pitch for
labor; programmers were encouraged to make small, manageable
contributions, such that the intimidating scope of the total labor
needed was deemphasized (see Bergquest (2003) and Kelty
(2008) for alternative views of the success of open source ini-
tiatives). Unlike with people building their own products,
however, initiatives requiring such joint contributions may
spread ownership across multiple parties, thereby diluting the
impact of labor on any one's contributor's liking for that
initiative.

Finally, we note that we used generally small ticket items;
the question of whether the IKEA effect occurs for more expen-
sive items is important both practically and theoretically. While
future research should empirically examine the magnitude of
overvaluation as a function of price, we suggest that, even for
very costly items, people may continue to see the products of
their labor as more valuable than others do. For instance, people
may see the improvements they have made to their homes—
such as the brick walkways they laid by hand—as increasing
the value of the house far more than buyers, who see only a
shoddily-built walkway. Indeed, to the extent that labor one
puts into one's home reflects one's own idiosyncratic tastes,
such as kitchen tiling behind the sink that quotes bible verses,
labor might actually lead to lower valuation by buyers, who
see only bible verses that must be expunged—even as that
labor leads the owner to raise the selling price.

References

Ahuvia, A. C. (2005). Beyond the extended self: Loved objects and consumers'
identity narratives. Journal of Consumer Research, 32, 171–184.

Ariely, D., Kamenica, E., & Prelec, D. (2008). Man's search for meaning: The
case of Legos. Journal of Economic Behavior and Organization, 67,
671–677.

459M.I. Norton et al. / Journal of Consumer Psychology 22 (2012) 453–460

Author's personal copy

Ariely, D., & Simonson, I. (2003). Buying, bidding, playing, or competing?
Value assessment and decision dynamics in online auctions. Journal of
Consumer Psychology, 13, 113–123.

Aronson, E., & Mills, J. (1959). The effects of severity of initiation on liking for
a group. Journal of Abnormal and Social Psychology, 59, 177–181.

Axsom, D., & Cooper, J. (1985). Cognitive dissonance and psychotherapy: The
role of effort justification in inducing weight loss. Journal of Experimental
Social Psychology, 21, 149–160.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral
change. Psychological Review, 84, 191–215.

Bateson, J. E. G. (1985). Self-service consumer: An exploratory study. Journal
of Retailing, 61, 49–75.

Becker, G. M., DeGroot, M. H., & Marschak, J. (1964). Measuring utility by a
single-response sequential method. Behavioral Science, IX. (pp. 226–232).

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

Bergquest, M. (2003). Open-source software development as gift culture: Work
and identity formation in an internet community. In C. Garsten, & H. Wulff
(Eds.), New technologies at work: People, screens and social virtuality
(pp. 223–241). Oxford: Berg.

Carmon, Z., Wertenbroch, K., & Zeelenberg, M. (2003). Option attachment:
When deliberating makes choosing feel like losing. Journal of Consumer
Research, 30, 15–29.

Dahl, D. W., & Moreau, C. P. (2007). Thinking inside the box: Why consumers
enjoy constrained creative experiences. Journal of Marketing Research, 44,
357–369.

Dhar, R., & Wertenbroch, K. (2000). Consumer choice between hedonic and
utilitarian goods. Journal of Marketing Research, 37, 60–71.

Dittmar, H. (1992). The social psychology of material possessions: To have is to
be. New York: St. Martin's Press.

Festinger, L. (1957). A theory of cognitive dissonance. Stanford, CA: Stanford
University Press.

Franke, N., & Piller, F. (2004). Value creation by toolkits for user innovation
and design: The case of the watch market. Journal of Product Innovation
Management, 21, 401–415.

Franke, N., Schreier, M., & Kaiser, U. (2010). The “I designed it myself” effect
in mass customization. Management Science, 56, 125–140.

Furby, L. (1991). Understanding the psychology of possession and owner-
ship: A personal memoir and an appraisal of our progress. Journal of Social
Behavior & Personality, 66, 457–463.

Gerard, H. B., & Mathewson, G. C. (1966). The effects of severity of initiation on
liking for a group: A replication. Journal of Experimental Social Psychology,
2, 278–287.

Gibbs, B., & Drolet, A. (2003). Consumption effort: The mental cost of gener-
ating utility and the role of consumer energy level in ambitious consump-
tion. Journal of Consumer Psychology, 13, 93–107.

Grant, A.M., & Parker, S. K. (2009). Redesigning work design theories: The rise
of relational and proactive perspectives. Academy of Management Annals, 3,
273–331.

Hackman, J. R., & Oldham, G. R. (1976). Motivation through the design of
work: Test of a theory. Organizational Behavior and Human Performance,
16, 250–279.

Holbrook, M. B., & Hirschman, E. C. (1982). The experiential aspects of con-
sumption: Consumer fantasies, feelings, and fun. Journal of Consumer
Research, 9, 132–140.

Kacelnik, A., &Marsh, B. (2002). Cost can increase preference in starlings. Animal
Behaviour, 63, 245–250.

Kahneman, D., Knetsch, J. L., & Thaler, R. (1990). Experimental tests of the
endowment effect and the Coase theorem. Journal of Political Economy,
98, 1325–1348.

Kelty, C. (2008). Two bits: The cultural significance of free software. Durham,
NC: Duke University Press.

Langer, E. J. (1975). The illusion of control. Journal of Personality and Social
Psychology, 32, 311–328.

Lawrence, D. H., & Festinger, L. (1962). Deterrents and reinforcement. The
psychology of insufficient reward. Stanford, CA: Stanford University Press.

Lengnick-Hall, C. (1996). Customer contributions to quality: A different view
of the customer-oriented firm. Academy of Management Review, 21,
791–824.

Leonard, H., Belk, R. W., & Scammon, D. L. (2003). Helping others, creating
yourself: Understanding volunteer vacations. In D. Turley, & S. Brown
(Eds.), European Advances in Consumer Research, Vol. 6. (pp. 264)
Provo, UT: Association for Consumer Research.

McGraw, A. P., Tetlock, P., & Kristel, O. (2003). The limits of fungibility: Re-
lational schemata and the value of things. Journal of Consumer Research,
30, 219–229.

Meuter, M. L., Bitner, M. J., Ostrom, A. L., & Brown, S. W. (2005). Choosing
among alternative service delivery modes: An investigation of customer
trial of self-service technologies. Journal of Marketing, 69, 61–83.

Mills, P. K., &Morris, J. H. (1986). Clients as “partial” employees of service orga-
nizations: Role development in client participation. Academy of Management
Review, 11, 726–735.

Peck, J., & Shu, S. B. (2009). The effect of mere touch on perceived ownership.
Journal of Consumer Research, 36, 434–447.

Pine, B. J. (1993). Mass customization: The new frontier in business competi-
tion. Boston: Harvard Business School Press.

Prahalad, C. K., & Ramaswamy, V. (2000). Co-opting customer competence.
Harvard Business Review, 78, 79–87.

Savitsky, K., Medvec, V. H., & Gilovich, T. (1997). Remembering and regretting:
The Zeigarnik effect and the cognitive availability of regrettable actions and in-
actions. Personality and Social Psychology Bulletin, 23, 248–257.

Schein, E. H. (1956). The Chinese indoctrination program for prisoners of war:
A study of attempted brainwashing. Psychiatry, 19, 149–172.

Schindler, R. M. (1998). Consequences of perceiving oneself as responsible for
obtaining a discount: Evidence for smart-shopper feelings. Journal of Consumer
Psychology, 7, 371–392.

Schreier, M. (2006). The value increment of mass-customized products: An em-
pirical assessment. Journal of Consumer Behaviour, 5, 317–327.

Shapiro, L. (2004). Something from the oven: Reinventing dinner in 1950s
America. New York: Viking.

Shirky, C. (2008). Here comes everybody: The power of organizing without or-
ganizations. New York: Penguin Press.

Spence, A. M. (1973). Job market signaling. Quarterly Journal of Economics,
87, 355–374.

Thompson, D. V., & Norton, M. I. (2011). The social utility of feature creep.
Journal of Marketing Research, 48, 555–565.

Vargo, S. L., & Lusch, R. F. (2004). Evolving a new dominant logic for market-
ing. Journal of Marketing, 68, 1–17.

White, R. W. (1959). Motivation reconsidered: The concept of competence.
Psychological Review, 66, 297–333.

White, M. P., & Dolan, P. (2009). Accounting for the richness of daily activi-
ties. Psychological Science, 20, 1000–1008.

Wind, J., &Mahajan, V. (1997). Issues and opportunities in new product develop-
ment: An introduction to the special issue. Journal of Marketing Research, 34,
1–12.

Zeigarnik, B. (1935). On finished and unfinished tasks. InK. Lewin (Ed.),Adynamic
theory of personality (pp. 300–314). New York: McGraw-Hill.

Zwick, D., Bonsu, S. K., & Darmody, A. (2008). Putting consumers to work:
‘Co-creation’ and new marketing govern-mentality. Journal of Consumer
Culture, 8, 163–196.

460 M.I. Norton et al. / Journal of Consumer Psychology 22 (2012) 453–460

