Parallel Universes and Disciplinary Space:

The Bifurcation of Managerialism and Social Science in Marketing Studies
Chris Hackley, Royal Holloway University of London

Draft version of paper published in Journal of Marketing Management, special issue on critical marketing (2009) 25 7-8 643-659.

Abstract
The field of marketing studies embraces a striking contradiction. On the one hand, it originated in a spirit of critique and dissent which has since been manifest in a rich, diverse and fiercely contested outpouring of marketing scholarship and research. On the other, it is a highly packaged brand with a remarkably uniform identity as a set of universal managerial problem-solving techniques. This paper explores this deep contradiction, positing the notion of parallel universes of disciplinary space, the one characterised by a critical social scientific orientation, the other by a naïve managerial orientation. While such a dialectical figure may lead to some blurring of important distinctions, this paper suggests that an investigation of some of its historical, political and ideological undercurrents can contribute significantly to a re-orientation of the disciplinary space of marketing studies.

Parallel Universes and Disciplinary Space:

Tracing the Bifurcation of Managerialism and Social Science in Marketing Studies

Abstract
The field of marketing studies embraces a striking contradiction. On the one hand, it originated in a spirit of critique and dissent which has since been manifest in a rich, diverse and fiercely contested outpouring of marketing scholarship and research. On the other, it is a highly packaged brand with a remarkably uniform identity as a set of universal managerial problem-solving techniques. This paper explores this deep contradiction, positing the notion of parallel universes of disciplinary space, the one characterised by a critical social scientific orientation, the other by a naïve managerial orientation. While such a dialectical figure may lead to some blurring of important distinctions, this paper suggests that an investigation of some of its historical, political and ideological undercurrents can contribute significantly to a re-orientation of the disciplinary space of marketing studies.

Introduction
After more than 100 years as a university teaching subject, originally in North America and Germany (Jones and Monieson, 1990; Bartels, 1951) and some 70 years later in Europe, Asia and Africa, marketing studies remains an enigma. It has attained a degree of global success and influence which have been much commented upon (Willmott, 1999; Firat and Dholakia, 2006). Marketing has boomed with the rise of popular management studies in the 1970’s, the perceived triumph of capitalism over state planning in the 1990s and the global ascent of university business and management education, and not forgetting the prodigious literary, rhetorical and advocacy skills of gurus such as Peter Drucker, Philip Kotler and Ted Levitt (Aherne, 2006; Brown, 2005). Today, marketing studies enjoys continued success and its web of professional associations, academic research journals and university courses seems to be on a perpetual growth trajectory. The field has been characterised by tension and contest with regard to its aims, values, predominant theories and methods (Levy, 2003), given its status as an ideological and cultural phenomenon (Wilkie and Moore, 2003; Marion, 2006). This tension has been regularly aired in its leading journals, as befits a vibrant and politically and intellectually engaged disciplinary subject.
But, in spite of the scale of its reach and popularity, marketing studies occupies an unenviable position as the butt of the most coruscating criticism to be levelled at any management field, and indeed at any academic discipline, not excluding golf studies and homeopathy. A perusal of its published research papers supports its claims to be a plural and cross-disciplinary enterprise (Wilkie and Moore, 2003) which is engaged with management practice but informed by a critical social scientific spirit of inquiry. At the same time, it stands accused of being an instrument of cultural domination, and of lacking the critical intellectual elements which would render it fit for purpose as a field of thought, and of practice (Lowe et al, 2005; Scott, 2007; Sheth and Sisodia, 2005; Morgan 1992; 2003).

Such diametrically opposing viewpoints can only be explained if marketing studies is two quite different things. This paper posits a putative bifurcation of marketing along axiological and methodological lines. It suggests that marketing studies operates as two parallel universes of disciplinary space, the one social scientific, the other managerial, each mutually dependent but also a mutual challenge to each other’s legitimacy. The paper explores the historical, thematic and political influences in this bifurcation with the aim of illuminating some of the many contradictions which define marketing’s disciplinary space, and which will inform its orientation in the future.
The paper will firstly reprise some of the key criticisms levelled at marketing studies. It will then review some points in the field’s development as a subject of academic study, drawing on historical accounts and thematic analyses. Particular interest falls on accounts of the institutional and political influence over the spread of marketing studies and the development of the marketing concept. Following from this analysis, the paper explores in more detail the charge that marketing is a vehicle of managerial ideology which promotes the individualistic and libertarian values of neo-liberalism. Finally, the paper concludes with implications for the future of marketing’s disciplinary space. The aim, overall, is not to reinvigorate a moribund managerial agenda, nor to move towards a manifesto for critical marketing studies but, rather, to try to pick apart some of the influences which have given rise to the disciplinary schizophrenia of social science and managerialism in marketing studies, and to gain a sense of the kind of intellectual space which might emerge if these are acknowledged and picked apart.
Criticisms of marketing studies

The crimes of which marketing studies stands accused might surprise even some of its fiercer critics from outside the academy. Lowe et al (2005), for example, argue that marketing studies are deeply implicated in “the material enslavement of modern societies” (no less) because the subject legitimizes ‘amoral scientism’ as the guiding principle of marketing practice (p.198). For these authors, the failures of marketing practice can be traced to failures of marketing research and education. They suggest that a solution lies in formal marketing management and administrative education which is “re-focussed- away from a heavy, positivist, technical orientation and more toward a value reflexive and processual dialectic orientation” (p.199).

Among other charges are that marketing legitimizes self-serving corporatism (Klein, 2000), that it wilfully neglects or marginalises ethical issues and environmental concerns in marketing training, education and practice (Smith, 1995; Crane, 2000), and that it negatively affects children’s moral and social development by treating them as marketing means and not as human ends (Nichols and Cullen, 2006). The intellectual standards of academic marketing studies have attracted equally forceful criticism, for, example, failing to develop viable theory (Burton, 2001; 2005), for promoting an ahistorical worldview which suppresses important strains of influence in marketing thought (Fullerton, 1987; Tadajewski, 2006a; Tadajewski and Brownlie, 2008a), for pursuing managerial values at the expense of social, intellectual and ethical values (Thomas, 1994, 1996), for failing to address the gap between academic marketing research and marketing practice (Wensley, 1995; Bolton, 2005; Katsikeas et al, 2004; Piercy, 2002; Gummesson, 2002a; Brownlie et al, 2007), and for pursuing a research agenda which is ‘autistic’ and ‘egotistical’ (Skålen et al, 2008, p.164). In sum, marketing studies stands accused of being part of a relatively ‘homogenous’ and ‘uncritical’ business school agenda which is incapable of “meeting the challenges of either practice or ethics” (Scott, 2007, p.7). As a result, as Scott (2007) notes, it is roundly mocked by academicians of other disciplines. Marketing practitioners have been no less damning in their judgment on the contribution of marketing academics to the field. “People resent Marketing. Marketing has no seat at the table at board level…Academics aren’t relevant. And we have an ethical and moral crisis.” (Sheth and Sisodia, 2005, p.10).
A further criticism has focused on the cultural fit of the marketing management model and the way it allegedly universalizes North American values in general (Dholakia et al, 1980) and neo-liberalism in particular (Witkowski, 2005). This charge seems especially paradoxical given the success marketing has enjoyed in non-capitalist, and collective societies. The first marketing text to be adopted in the former Soviet Union was Philip Kotler’s (1967) classic (Fox et al, 2005). In Mediterranean Europe (Cova, 2005) and Scandinavia (Gronroos, 1994; 2004; Gummesson, 2002b) there have been calls for a regional adaptation of marketing theory and practice away from the traditional transaction, Mix-focused approach and toward a more relational and service-based orientation. In Asia, a reaction of ‘techno-orientalism’ (Jack, 2008) has been observed, with Asian cultures adapting the Western managerial model to their own ends, divested of its strains of liberal individualism and tailored to profoundly relational cultural values. Not only that, but Asian countries have even adapted the conspicuous consumption lifestyle to fit the norms of group-oriented rather than individualistic values (Chadha and Husband, 2006).

So, criticisms of marketing studies seem to expose some serious contradictions in the light of its global success as a field of academic research and university courses. Therefore it might be useful to re-examine some historical and thematic analyses of the development of the subject to try to explain the presence of such resonant paradox in the discipline.

The history and spread of influence of marketing studies
One important criticism of marketing studies is that it has forgotten its own history. This has, according to some, (e.g. Tadajewski and Brownlie, 2008b) condemned the subject to endless repetitions and reassertions of the same ideas (Fullerton, 1987). For example, the idea that marketing practice evolved through three clearly demarcated eras from product, to sales and, finally, marketing orientation (Keith, 1960) has been thoroughly debunked (e.g., Fullerton, 1988; Hollander, 1986) yet is still often repeated as fact in mainstream marketing text books. Contested as historical accounts are (Hollander et al, 2005) they do nonetheless shade current ideas by elucidating something of the forces which gave rise to them. In particular, some historical accounts suggest that marking’s bifurcation has come about because the discipline took a wrong turn somewhere in its history.
Modern marketing studies is often dated to the 1960s but it did in fact enjoy a university presence long before. The collegiate School of Business at Wharton, University of Pennsylvania, was established in 1881 and was offering its first courses in product Marketing by 1904
, though E.D. Jones of the University of Wisconsin is credited with teaching the first university course in Marketing (Jones and Monieson, 1990; Bartels, 1951). Jones and Monieson (1990) concede that there may have been earlier university courses in Marketing distribution in Germany. The rest of the world was much slower to take up the marketing challenge. For example, the first professorial university Chairs in Marketing in UK universities were instituted in the early 1960s, at the universities of Strathclyde and Lancaster, but many other leading UK universities did not institute their first business schools with marketing courses for another 30 years. The Said Business School at Oxford University was established in 1996 while The Judge Management School at Cambridge University was established in 1995, though at both institutions management studies was taught for a few years before.

As marketing studies and management education became well-established in the universities of Wisconsin, Pennsylvania and Harvard, a constellation of professional bodies and academic journals began to emerge, wielding varied influence over the way the field evolved. The number of academic journals publishing research and comment on marketing studies has since grown to well over 100. According to some, the top ten in rank exercise considerable influence over the field’s agenda (Sividas and Johnson, 2005; Baumgartner and Pieters, 2003) although for others (Wilkie and Moore, 2003) this influence is uneven and fragmented. Another important source of influence was created in 1935 when the key professional body for the discipline, the Academy of Marketing, published the first of its authoritative definitions of marketing. These are periodically updated, ostensibly to reflect the broadening scope and changing emphasis of the field. For Tadajewski and Brownlie (2008b) though, they act to close down disciplinary space rather than broaden it, anchoring marketing to its managerial and positivistic themes and progressively eliminating marketing and society issues (p.4, citing Wilkie and Moore, 2006).

It has been argued that the character of modern marketing studies is very different to the way the subject was originally conceived by its pioneers in at the turn of the century. Jones and Monieson (1990) suggest that early Marketing education aimed to place a secure foundation of well-founded knowledge under marketing management practice. Early courses drew on the German Historicist School of social science and adapted its method of inductive fact- gathering (about consumption and distribution patterns) supported by descriptive statistics. The aspiration was to create a positivistic Marketing management science rather than to create formulaic management prescriptions. This inductive scientific model was, through management education and research, intended to make the activities of market ‘middlemen’ more efficient. Forty years later, Paul Converse (1945) published a well-known paper which reiterated the managerial and scientific aims of marketing science. However, Witkowski (2005) argues that the academics who first established marketing management university education were concerned not only with profit and managerial efficiency but also with ways in which more efficient marketing activity could increase social welfare in general. Successful marketing activity was seen as a means to an end, not as an end in itself.

Tadajewski (2006a) argues that there have been political influences framing the way marketing research and education is conceived, specifically the Cold War and McCarthyism which elevated marketing to a matter of ideological as well as academic importance. One implication of this is that those marketing scholars who expressed concerns for social welfare risked being tainted with a pinkish hue. Brown (1995) has noted the influence of the Ford and Carnegie reports into marketing management education in the USA in the 1950s (Gordon and Howell 1959, Pierson, 1959) over the style of research in the field, pushing it toward a natural science model in response to criticisms of its rigour and relevance. This emphasis was renewed in 1988 with the American Marketing Association
 Task Force report on the continued lack of the relevance of research in marketing for practitioners (Saren, 2000; Kniffin, 1966; AMA, 1988). All in all, there was a need to legitimize market capitalism, and one discourse which seemed to support this legitimacy was the discourse of science.

Under such political and cultural influences, Witkowski (2005) argues that marketing studies lost its intellectual, and, by implication, its moral, compass. The social welfare and historical perspectives which once lay at the heart of the discipline have, he argues, been abandoned in favour of an uncritical managerialism. As Contardo and Wensley (2004) point out, the Harvard Business School case method which remains so influential in management education divorced theory from practice and led to a sense that management skill could be taught in the classroom. This classroom-orientation for teaching has remained even as the research enterprise for marketing continued to seek scientific legitimacy. Witkowski (2005) suggests that, as a result, “marketing educators should lead a movement toward a more balanced discipline.” (p.228) with a change of emphasis away from teaching the simplistic managerial techniques with which the discipline is so closely identified and toward a renewed emphasis on intellectual rigour (especially through a historical perspective) and issues of social welfare and public policy and Marketing.
Social issues and historical perspectives are unquestionably still a major part of academic marketing’s remit, as evidenced by many specialist journals (for example, the Journal of Macromarketing and the Journal of Marketing and Public Policy) and countless contributions on marketing and society, marketing ethics and consumer policy in other journals. But there is a perception that these contributions have been pushed to the margins by the impetus for managerial solutions which prioritise shareholder value over other concerns.
The paradox of plurality and criticism in marketing studies
Criticisms of marketing’s scope and methods can, apparently, be dismissed by a cursory review of published studies by marketing academics. The discipline has attracted negative attention for its perceived methodological and axiological myopia for some years. Arndt (1985), for example, called for paradigmatic pluralism in the intellectual traditions and research methods academic use, arguing that it should not remain a “one-dimensional” science concerned only with “technology and problem-solving” (p. 21: in Tadajewski, 2006b: p. 168).

Since Arndt’s (1985) call, marketing academics have produced a veritable torrent of studies from practically every intellectual purview. Marketing and consumption phenomena have been investigated using theoretical approaches drawn from postmodernism and poststructuralism (Brown, 1995: Shankar et al, 2006; Skålén at al, 2006) literary studies (Stern, 1990: Tonks, 2002), art history (Schroeder, 2002), neo-Marxist critical theory (Murray and Ozanne, 1991; Alvessson, 1993), anthropology (Belk et al 1988; Penaloza, 2000) and feminism (Caterall et al, 2005; Fischer, and Britor, 1994) among many others. Marketing studies have investigated topics as eclectic as the psychoanalysis of kleptomania (Fullerton, 2007), Nestle’s Marketing strategies in the Ottoman Empire (Köse, 2007), the inversion of the male gaze in advertising (Patterson and Elliott, 2002) and the tragic life and death of jazz legend Chet Baker (Bradshaw and Holbrook, 2007). Some of these studies, admittedly, are deliberately distanced from the managerial marketing approach and positioned as pure human or social scientific inquiry, but that does not necessarily mean that they lack relevance to managerial practice, as evidenced by, for example, socio-cultural research in branding (e.g. Schroeder and Salzer-Mörling (Eds), 2006; Holt, 2004).

Yet, thirty-one years after Arndt’s (1985) paper Brownlie (2006) makes the same appeal, writing of the possibilities for a critical Marketing which is not narrow or prescriptive but draws on “the wider social sciences” (p.506). True, the two calls have a somewhat different emphasis. Arndt (1985) responded to a certain order of solipsism in the kinds of research topics and methods deployed in the field’s top journals. Brownlie (2006), on the other hand, wrote of a change in the axiology of the discipline, seeing marketing studies as a social scientific pursuit, with all the intellectual ideals that entails, rather than merely an accessory to organization management.

Some other calls for change seem self-contradictory. For example, in one of the occasional critical self-reflection issues of the Journal of Marketing Bolton (2005) hints at the perceived failures of the discipline, calling for creative advances in “the science and practice of marketing” (p. 1). Yet this is couched in terms of an example from medical research in-keeping with the Journal of Marketing’s stated aim to “contribute generalizable, validated findings” for “new techniques for solutions to marketing problems”
. The implication is that research in the field should remain guided by managerial values and a positivistic, natural science model of research. Other, similar calls for change are couched in terms of a re-iteration of marketing’s goals as a managerial science (e.g. Hunt, 1991; Day and Montgomery, 1999), each ignoring the possibility that marketing may be more art than science (Brown, 1996; 1997).

Many assertions about marketing studies seem to treat the discipline as a relatively uncontested and stable thing. Yet there is evidence in its development that there have been fundamental disagreements over key issues which have reached only a tentative resolution. One of the most important surrounds the character of the marketing concept itself.
The role of the marketing concept in marketing’s tradition of dissent
Firat and Dholakia (2006) suggest that “Marketing has emerged as the principle mode of…all relationships that all institutions have with their constituencies (or ‘markets’, as now widely used)…In part, this success is due to the fact that the marketing concept captured the essence of modern culture and of democracy…with institutions serving citizens’ wishes” (p.124). Yet the marketing concept itself embodies the perpetual tension in the field. It is, at once, a taken-for-granted maxim about the customer focus of the (managerial) discipline and, at the same time, a profoundly contested and unresolved question at the core of the field.

The nature of the consumer as subject and object of the marketing concept embodies the very essence of the discipline. Wroe Alderson (1957; 1965) wrote of the limitations of classical economics in explaining how markets ‘cleared’. He looked at Marketing as an economic system driven by heterogeneous, and not homogeneous, consumers. Alderson’s (1957) work positioned marketing as the discipline which articulated the variegated voices of consumers and translated them into diversified strategies of market management. This work, idiosyncratic in style though resolutely managerial in focus (Brown, 2002; Wooliscroft et al 2006) is not acknowledged in typical marketing management texts and courses today yet remains influential, at least according to some authors (e.g. Wooliscroft et al, 2003; Hulthén and Gadde, 2007). In particular, it expressed a spirit of dissent in marketing studies by opposing the economic model of the consumer as an entity driven by rational evaluations of product utility.
Skålén et al (2008) argue that, while many histories of the marketing concept refer to Wroe Alderson (1957) and earlier authors, most reiterate the view that “the marketing concept became the nodal point of marketing management discourse at the beginning of the 1960s” (Skålén et al, 2008, p.88). This may have been an important dynamic in the popular acceptance of marketing discourse but, according to some critics, the popularity came at an intellectual cost as it pushed social and ‘macroscopic’ aspects of marketing to the margins (citing Hollander, 1986, p. 23).

One way of interpreting the marketing concept is to see it as the management mentality which articulates the voice of the consumer in the organization (Wensley, 1990; following Drucker, 1959: Levitt, 1960). Assumptions about the consumer are the key dynamic in the discipline, given that marketing is privileged over other management disciplines because of its supposed access to consumer needs and wants and social and cultural trends in the marketplace. Sidney Levy’s (1959) work, drawing on influences from anthropology extended the idea that consumers are heterogeneous in their needs and wants and emphasised the non-rational, symbolic and identity-forming aspects of consumption. This position challenged the philosophical basis of conventional marketing thought at that time (Heath, 2007). Today, Levy’s (1959) notion of ‘brand image’ is part of the lexicon of business management, even though the full implications of thinking about marketing management through a consumer cultural lense remains under-developed in mainstream marketing thought (Holt, 2004). Yet Levy (1996, in Tadajewski, 2008) bemoans the way that many mainstream marketing academics still cleave to the idea of a rational, utility-seeking consumer, the very idea to which marketing evolved as a counterpoint.

Levy’s (1959) anthropological idea that the consumer generates meaning from the symbolic practices of marketing was at odds with the drive to place marketing on the level of physical science (see also Gardner and Levy, 1955). Symbolism does not easily lend itself to measurement. Today, one aspect of marketing’s bifurcation is seen in the different model of the consumer which prevails in the parallel universes of marketing and consumer research. That they are, or should be, one and the same thing might seem obvious to the lay person. Marketing is nothing if it is not grounded in the consumer experience. Yet marketing and consumer research have somehow become separated academic enterprises. The anthropological and social scientific investigation of consumers and consumption has become identified with the consumer culture theory movement (Arnould and Thompson, 2006: see also Holbrook and Hirschman, 1982). This research has investigated the nature of the consumer experience with regard, for example, to its hedonistic, existential and sexual motivations (Hirschman and Holbrook, 1982; Elliott, 1997; Gould, 1991). Tadajewski (2006b) has argued that this ‘interpretive’ tradition of research can actually be traced back much further, to the work of motivational researcher Ernest Dichter (e.g. 1947, 1949) who incorporated influences from the disciplines of economic geography, political science, psychoanalysis and psychology. It is, perhaps, significant that Dichter’s work, like much of Levy’s, seems to be relatively ignored in the research agenda of the top marketing journals.
It can only be speculation as to whether such selectivity is unconscious or not, but it is a feature of ideology that certain truths become regarded as so self-evident that oppositional views are rendered illegitimate. Marion (2006) argues that marketing’s ideological character is evident in its reliance on a set of relatively unquestioned beliefs. These include, for example, the operation of markets, the virtues of consumer orientated organization, consumer sovereignty, and the distributive efficiency of placing the satisfaction of consumer needs and wants at the apex of organizational activity. These axiomatic truths provide legitimacy for marketing professionals and for the market economy. Again, such a view is predicated on a bifurcated discipline in which managerial and social scientific values respectively inform two quite opposed yet mutually dependent research and teaching agenda. It is clear by now that there are significant social scientific traditions within marketing studies giving the field a plural and intellectually liberal character. This leads to the possibility that, while the bifurcation of marketing studies may have historical and political elements, ideological issues should also be considered.
The charge that marketing studies is a vehicle for neo-liberal ideology needs to be taken seriously by the discipline because of what it implies about the intellectual integrity of university academics and business schools. For Scott (2007) there is no debate to be had- according to academics of other disciplines, we don’t have any integrity. Particular texts in any intellectual field discipline will have their ideological undercurrents. Two things stand out about marketing studies. One is that discussion of the ideological influences in the field does not generally occur in the top managerially and scientifically focused journals, nor in its typical text books. The other is that the discipline has become globally popular because one particular set of truths and assumptions about marketing studies has come to represent the entire discipline with a striking degree of uniformity.

Marketing studies, managerial ideology and neo-liberalism
For Witkowski (2005), marketing studies has, from its origins, embodied the neo-liberal values of individualism, freedom and choice. As such, it carries strong ideological undercurrents, making its success in other cultures all the more notable. He argues that that modern marketing’s theoretical foundations in classical and neo-classical economics link it ineluctably with deep assumptions about “the existence of private enterprise, competitive firms, the rule of law, and the free international movement of goods, services and capital….individualism and utilitarianism.” (Witkowski, 2005, p.222, citing Bartels, 1988, and Wilkie and Moore, 2003). This neo-liberal spirit is expressed in the managerialism which connects academic marketing with values which have become pre-eminent in public and commercial life in the Western world (Skålén at al, 2006). As a conduit for managerial ideology, marketing is said to wield influence as a discourse of organizational control (Willmott, 1999; Brownlie and Saren, 1997: Morgan, 1992) and a force marketizing not only non-profit and charitable areas but even relationships, experiences and emotions (Reuter and Zitziwitz, 2006).

In marketing studies, the notion of ideology is rarely engaged with in depth (O’Reilly, 2006). Partly as a result, where it is discussed there has sometimes been confusion between the concept and specific ideologies. In some cases it is identified naively with neo-Marxism, echoing the politically charged Cold War ideas about free markets as oppositional positions to ‘ideology’. This misconstrues the concept, as Marion (2006) points out, alluding to Dumont’s (1977) distinction between ideology as a distortion of truth, and ideology as beliefs which are unquestioned and taken-for-granted. The second version is not a distortion of an absolute reality but, rather, one manifestation of a socially constructed reality.
Hirschman (1993) cites Eagleton (1991) on ideology as the ways in which a particular “world-view or value and-belief system of a particular class or group of people” is reproduced through various strategies (p. 538). Ideological strategies include representing particular norms as if they are taken-for-granted as being good for all groups (‘normalization’ and ‘universalization’). Another, instrumentalism (Eagleton, 1991), defines the character of relationships so, for example in typical marketing text books, the greater good is equated with consumption. Marketing is referred to as an ideology not only because, as a management philosophy, its values are a matter of faith rather than reason (Whittington and Whipp, 1992) but also because it demonstrates Eagleton’s (1991) ideological strategies in its texts and courses (Hackley, 2003).
The suggestion that marketing studies can be seen as an ideological vehicle carrying the values of neo-liberalism and managerialism might seem far-fetched, given that marketing studies are typically understood in terms of a politically and ethically neutral discipline made up of a patchwork of managerial problem-solving concepts and techniques. What is more, as we have seen, the discipline is characterised by enormous vitality and divergence, at least if its full range of research journals, encompassing consumer research, public policy and marketing theory are considered. But the marketing studies which attracts such vilification is the other half of a bifurcated discipline, one identified strongly with the tools and concepts managerial approach. Marketing is marketed as an applied and technical discipline in hundreds of stylised and almost identical text books (Holbrook, 1995; Hackley, 2003) which generally ignore the critically social scientific strains of research in the field.
Managerialism, as manifestation of neo-liberal ideology, does not refer only to the practical processes of organizing resources and people but also to a discourse of power and domination. Skålen et al (2006) argue that marketing has been a fundamentally managerial discipline since its earliest origins and this gives marketing a ‘governmental’ character (Foucault, 2000) which frames human subjectivity in terms of the values and priorities of marketing. So workers as well as consumers orient their thinking around a neo-liberal set of values about the primacy of markets and marketized relationships. Marketing discourse acts to impose the values of managerialism as ideology, so that they are internalised (Alvesson, 1993; Morgan, 1992).

For Enteman (1993), managerialism replaced socialism and capitalism as the pre-eminent ideology of our time. It acts to justify business activity at the expense of all other forms of relationship and economic organisation. Its dangers lie in the displacement of public debate through elected representatives, with technocratic decision-making, by-passing the needs and interests of individual citizens. There can be little doubt that marketing discourse has indeed reached into every form of organization. Kotler and Levy (1969) and Kotler and Zaltman (1971) argued that marketing management principles could and should be applied to any form of organization. This is reflected in the wide use in the public and non-profit sectors of marketing discourse and managerial values, sometimes referred to as the New Public Management (Cousins, 1990; Laing, 2003).
Marion (2006) refers to ideology as the third level in three inter-acting elements in marketing studies, the other two of which are practice and (codified) knowledge. Practice refers to the almost pre-historical character of marketing activity, given that it could be said to have originated with the earliest forms of trade and barter and may even have been the reason why writing was developed (Brown and Jensen-Schau, 2008). Layer two, the knowledge of marketing, performs the discipline, both “conceptualizing and enacting market economy” (Marion, 2006, p. 247). In drawing on marketing’s codified knowledge, its normative ‘tools and concepts’, (Hackley, 1998), marketing practitioners enact and legitimise both the practitioner and the practice of marketing (Svensson, 2007). Marketing’s ideological component lies, according to Marion (2006), in its attempts to legitimise itself by spreading its values and ideas so that they are shared by many.

The social marketing movement

The social marketing movement (Gordon et al, 2007: Hastings and Heywood, 1994), alluded to above, serves to highlight some of the issues surrounding managerialism and neo-liberalism in marketing studies. On the face of it, social marketing is an enterprise which opposes and resists the values of managerialism and individualistic, economic neo-liberalism. But some critics suggest that, in fact, social marketing is just as ideologically loaded as managerial marketing studies (O’Shaughnessy, 1996). Charities, public sector organizations seek socially responsible ends but, like commercial organisations, they also use marketing concepts to justify many kinds of change (Willmott, 1993: Morgan, 1992). State-sponsored promotional campaigns for energy-saving, environmental protection, anti-cigarette smoking, safer levels of alcohol consumption and so forth seem to be expressing the voices of citizenship and social responsibility in opposition to the excessive zeal of marketing. Yet the use of marketing techniques, especially advertising, to address the negative externalities of marketing activity carries a potential contradiction. Social marketing can be seen to reassert the values and power of the prevailing state authority (Witkowski, 2005; Brenkert, 2002). Social marketing messages may be well-meaning but they are cast in the same pro-marketing ideological hue as the pro-marketing messages which they are ostensibly designed to counter, since they potentially carry the same neo-liberal undertones as other forms of marketing activity.

Concluding comments

One could argue that the idea of a bifurcated discipline, occupying two parallel universes, is an over-elaboration. So what if managerial marketing, with its physical science model of research and aphoristic teaching style is one discipline, with the critical social science aspects of the discipline conducted under the interpretive consumer culture research banner? For many commentators there are serious intellectual, social and by implication moral implications of having a discipline in which ideology is disengaged from social science. Witkowski (2005) and Lowe et al (2005) suggest that marketing studies needs to be reconnected to its original ethos focused on social welfare. It can achieve this through a more historically informed and intellectually engaged approach, which, they argue, can enable it to rediscover its integrity as a branch of management education. For Brownlie (2006) it is an intellectual imperative that marketing studies justifies itself not only as a managerial discipline but as a field of social scientific study conducted in universities, with the purist and disinterested intellectual values that implies. Bradshaw and Firat (2007) offer the view that marketing studies requires a reappraisal from the neo-Marxist intellectual tradition of the Frankfurt School and Critical Theory. As a “unifying pillar” (p.41) in the field drawing on the capitalist critique of social Horkeimer and Adorno (1944) this perspective can confer insights into the taken-for-granted power relations implicit in marketing discourse. Tadajewski (2008), on the other hand, offers the pessimistic view that the ideological character and institutional infrastructure of the field is unlikely to change, and critical, revisionist or interpretive work in marketing studies is likely to remain outside the ideologically-driven mainstream.
Holt (2004) has written of iconic brands which resolve dilemmas of identity. Marketing studies, as a commodity marketed and sold in itself (Holbrook, 1995) has, arguably, assumed a quasi-branded character, perhaps resolving dilemmas of identity for individuals and cultures faced with the task of reconciling some of the contradictions of neo-liberalism. It serves the purposes of those who engage with it, including academics. The historical, political, institutional and ideological influences which inform the bifurcation of the marketing studies discipline have an enduring influence on the field and what this paper has characterised as putative parallel universes of social science and managerial marketing. Working through this influence and engaging with the contradictions it generates would seem to be a central task for a critical reorientation of disciplinary space in marketing studies.
References

Aherne, A. (2006) “Exploit the Levitt Write Cycle”, Journal of Strategic Marketing, Vol 14,. No 1, pp 77-87 (with S. Brown)

Alderson, W. (1957) Marketing Behavior and Executive Action: A Functionalist Approach to Marketing, Homewood, Ill.Richard D. Irwin.

Alderson, W. (1965) Dynamic Marketing Behaviour; A Functionalist Theory of Marketing, Homewood, Ill. Richard D. Irwin.

Alvesson, M. (1993) Critical Theory and Consumer Marketing, Scandinavian Journal of Marketing, 9; pp. 291-313.

American Marketing Association (AMA) (1988) Task Force on the Development of Marketing Thought, 'Developing, disseminating and utilising marketing knowledge', Journal of Marketing, 52 (Oct.) pp. 1‑25

Arndt, J. (1985) 'The tyranny of paradigms: the case for paradigmatic pluralism in marketing', in Dholakia, N. and Arndt, J. (eds) Changing the Course of Marketing: Alternative Paradigms for Widening Marketing Theory, Research in Marketing, Supplement 2, Greenwich, CT., JAI Press.

Arnould, E. and Thompson, C.J. (2005) Consumer Culture Theory: 20 years of research, Journal of Consumer Research, 31 (March) pp.868-882.

Bartels, R. (1951) ‘Influences on the Development of Marketing Thought- 1900-1923’, Journal of Marketing, 16/1 pp.1-17.

Bartels, R. (1988) The History of Marketing Thought, Columbus, OH., Publishing Horizons Inc.

Baumgartner, H. and Pieters, R. (2003) ‘The Structural Influence of Marketing Journals: A Citation Analysis of the Discipline and its Subareas Over Time, Journal of Marketing, 67 (April) pp. 123-139.

Belk, R. W., Sherry, J., F. and Wallendorf (1988) ‘A naturalistic enquiry into buyer and seller behaviour at a swap meet’, Journal of Consumer Research, 14, 4: (March): pp.449-70.

Bolton, R. (2005) ‘Marketing Renaissance: Opportunities and Imperatives for Improving Marketing Thought, Practice and Infrastructure’, Journal of Marketing, Vol. 69 (October), pp.1-25.

Bradshaw, A. and Fuat Firat, A. (2007) ‘Rethinking Critical Marketing’, in Saren, M., Maclaran, P., Goulding, C., Elliott, R., Shankar, A. and Catterall, M. (2007) (Eds) Critical Marketing- Defining the Field, Oxford, Butterworth-Heinemann pp.30-43.

Bradshaw, A. and Holbrook, M.B. (2007) Remembering Chet: theorizing the mythology of the self-destructive bohemian artist as self-producer and self-consumer in the market for romanticism Marketing Theory 2007 7: 115-136

Brenkert, G.G. (2002) ‘Ethical Challenges of Social Marketing’, Journal of Public Policy & Marketing, 21 (Spring) pp. 14-25.

Brown, S. (1995) Postmodern Marketing, London, ITBP.

Brown, S. (1996) Art or Science? Fifty years of marketing debate, Journal of Marketing Management, 12,4: pp.243-267.

Brown, S. (1997) Marketing science in a postmodern world: introduction to the special issue, European Journal of Marketing, 31, 3,4 pp.

Brown, S. (2002) Reading Wroe: on the biopoetics of Alderson’s functionalism, Marketing Theory, Vol.2, No.3, pp.243-271.

Brown, S. (2005) Writing Marketing- Literary Lessons from Academic Authorities, London, Sage.

Brown, S. and Jensen-Schau (2008) Writing Russell Belk: excess all areas, Marketing Theory, 8/2 pp. 143-165.

Brownlie, D. (2006) Emancipation, Epiphany and Resistance, on the Underimagined and Overdetermined in Critical Marketing, Journal of Marketing Management, 22, pp.505-508.

Brownlie, D., Hewer, P. and Ferguson, P. (2007) Theory into practice: meditations on cultures of accountability and interdisciplinarity in marketing research, Journal of Marketing Management, 23.5-6, pp 395-409.
Brownlie, D. and Saren, M. (1997) ‘Beyond the one-dimensional marketing manager: the discourse of theory, practice and relevance’, International Journal of Research in Marketing, 14, 2: pp.146-61.
Burton, D. (2001) Critical Marketing Theory- the blueprint? European Journal of Marketing, Vol. 35, 5/6, pp.722-743.

Burton, D. (2005) Marketing Theory Matters, British Journal of Management, 16/1 pp.5-18.
Catterall, M., Maclaran, P. and Stevens, L. (2005), Postmodern paralysis: the critical impasse in feminist perspectives on consumers, Journal of Marketing Management, Vol. 21(5-6), pp. 489-504
Chadha, R. and Husband, P. (2006) The Cult of the Luxury Brand: inside Asia’s love affair with luxury, Nicholas Brealy, London.
Contardo, R. and JRC Wensley (2004), The Harvard Business School Story: Avoiding Knowledge by being Relevant, Organization, 11 211-231.

Converse, P. (1945) ‘The Development of the Science of Marketing’, Journal of Marketing 10 (July) pp. 14-23.

Cousins, L. (1990) Marketing Planning in the Public and Non-profit Sectors, European Journal of Marketing, 24/7 pp.25-30.

Cova, B. (2005) Thinking of Marketing in Meridian Terms, Marketing Theory, 5/2 pp.205-214.

Crane, A. (2000) Marketing, Morality and the Natural Environment, London, Routledge.

Day, G.S. and Montgomery, D.B. (1999) Charting New Directions for marketing, Journal of Marketing, Special Issue, 63, pp. 3-13.

Dholakia, N., Firat, A.F. and Bagozzi, R.P. (1980) ‘The De-Americanization of Marketing Thought: In Search of a Universal Basis’, in C.W. Lamb and P.M. Dunne (eds) Theoretical Developments in Marketing, pp.25-29, Chicago; American Marketing Association.

Dichter, E. (1947) Psychology in Market Research, Harvard Business Review, 25(4) pp.432-443.

Dichter, E. (1949) A psychological view of advertising effectiveness, Journal of Marketing, 14(1) pp. 61-67.

Drucker, P. (1959) The Practice of Management, Oxford, Butterworth Heinemann, 1993 reprint.

Dumont, L. (1977) From Mandeville to Marx, Chicago Ill., University of Chicago Press.

Eagleton, T. (1991). Ideology, London: Verso.
Elliott, R. (1997) ‘Existential consumption and irrational desire’, European Journal of Marketing, 34, 4: pp.285-296.

Enterman, W. F. (1993) Managerialism- the emergence of a new ideology, Wisconsin, Madison, University of Wisconsin Press.

Firat, A. Fuat, and Dholakia, N. (2006) Theoretical and philosophical implications of postmodern debates: some challenges to modern marketing, Marketing Theory, 6/2, pp.123-162.

Fischer, E. and Britor, J. (1994). 'A feminist poststructuralist analysis of the rhetoric of marketing 'relationships'. International Journal of Research in Marketing, 11,4, pp 317-31.
Foucault, M. (2000) The subject and power, in J.D.Faubion (ed) Power: The Essential Works of Foucault, Vol. 3 (pp. 326-348) New York; The Free Press.

Fox, K.F., Skorobogatykh, I.I. and Saginova, O.V. (2005) ‘The Soviet Evolution of Marketing Thought 1961-1991, From Marx to Marketing’, Marketing Theory, Vol 5(3) Sep 2005, 283-307.
Fullerton, R. (1988) How modern is modern marketing thought? Marketing’s evolution and the myth of the production era, Journal of Marketing, 52, January, pp.108-125.

Fullerton, R. (1987) ‘The Poverty of Ahistorical Analaysis; Present Weakness and Future Cure on US Marketing Thought’, in Philosophical and Radical Thought in Marketing, F.
Firat, N.Dholakia and R.Bagozzi (eds) Lexington, MA, Lexington Books.

Fullerton, R.A. (2007) Psychoanalyzing kleptomania Marketing Theory 7: 335-352

Gardner, B. and Levy, S., (1955), ‘The Product and the Brand’, Harvard Business Review, March-April, pp. 33-39
Gordon, R. and Howell, J. E. (1959) Higher Education for Business, New York, Columbia University Press.
Gordon, R., Hastings, G., McDermott, L. and Siqier, P. (2007) ‘The Critical Role of Social Marketing’, in M. Saren, P. Maclaran, C. Goulding, R. Elliott, A. Shankar and M. Catterall (eds) 2007) Critical Marketing: defining the field, London, Elsevier and Burtterworth-Heinemann, pp. 159-177.

Gould, S. J. (1991) ‘The Self-Manipulation of my Pervasive, Perceived Vital Energy Through product Use- an introspective-praxis perspective’, Journal of Consumer Research, 18/2 pp.194-

Gronroos, C. (1994) ‘From Marketing Mix to Relationship Marketing: towards a paradigm shift in marketing’, Asia-Australia Marketing Journal, 2, 1: pp.9-29.
Gronroos, C. (2006) ‘On defining marketing: finding a new roadmap for marketing’ Marketing Theory, 6, December: pp.395-417
Gummesson, E. (2002a) Practical value of Adequate Marketing Management Theory, European Journal of Marketing, 36/3 pp. 325-349.
Gummesson, E. (2002b), Total Relationship Marketing Oxford,. Butterworth Heinemann/Elsevier (revised second edition).
Hackley, C. (1988) Management Learning and Normative Marketing Theory- Learning from the Life-World’, Management Learning Vol.29, no.1, pp. 91-105 ISSN 1350 5076.

Hackley, C. (2003) We Are All Customers Now”: Rhetorical Strategy and Ideological Control in Marketing Management Texts’ Journal of Management Studies Vol. 40, No.5, pp.1325-1352; June.

Heath, G.E. (2007) Sidney Levy: Challenging the Philosophical Assumptions of Marketing, Journal of Macromarketing, Vol. 27 No. 1., March, pp.7-14.

Hastings, G., B. and Haywood, A. J. (1994) ‘Social marketing: a critical response’, Health Promotion International, 6, 2: pp. 135-45.
Hirschman E. C. (1983) Aesthetics, Ideologies and the Limits of the Marketing Concept, Journal of Marketing, Sumer, Vol. 47, pp.45-55.
Hirschman, E.C. (1986) Humanistic Inquiry in Consumer Research: philosophy, method and criteria, Journal of Marketing Research, 23, pp.237-49.

Hirschman, E. G. (1993). 'Ideology in consumer research, 1980 and 1990: a Marxist and feminist critique'. Journal of Consumer Research, 19, March, 537-55.
Holbrook, M. and Hirschman, E. (1982) ‘The experiential aspects of consumption: consumer feelings, fantasies and fun’ Journal of Consumer Research, 9 (September) 132-40.

Hirschman, E.C. and Holbrook, M.B. (1982) Hedonic Consumption: emerging concepts, methods and propositions, Journal of Marketing, 46, Summer, pp.92-101.

Hirschman and Holbrook (1992) Postmodern Consumer Research- the study of consumption as text Sage and the Association for Consumer Research, California.

Holbrook, M. B. (1995) ‘The Four Faces of Commodification in the Development of Marketing Knowledge’, Journal of Marketing Management, 11: pp. 641-54.
Hollander, S.C. (1986) The Marketing Concept: A Déjà vu, in G. Fisk, (ed) Marketing Management as a Technology as a Social Process, pp. 2-29, New York, Praeger.

Hollander, S.C., Rassuli, K.M., Jones, D.G., Farlow Dix, L. (2005) Periodization in Marketing History, Journal of Macromarketing, 25/1, pp. 32-41.

Holt, D. (2004) How Brand Become Icons: the principles of cultural branding, Harvard, Mass., Harvard Business School Press.
Horkheimer, M. and Adorno, T. W. (1944) Dialectic of Enlightenment, New York, Continuum.
Hulthén, K. and Gadde, L-E (2007) Understanding the `new' distribution reality through `old' concepts: a renaissance... for transvection and sorting Marketing Theory.2007; 7: 184-207.

Hunt, S.D. (1991) Modern Marketing Theory: critical issues in the philosophy of marketing science, Cincinnati, Southwestern Publishing Co.

Jack, G. (2008) Postcolonialism and Marketing, in M. Tadajewski and D. Brownlie (eds) Critical Marketing- issues in contemporary marketing, Chichester, Wiley, pp. 363-383.

Jones, D.G.B. and Monieson, D.D. (1990) Early Development of the Philosophy of Marketing Thought, Journal of Marketing, 54, January, pp.102-113.

Katsikeas; C.S., Robson, M.J. and Hulbert, J.M. (2004) In search of relevance and rigour for research in marketing, Marketing Intelligence and Planning Volume 22, Number 5, 2004 , pp. 568-578.
Keith, R.J. (1960) The marketing revolution, Journal of Marketing, 24, January, pp.35-8.

Klein, N. (2000) No Logo: Taking Aim at the Brand Bullies, London, Flamingo.

Kniffin, F.W. (1966) ‘Is Marketing Education Drifting?’ Journal of Marketing, Vol. 30 No. 1 pp. 4-6
Köse, Y. (2007) Nestlé: A Brief History of the Marketing Strategies of the First Multinational Company in the Ottoman Empire, Journal of Macromarketing, Special Issue on Marketing History, 27/1, pp.74-85.

Kotler, P. (1967) Marketing Management: Analysis, Planning, Implementation and Control, Englewood Cliffs, NJ.

Kotler, P. and Levy, S. (1969) Broadening the Concept of Marketing, Journal of Marketing, 33, January, pp.10-15.

Kotler, P. and Zaltman, G. (1971) Social Marketing; an approach to planned social change, Journal of Marketing, Vol. 35, July, pp.3-12.

Laing, A. (2003) Marketing in the Public Sector: Towards a Typology of Public Services, Marketing Theory, 3/4, pp.427-445.

Levitt, T. (1960) Marketing Myopia, Harvard Business Review, July-August, pp. 45-56.
Levy, S. (1959) Symbols for Sale, Harvard Business Review, Vol. 37 (July) pp. 117-24.

Levy, S. (2003) Roots of Marketing and Consumer Research at the University of Chicago, Consumption, Markets and Culture Vol.6/2 pp.99-110.

Lowe, S., Carr, A.N., Thomas, M. andWatkins-Mathys, L. (2005) The Fourth Hemeneutic in Marketing Theory, Marketing Theory, 5(2) pp. 185-203.

Marion, G. (2006) Marketing Ideology and Criticism, Marketing Theory, 6/2 pp.245-262.

Morgan, G. (1992) Marketing Discourse and Practice: Towards a Critical Analysis, in M. Alvesson and H. Willmott (Eds) (1992) Critical Management Studies, London, Sage.

Morgan, G. (2003) Marketing and critique: Prospects and problems, In Alvesson, M. and Willmott, H. (Eds) Critical Management Studies (pp.111-131) London, Sage.

Murray, J. B. and Ozanne, J. L. (1991) ‘The Critical Imagination: Emancipatory Interests in Consumer Research’, Journal of Consumer Research, 18, 2: September, pp. 129-44.

Nicholls, A.J. and Cullen, P. 2004. ‘The child–parent purchase relationship: ‘pester power’, human rights and retail ethics’. Journal of Retailing and Consumer Services, 11:2, 75–86.

O’Reilly, D. (2006) Commentary: Branding Ideology, Marketing Theory, 6/2, pp.263-271.

O'Shaughnessy, N. J. (1996) 'Social Propaganda and Social Marketing: A Critical Difference?', European Journal of Marketing, Vol. 30, No. 10/11 pp. 54-67.
Patterson, M and Elliott, R. (2002) Negotiating Masculinities: Advertising and the Inversion of the Male Gaze, Consumption, Markets and Culture, Vol. 5, Number 3, 1 January 2002 , pp. 231-249.
Peñaloza, L. (2000) ‘The Commodification of the American West: Marketer’s production of Cultural Meanings at the Trade Show’, Journal of Marketing, Vol 64/4 p.82-109.
Piercy, N. (2002) Research in marketing: teasing with trivia or risking relevance? European Journal of Marketing, 36/3 pp.350-363.
Pierson, F. C. (1959) The Education of American Businessmen, New York, McGraw-Hill.
Reuter, J. and Zitzewitz, E. (2006) ‘Do ads influence editors? Advertising and bias in the financial media’. Quarterly Journal of Economics, 121:1, 197–227.

Saren, M. (2000) ‘Marketing Theory’, in M. J. Baker (ed), IEBM Encyclopaedia of Marketing, London, International Thomson, pp. 794-809.

Schroeder, J.E. (2002) Visual Consumption, London, Routledge.

Schroeder J.E. and Salzer-Mörling, M. (Eds) Brand Culture, London, Routledge.

Scott, L. (2007) ‘Critical Research in Marketing: An Armchair Report’, Chapter 1 in M. Saren, P. Maclaran, C. Goulding, R. Elliott, A. Shankar and M. Catterall (Eds) Critical Marketing: Defining the Field, Oxford, Butterworth Heinemann/Elsevier.

Shankar, A., Cherrier,H. and Canniford, R. (2006) Consumer empowerment: a Foucauldian interpretation, European Journal of Marketing, 40, 9/10, pp.1013-1130.

Sividas, E. and Johnson, M.S. (2005) Knowledge Flows in Marketing: An analysis of journal article references and citations, Marketing Theory 5(4) pp 339-361.

Sheth, J.N. and Sisodia, R.S. (2005) ‘Does Marketing Need Reform?’ Journal of Marketing, Vol. 69 (October) pp.10-12.

Skålen, P., Fellesson, M. and Fougere, M. (2006) The governmentality of Marketing Discourse’, Scandinavian Journal of Management, 22, pp. 275-291.
Skålen, P., Fougere, M. and Fellesson, M. (2008) Marketing Discourse- a critical perspective, London Routledge.

Smith, N.C. (1995) ‘Marketing strategies for the ethics era’. Sloan Management Review, 26:4, 85–97.
Stern, B. (1990) ‘Literary Criticism and the History of Marketing Thought: A New Perspective on ‘Reading’ Marketing Theory’, Journal of the Academy of Marketing Science, 18: p.329-36.
Svensson, S. (2007) Producing marketing: towards a social-phenomenology of marketing work Marketing Theory 7: 271-290

Tadajewski, M. (2006a) The ordering of marketing theory: the influence of McCarthyism and the Cold War, Marketing Theory,6/2 pp.163-199.
Tadajewski, M. (2006b) Remembering Motivation Research: Resituating the Emergence of Interpretive Research, Marketing Theory 6(2) pp.163-199.

Tadajewski, M. (2008) Incommensurable paradigms, cognitive bias and the politics of marketing theory, Marketing Theory, 8/3 pp.273-297.

Tadajewski, M. and Brownlie, D. (2008a) Rethinking the Development of Marketing, pp. 29-31 in Tadajewski, M. and Brownlie, D. (Eds) Critical Marketing-Issues in Contemporary Marketing, London, Wiley.

Tadajewski, M. and Brownlie, D. (2008b) Critical Marketing- A Limit Attitude, Chapter 1 in Tadajewski, M. and Brownlie, D. (Eds) Critical Marketing-Issues in Contemporary Marketing, London, Wiley pp.1-28.

Thomas, M. J. (1994), ‘Marketing- in Chaos or Transition?’, European Journal of Marketing, 28, 3: pp. 55-62.

Thomas, M. J. (1996) ‘Marketing Adidimus’, Chapter 10 in Brown, S., Bell, J., and Carson, D. (eds) Marketing Apocalypse, Routledge, London, pp. 189-205.
Tonks, D. (2002), 'Marketing as cooking: return of the sophists', Journal of Marketing Management, vol 18(7-8), pp 803-822
Wensley, R. (1990) The voice of the consumer? Speculations on the limits to the marketing analogy, European Journal of Marketing, 24/7, pp.49-60.
Wensley, R. (1995) A Critical Review of Research in Marketing, British Journal of Management, 6, S63-S82.

Willmott, H. (1993) Paradoxes of Marketing: some critical reflections, in Brownlie, D. et al (Eds), Rethinking Marketing, Coventry, Warwick Business School Research Bureau, 207-21.

Willmott, H. (1999), "On the idolization of markets and the denigration of marketers: some critical reflections on a professional paradox", in Brownlie, D., Saren, M., Wensley, R., Whittington, R. (Eds),Rethinking Marketing, Sage, London.,

Wilkie, W.S. and Moore, E.S. (2003) ‘Scholarly Research in Marketing; Exploring the 4 Eras of Thought Development, Journal of Public Policy and Marketing, 22(Fall) pp. 116-46.

Wilkie, W.S. and Moore, E.S. (2006) Macromarketing as a Pillar of Marketing Thought, Journal of Macromarketing, 26/2, pp.224-232.

Witkowski, T. H. (2005) Sources of Immoderation and Proportion in Marketing Thought, Commentary, Marketing Theory, 5/2 pp.221-231.

Whittington, R. and Whipp, R.(1992) Marketing Ideology and Implementation, Journal of Marketing, 26/1, pp. 52-63.

Wooliscroft, B. (2003) Wroe Alderson’s contribution to marketing theory through his textbooks, Journal of the Academy of Marketing Science, 31(4)pp. 481-485.

Wooliscroft, B., Tamilia, R. and Shapiro, S. (Eds) (2005) A Twenty-First Century Guide to Aldersonian Marketing Thought, Berlin, Heidelberg, New York, Springer.
� � HYPERLINK "http://www.wharton.upenn.edu/huntsmanhall/timeline/1881.html accessed June 3rd 2008" ��http://www.wharton.upenn.edu/huntsmanhall/timeline/1881.html �

� HYPERLINK "http://www.hbs.edu/about/history.html" ��http://www.hbs.edu/about/history.html�

� HYPERLINK "http://www.bus.wisc.edu/students/why.asp" ��http://www.bus.wisc.edu/students/why.asp�

� HYPERLINK "http://www.jbs.cam.ac.uk/aboutus/ourhistory.html" ��http://www.jbs.cam.ac.uk/aboutus/ourhistory.html�

� HYPERLINK "http://www.sbs.ox.ac.uk/MBA/School/" ��http://www.sbs.ox.ac.uk/MBA/School/�

all accessed June 3rd 2008.

� http://www.marketingpower.com/

� � HYPERLINK "http://www.marketingjournals.org/jm/" ��http://www.marketingjournals.org/jm/�

PAGE
1

