

SAGE LIBRARY OF MARKETING

History of Marketing Thought

VOLUME I

Edited by
Mark Tadajewski and D.G. Brian Jones

 SAGE Publications
Los Angeles • London • New Delhi • Singapore

Contents

Appendix of Sources	xi
The History of Marketing Thought: Introduction and Overview <i>Mark Tadajewski and D.G. Brian Jones</i>	xix

Volume I

Part I: The Development of Marketing Thought: An Overview

1. Pre-20th Century Marketing Thought

1. The Role of Marketing in Early Theories of Economic Development <i>Donald F. Dixon</i>	3
2. Emerging Macromarketing Concepts: From Socrates to Alfred Marshall <i>Donald F. Dixon</i>	18
3. Some Late Nineteenth-Century Antecedents of Marketing Theory <i>Donald F. Dixon</i>	34
4. Marketing as Production: The Development of a Concept <i>Donald F. Dixon</i>	53
5. Appraisal of Contributions to Marketing Thought by Late Nineteenth Century Liberal Economists <i>F.G. Coolsen</i>	65
6. The First Dialogue on Macromarketing <i>Eric H. Shaw</i>	106

2. Early Development of the Marketing Discipline

7. The First Decade of Marketing Literature <i>Paul D. Converse</i>	124
8. Influences on the Development of Marketing Thought, 1900–1923 <i>Robert Bartels</i>	127
9. Early Development of the Philosophy of Marketing Thought <i>D.G. Brian Jones and David D. Monieson</i>	145

3. Historical Surveys of the Development of Marketing Thought

10. A History of Marketing Thought <i>D.G. Brian Jones and Eric H. Shaw</i>	165
---	-----

11. Scholarly Research in Marketing: Exploring the “4 Eras”
of Thought Development *William L. Wilkie and
Elizabeth S. Moore* 209

Part II: The Pioneers of Marketing Thought

12. Early Teachers of Marketing *H.H. Maynard* 275
 13. HContribution of Women to U.S. Marketing Thought:
The Consumers’ Perspective, 1900–1940
Mary Ellen Zuckerman and Mary L. Carsky 278
 14. Hugh Elmer Agnew *William J. McKeon* 288
 15. Ralph F. Breyer 1897– *Reavis Cox* 291
 16. Norris Arthur Brisco *John W. Wingate* 295
 17. Ralph Starr Butler *James Playsted Wood* 298
 18. Paul Terry Cherington *Archibald M. Crossley* 302
 19. Fred Emerson Clark *R.M. Clewett* 304
 20. Paul Dulaney Converse 1889–1968 *Harvey W. Huegy* 306
 21. Biography and the History of Marketing Thought:
Henry Charles Taylor and Edward David Jones
D.G. Brian Jones 309
 22. Melvin T. Copeland 1884– *Malcolm P. McNair* 326
 23. Henry E. Erdman *George L. Mehren* 330
 24. Edward A. Filene and Lincoln Filene *Daniel Bloomfield* 333
 25. Benjamin Horace Hibbard *Henry E. Erdman* 337
 26. George Burton Hotchkiss *D.B. Lucas* 339
 27. Leverett Samuel Lyon *N.H. Engle* 342
 28. Harold H. Maynard *Theodore N. Beckman* 344

Volume II

Part II: The Pioneers of Marketing Thought (*Continued*)

29. Edwin Griswold Nourse *E.T. Grether* 3
 30. Paul Henry Nystrom 1878–1969 *Delbert J. Duncan* 5
 31. Charles Coolidge Parlin *Wroe Alderson* 7
 32. Stanley B. Resor 1879–1962 *Laurence Wile Jacobs* 9
 33. Clarence Saunders 1881–1953 *Persis Emmett Rockwood* 13
 34. Walter Dill Scott: Pioneer Industrial Psychologist
Edmund C. Lynch 17

35.	Arch W. Shaw <i>Melvin T. Copeland</i>	35
36.	Daniel Starch <i>Neil H. Borden</i>	38
37.	Harry R. Tosdal <i>Ross M. Cunningham</i>	41
38.	Roland S. Vaile <i>E.T. Grether</i>	44
39.	Louis D.H. Weld <i>Donald R.G. Cowan</i>	47
40.	Simon Litman (1873–1965): Pioneer Marketing Scholar <i>D.G. Brian Jones</i>	51
41.	Theodore N. Beckman (1895–1973): External Manifestations of the Man <i>D.G. Brian Jones</i>	69
42.	Robert Bartels and the History of Marketing Thought <i>Eric H. Shaw and Robert D. Tamila</i>	83
43.	Influences on the Development of Marketing Thought, 1950–1987 <i>Robert Bartels</i>	97
44.	Wroe Alderson A Life <i>Ben Wooliscroft</i>	142
45.	My Life on Mt. Olympus <i>Stanley C. Hollander</i>	166
46.	Sidney Levy: Challenging the Philosophical Assumptions of Marketing <i>Garth E. Harris</i>	192

Part III: Contextualising the Development of Marketing Thought

1. Contextualising the Development of Marketing Thought

47.	Forces Impinging on Long-Term Business-to-Business Relationships in the United States: An Historical Perspective <i>William W. Keep, Stanley C. Hollander and Roger Dickinson</i>	209
48.	Scientific Marketing Management: Its Principles and Methods <i>Part II: The Present Situation in Marketing P. White</i>	235
49.	Marketing Management Concepts: Yesterday and Today <i>Bernard J. La Londe and Edward J. Morrison</i>	257
50.	The Ordering of Marketing Theory: The Influence of McCarthyism and the Cold War <i>Mark Tadajewski</i>	264
51.	Remembering Motivation Research: Toward an Alternative Genealogy of Interpretive Consumer Research <i>Mark Tadajewski</i>	299
52.	Counterculture, Criticisms, and Crisis: Assessing the Effect of the Sixties on Marketing Thought <i>Mark J. Arnold and James E. Fisher</i>	337

Volume III

Part III: Contextualising the Development of Marketing Thought (*Continued*)

2. The Schools of Thought in Marketing

53. A History of Schools of Marketing Thought
Eric H. Shaw and D.G. Brian Jones 3

3. The Functions School

54. The Rise and Fall of the Functional Approach to Marketing:
 A Paradigm Displacement Perspective
Shelby D. Hunt and Jerry Goolsby 45
55. Some Problems in Market Distribution *A.W. Shaw* 61

4. The Commodities School

56. Merchandising Aims and Objectives *Melvin T. Copeland* 96
57. The Commodity Approach in Marketing Research:
 Is It Really Obsolete? *Walter Zinn and Scott D. Johnson* 111

5. The Institutional Approach

58. Origins of the Institutional Approach in Marketing
D.G. Brian Jones and David D. Monieson 125
59. Marketing Functions and Mercantile Organization
L.D.H. Weld 145

6. Interregional Trade School

60. The Law of Retail Gravitation *William J. Reilly* 155
61. New Laws of Retail Gravitation *P.D. Converse* 175

7. Marketing Management School

62. The Marketing Philosophy as a Way of Business Life
Fred J. Borch 184
63. The Marketing Revolution *Robert J. Keith* 191
64. How Modern is Modern Marketing? Marketing's
 Evolution and the Myth of the "Production Era"
Ronald A. Fullerton 197
65. The Marketing Concept: A Déjà Vu *Stanley C. Hollander* 227
66. Evolving to a New Dominant Logic for Marketing
Stephen L. Vargo and Robert F. Lusch 253

8. Consumer Behaviour School

67. Economics, Psychology, and the Literature of the Subdiscipline of Consumer Behavior
Robert A. Mittelstaedt 284
68. Scholarly Traditions and European Roots of American Consumer Research *Harold H. Kassarjian* 301

9. Macromarketing School

69. Pre-Aldersonian Antecedents to Macromarketing: Insights from the Textual Literature *Ronald Savitt* 313
70. Consumer Sovereignty, Democracy, and the Marketing Concept: A Macromarketing Perspective *Donald F. Dixon* 330
71. Macromarketing: Past, Present, and Possible Future
Roger A. Layton and Sanford Grossbart 346

10. Exchange School

72. Toward a Formal Theory of Transactions and Transvections
Wroe Alderson and Miles W. Martin 385
73. Marketing as Exchange *Richard P. Bagozzi* 403
74. On Defining Marketing: Finding a New Roadmap for Marketing *Christian Grönroos* 416