16th IRISH ACADEMY OF MANAGEMENT ANNUAL CONFERENCE
Waterford Institute of Technology, Waterford/IRL, 2nd – 4th September 2013
Track: Marketing

 COMPETITIVE PAPER
“AND MAY THE ODDS BE ALWAYS IN YOUR FAVOUR”:

“The Hunger Games” as a Metaphor for Marketing Academia, Journal Rankings and the REF
By

Markus Wohlfeil

Norwich Business School, University of East Anglia/UK
Contact:
Dr. Markus Wohlfeil,

Lecturer in Marketing & Consumer Behaviour,

Norwich Business School,
University of East Anglia,

Norwich NR4 7TJ
United Kingdom.

Phone: +44 (0)1603-507397
E-Mail: m.wohlfeil@uea.ac.uk
 “AND MAY THE ODDS BE ALWAYS IN YOUR FAVOUR”: “The Hunger Games” as an Analogy for Marketing Academia, Journal Rankings and the REF
 “And may the odds be always in your favour!”

(Suzanne Collins, The Hunger Games, 2008)

Prelude
When in January 2012, one of my ‘academic heroes’, the eminent Professor Emeritus Morris B. Holbrook, was awarded the privilege of being added to SAGE’s exclusive and selective Legends of Marketing-series with a multivolume edition dedicated to his collected life’s work, I had the honour of being invited to write a commentary on one of his most-cherished ‘pet projects’ – subjective personal introspection, the innovative but also controversial methodology that he has championed since his ACR trilogy (Holbrook 1986, 1987, 1988, 1995, 2005) – from the perspective of a young researcher and how it has influenced my own research until now. Obviously, with the list of the other invited commentators reading like the who’s who in marketing academia, it felt like I was invited to walk not just on the shoulders of scholarly giants but actually – for a brief moment, at least – amongst them as an equal. But I was also sure that Holbrook expected me to come up with something better than the usual standard tribute that always sounds like an obituary. After all, the man isn’t dead yet – and I hope he will be with us for many more years to come! But how could I do justice to his work and truly capture the essence of what it means to me?
While I was looking for inspiration, two significant events happened. First, two introspective papers I had submitted had just been rejected – sorry, “not selected for publication” as the new lingo goes – thanks to either some rather questionable comments by the one or another reviewer (see later for more detail) or, if the reviews are actually very positive, by the editor/ conference committee. And, secondly, the daughter of friend had introduced me to Suzanne Collins’s novel The Hunger Games (2008) as a birthday present. Not only did I manage to read the entire trilogy in barely 8 days, but I also discovered a lot of similarity between its fictional narrative and my own experiences in the academic publishing games in recent years. Thus, in using The Hunger Games as an analogy for today’s ‘Publishing Games’ in marketing academia and the treatment of introspective research in particular, my commentary on Holbrook’s scholarly contribution to marketing turned into a personal manifesto on the virtues of intellectual integrity, sensitivity, curiosity, honesty, staying true to yourself and your research ideals and the rejection of pandering to ‘popular demand’ for short-term rewards (Wohlfeil 2013) – which actually happens to be the true essence of what Holbrook’s academic work is really standing for. However, in light of some worrying trends in marketing academia in recent years, it soon became apparent that it was not only introspective research, but in fact ANY emic research approaches from ethnography to existential-phenomenology – never mind, genuine blue sky research – that are increasingly affected negatively by the political ideologies behind the ‘publishing games’ that manifest themselves in a dubious obsession for research excellence assessment frameworks and journal rankings. Hence, a need for expanding the conceptual ideas of my initial commentary to a much broader picture may now be warranted.
Introduction
Following in the wake of the commercial successes of JK Rowling’s Harry Potter-series and Stephanie Meyer’s Twilight-series, Suzanne Collins’s dystopian Hunger Games-trilogy has already become the next big literary success story in the young adult market. In fact, the first book, ‘The Hunger Games’ (2008), even managed to outperform ‘Breaking Dawn’, the much anticipated and heavily marketed final instalment in the Twilight-series, despite having only been released as a dark horse with little expectations and, subsequently, with virtually no real marketing support (Sellers 2008). Since then, each of the three novels – ‘The Hunger Games’ (2008), ‘Catching Fire’ (2009) and ‘Mockingjay’ (2010) – has not only topped the leading bestseller lists upon release for at least 9 consecutive weeks, but combined they have also sold worldwide more than 26 million hard copies and e-books (Mumford 2012; Springen 2010, 2012). Just like the Harry Potter-books previously, the Hunger Games-trilogy appeals to a very broad and diverse audience of teenage and adult, male and female readers – even though they have actually been aimed at a slightly older teenage market. However, it seems that especially female readers in North America are captivated by the protagonist Katniss Everdeen’s fight for her survival – and those people close to her – in the dystopian future state of Panem. Indeed, in the US you can hardly come across a female, aged between 12 and 55, who has not already devoured the books wholeheartedly. Moreover, the film adaptation of the first book, which premiered on 23rd March 2012, has become one of the commercially most successful and profitable films in 2012 generating US$ 435 million in revenues at the US box office alone at total production costs of US$ 50 million (Mumford 2012). And due to the expectation that the forthcoming film adaptation of the second book (to be released on 22nd November 2013) will even be more successful, the film’s producers and distributors have decided – in following the precedence set earlier by the Harry Potter- and Twilight-series – to split the adaptation of the final book into two films (Mumford 2012). At this point in time, however, I’m not interested in examining the marketing campaign behind this trilogy, which is as intriguing as the one behind the Harry Potter-series (Brown 2001, 2002, 2005; Brown and Patterson 2010). Instead, I propose using ‘The Hunger Games’ as a theoretical prism, analogy and metaphor for analysis.
In what already appears to be a long forgotten past, a few visionary marketing scholars (Belk 1986, 1987; Brown 1996, 2001, 2005, 2007; Hirschman 1988, 2000; Holbrook and Grayson 1986; Holbrook and Hirschman 1993; Mick 1986) have argued that we could learn more about consumer behaviour, real life and the human condition from a fictional novel or any other piece of artwork than from most of the ‘scientific’ papers that fill the pages of our top-tier journals. Not only do I fully agree with their suggestion, but I also believe that fictional literature, films, theatre plays, songs and all other artworks open up a window into our inner self as an individual and can help us to gain deeper insights into who we are, who have become and who we would like to be(come). In this context, Suzanne Collins’s (2008, 2009, 2010) The Hunger Games-trilogy is particularly well-suited to provide us marketing scholar with a new perspective that can teach us some very valuable lessons about the way we currently do things in academia. Therefore, I demonstrate in this critical paper how the narrative of ‘The Hunger Games’-trilogy represents an excellent metaphor and analogy for the ‘Publishing Games’ that are at the heart of today’s marketing academia, its assessment of research quality, the review process at our leading academic journals and a dubious obsession with journal rankings rather than actual merit of individual papers. But as I suspect that a number of readers might not be familiar with the storyline of ‘The Hunger Games’ and its characters, I first start in the following section with giving a brief background on the story and its setting. Then, I discuss one-by-one how ‘The Hunger Games’-narrative holds up a perfect mirror to the underlying ideology-driven policies, practices and other shenanigans that govern the review process at our top-tier (but increasingly also at lower-ranked) journals (Firat 2010) as well as our growing obsession with research quality assessments (Lee 2011; Saunders and Wong 2011). I, thereby, also examine whether ‘The Hunger Games’ can offer an explanation why a previously heteroglossic movement such as Consumer Culture Theory is increasingly moving towards a narrow homoglossic agenda by adopting the same political practices they set out to denounce (Askegaard and Linnet 2011; Thompson, Arnould and Giesler 2013). Finally, call for a return to the true scholarly virtues of intellectual integrity, sensitivity, curiosity, honesty, and staying true to yourself and your research ideals, while rejecting the pandering to ‘popular demand’ for short-term rewards, the mindless obsession with journal rankings and the worshipping of deceptive research quality assessment criteria.
Happy Hunger Games!
Suzanne Collins’s dystopian trilogy is set in the future state of Panem that is governed by the dictatorial rule of an unelected president and his ministers. Panem is said to have emerged from the ashes of North America, which had been devastated by an unspecified apocalyptic event and the following brutal war for the remaining scarce resources, and eventually brought the people peace and prosperity. It consists of a big, ‘rich and shining’ Capitol surrounded by initially 13 districts, which supply it with the goods from the specific industry (i.e. fishing, farming, mining, carpentry, textiles, energy, etc.) that each district is specialised in. While the Capitol’s citizens work in retailing, beauty, fashion, the media or civil service, most of their time is devoted to the consumption of fashion, leisure and entertainment. The idea is that the wealth of the Capitol would be trickling through to even the most distant districts and benefit every citizen. But it seemed that Parnem was not a happy, prosperous place for everyone after all, as roughly 75-80 years before the events in the books take place the 13 districts started an uprising against the Capitol, which became known as the ‘Dark Days’. Eventually, the military might of the Capitol defeated 12 of the districts and, supposedly, obliterated District 13
. To guarantee peace and prevent another uprising, Panem’s authorities passed the ‘Treaty of Treason’, a set of punitive laws that ensure that each district is governed by a government-appointed mayor and policed by strong presence of ‘peacekeepers’ (= the military). But chief amongst those punitive laws is the ‘Hunger Games’ law – an annual televised game that is dressed up as a festive celebration of the end of the dark days, but is in fact a reminder to the people in the districts that the Capitol is in charge. Each year, in punishment for the uprising, each district must provide a girl and a boy between 12 and 18 years of age, called ‘tributes’, as participants. The 24 tributes are imprisoned in a vast outdoor arena that ‘can hold anything from a burning desert to a frozen wasteland’ (Collins 2008), where they have to fight against each other to the death. The last one standing wins. Now, the trilogy’s story of protagonist Katniss Everdeen and her family and friends in the poor mining District 12 begins with the run-up to 74th Hunger Games. By that time, the people in the districts are still forced to watch their tributes ‘competing for the district’s glory’. But for the blissfully ignorant citizens in the Capitol the games have become a massive TV spectacle that is a major entertaining part of their consumer culture and that bestows previously ‘unknowns’, the tributes, with 15 minutes of fame and turns the winner into a popular celebrity. Hence, they bet on tributes, collect their autographs (and more) and engage in ritualistic cheering routines for pleasure.
One of these popular rituals is the ‘cheery’ but cynical encouragement “And may the odds be always in your favour!” with which the unfortunate teenagers in each district are greeted at their ‘Reaping’, the ceremonious public lottery, right before a boy and a girl from their midst are drawn to ‘represent’ the district as tributes in the Hunger Games – to give them hope by reminding them of the chances that their name may not be drawn. The 24 tributes get to hear ‘And may the odds be always the favour!” as a cheer up again at the opening ceremony of the games, when they are addressed by the president with these words and reminded of the riches that await the winner. The point is that, depending on your social and regional background, the odds usually tend to be stacked against you. Firstly, the teenagers’ names are not entered in equal numbers into the lottery bowls at the Reaping. Indeed, not only does the number of their names entered in the lottery increase by one for each year they get older, but poor teenagers are also offered the opportunity to buy a person’s annual food ration for each additional time they enter their name into the lottery. Furthermore, all these accumulated entries are then carried over to all subsequent years as well. Thus, the poorer the family, the more mouths to feed and the older the teenager, the more often is his/her name in the lottery and the bigger is his/her chance to be drawn. Secondly, while rich rewards await the winner, each of the 24 tributes knows only too well that only one of them can win while the other 23 will be dead. But, thirdly, the odds are even less in favour of most tributes, as the teenagers from the very well-off districts 1, 2 and 4, the so-called ‘careers’, are essentially raised and trained their entire lives to take part in and win the Hunger Games. Although it is against the rules to train in advance for the games, the authorities overlook it on grounds that District 1 and 2 supply the Capitol apart from jewellery and energy also with peacekeepers (hence, their comparative wealth). And besides knowing how to kill your competitors most efficiently and ruthlessly, the training also involves knowing how to win the favours of sponsors that supply tributes in the arena with the urgently required food, water, medicine and weapons. Needless to say, the tributes from the poorer districts, such as the protagonist Katniss Everdeen, lack all the careers’ preparations and survival skills and, hence, are placed at a severe disadvantage from the start! No, the odds are generally not in your favour…
Let ‘The Publishing Games’ Begin…
So, the question that some readers may ask is: What has this brief synopsis to do with marketing? Well, I think that Suzanne Collins’ trilogy (2008, 2009, 2010) provides (among other things) an excellent analogy for ‘The Publishing Games’ that are central to today’s academia, its assessment of research quality, and the review process at the leading academic journals. For some time now, academics around the world have bought into the dogma that only studies published in our field’s top-tier journals could be regarded as world-leading, original, novel, and innovative research of the highest quality (Lee 2011; Rosenstreich and Wooliscraft 2012; Saunders and Wong 2011). Moreover, not only are young researchers advised at the conferences’ doctoral colloquia to submit their work only to those few journals, but they are actually encouraged to believe that they all have an equal chance of getting their work published in these prestigious outlets – assuming, of course, that it is original, novel, and ‘high in quality’ (Lee 2011; Saunders and Wong 2011; Thompson et al. 2013). From here, it doesn’t take much extrapolation to arrive at the ironic slogan: “And may the odds be always in your favour.” However, similar to The Hunger Games, the truth is that – unless you are one of the fortunate ‘careers’, who are enrolled at one of the select self-styled ‘elite’ universities that prepare their doctoral students for the publishing game by training them in how to tick the right boxes with editors and reviewers and how to adopt the methodological approaches that are popular with the journals and who are fortunate enough to be mentored personally and ‘initiated’ into the illustrious tight-knit inner circle by one of its leading academics (Brown 2012; Thompson et al. 2013) – the odds are generally stacked against most new researchers, who are not affiliated with this tightly-knit inner circle or who even come from a different cultural background (Brown 2012; Firat 2010). But, sad to say, the odds are even worse for those (new) researchers whose preferred methodological approach (Heaven forbid!) departs from the mainstream paradigms and conventions espoused by the editors and reviewers of the field’s leading academic journals or even conferences (Brown 2012; Firat 2010; Lee 2011) – which is a curse that has always been true in the case of introspective research approaches (Gould 1991, 2008; Holbrook 1995, 1998, 2006b) and increasingly threatens other interpretivist and subjectivist research approaches as well.

Indeed, inspired by the (in)famous Consumer Behaviour Odyssey, the 1980s and 1990s saw the emergence of various exciting new qualitative, postmodern, constructivist, interpretivist and subjectivist methodological approaches ranging from grounded theory over structuralism, post-structuralism, semiotics, literary criticism, critical theory, ethnography, (existential-) phenomenology, action theory and netnography to photographic essay, videography or even autoethnography/subjective personal introspection, which enjoyed widespread publication and eventually were brought together under the umbrella of Consumer Culture Theory (CCT) (Arnould and Thompson 2005; Askegaard and Linnet 2011; Thompson et al. 2013). But since 2003, with politically enforced research assessment exercises (RAE) and research excellence frameworks (REF) placing an ever growing emphasis on journal rankings (Lee 2011; Saunders and Wong 2011), virtually all leading top-tier marketing journals, including the previously very open Journal of Consumer Research, have under the cloak of claiming to promote original, innovative and novel research become increasingly reluctant again to accept papers that do not follow any traditional quantitative, neo-scientific methodology. In fact, even those journals immediately below the top tier line, such as EJM, JAMS, P&M, JA, IJRM or JMM, have begun to follow a similar editorial approach in fear of losing their status (Firat 2010; Lee 2011). It thus comes to no surprise that the current members of the CCT movement’s ‘inner circle’, in desperate need to secure their own top journal publications, increasingly define the criteria for what would constitute appropriate, contemporary research projects in the field (Askegaard and Linne 2011; Thompson et al. 2013). While especially introspective research methods have only been tolerated on the fringes, recent reviews of CMC, JCB or JCC and the recent ACR and CCT conferences clearly show a strong move towards a narrow homogeneous socio-economic constructivist paradigm, disguised under the cloak of a so-called ’emic-etic debate’, that is very much in sync with the very same research interests of certain influential members at the heart of CCT community (Brown 2012) - while the odds for interpretive research projects with the more traditional, emic approaches such as ethnography or phenomenology has dropped severely in the last three years.
Catching Fire
Personally, I have never really bought into the belief that our ‘top-tier’ journals such as JCR, JM, MS, or JMR would actually publish any truly original, novel, and innovative research. Indeed, there are numerous cases where methodological approaches, conceptual ideas, or theories that appeared in those journals and were heralded as original and ground-breaking had already been published years earlier, either in a lower-ranked journal or in a publication like Advances in Consumer Research. Thus, the main role of the leading journals, as I see it, is to act as ideological and political gatekeepers for the academic discipline’s establishment, so as to assign official approval to new ideas, concepts, theories, or methodologies and, thereby, to signify and legitimize their acceptance by the mainstream. From this point of view, it is quite telling that Gould’s (1991) famous JCR paper still remains to this very day the only paper using introspection that has ever appeared in one of our top journals and, subsequently, has faced stern criticism from all sides (Arnould and Thompson 2005; Renu 2011; Wallendorf and Brucks 1993). Indeed, it can safely be said that introspective research is considered today as much a controversial detour pursued by a few mavericks as it was the case when Holbrook began his ACR trilogy in 1986. Much worse than the official published criticism, however, are the hidden prejudices and ideology-driven obstacles that arise as roadblocks when submitting an introspective paper for review. While the review process purports to evaluate the quality of each submitted paper on its own merits, the common habits of editors and reviewers ensure the rejection of introspective research papers by strategies that range from assessing their quality based on quantitative research criteria to requesting that researchers turn their papers that study phenomena using introspection into conceptual treatises that provide a philosophical defense for using introspective research. Of course, the implied changes to such a paper loom too large to permit even the most lukewarm invitation to revise and resubmit. Indeed, with the exception of Holbrook (2005, 2006a) and a recent special issue in JBR, hardly any study using introspective research as a methodology has been published in higher-ranked journals without being turned into a conceptual defense of introspection (i.e., Gould 2008; Shankar 2000). No, if you are using introspection, the odds are clearly not in your favor.
Mockingjay
So the question is why – despite all this – I have still taken the risky step of following in the footsteps of Holbrook (1995, 2006b) and Gould (2008). After all, from an academic career perspective, this move could be described as the equivalent of entering the Hunger Games arena without any basic weapon and survival training – in other words, plain suicide. Why, then, have I put my faith in introspection? Is it a reflection of my rebellious streak and ‘difficult’ anti-establishment attitudes? Well, I can assure you that I’m definitely not a mockingjay (Collins 2010). No, the answer is actually much simpler and more personal than that. The truth is that, at a time when I had become disillusioned with the traditional scientific research approaches and their detached artificial depictions of consumers that had guided my earlier MBS research (Wohlfeil and Whelan 2006, 2007), it was Holbrook’s introspective work, more than anyone else’s, that inspired and influenced the new direction of my own research, my way of thinking, and my personal style of academic writing; and I owe a lot of gratitude to him for his patience and for the tons of constructive advice he has given me over the past years. In fact, neither my PhD thesis (Wohlfeil 2011) nor any of my publications (Batat and Wohlfeil 2009; Wohlfeil and Whelan 2008, 2010, 2012) – of which I’m genuinely proud (not because they were published in journals but because I truly believe that they are well-written papers) – would have ever seen the light of day if it weren’t for Holbrook’s ACR trilogy (1986, 1987, 1988) and his book Consumer Research: Introspective Essays on the Study of Consumption (1995). Apart from introducing me to introspective research as an alternative methodology for understanding consumer behavior, these were actually the first academic publications in marketing and consumer research that touched something inside me, that truly spoke to me, and that genuinely opened my eyes to the everyday wonders in a consumer’s mundane consumption experiences and practices. The presented narrative and voice of an individual consumer’s personal consumption experiences feels more real, natural, true, and insightful than the various artificial or imposed consumer depictions provided by the traditional “scientific” (often scientistic) scholarship (Holbrook 1988).
In particular, Holbrook’s (1987) “25-Cent Tour of a Jazz Collector’s Home” was possibly the one paper that most captured my imagination early on and inspired my current research path. Its simplicity, its honesty, and its subjective writing style “felt good to read” (Holbrook 1991) and allowed me, as a reader, to mentally and emotionally relate to the narrative account of how the role of jazz music in his everyday life is manifested by a collection of jazz records that have slowly invaded his physical living-space. This rang true to me, as I just needed to replace jazz records with films-on-DVD for him to be effectively describing the role of film in my everyday life. Just as Holbrook’s introspective writing was inspired by his Grandfather’s Log (Holbrook 1991), I knew instinctively that I “would like to try something similar” as well. Allowing the reader to engage personally with the presented consumer narrative is one factor that sets introspective research apart from other academic approaches. Beyond that, introspective research allows access and insights into essential facets of human consumption experiences that remain inaccessible to traditional scientific and interpretive methodologies, thereby promoting a natural and integrated representation of consumers and their voices (Wohlfeil and Whelan 2008, 2011, 2012). And this is also true of human phenomena outside our own discipline, as Carol Rambo’s (1996, 2005; Rambo and Ellis 1989) intense accounts of child abuse, prostitution, and erotic dancing show. Perhaps Brown (1998) was right all along when he suggested that introspective research has more in common with the tradition of autobiographic or even fictional writing and, thus, that its quality should be judged based on artistic rather than scientific criteria. But because of this, I doubt that introspective research will gain the badge of approval from the powers at our (conservative) top journals anytime soon. So why do certain mavericks like Holbrook or I stick with introspective research rather than opting for less controversial and more “career-friendly” methodologies? Well, I suppose, it’s a question of academic integrity (Holbrook 1998). If I must play the publishing game, then – like Katniss or Peeta – I would rather do it on my own terms and stay true to myself and to my research ideals rather than pandering to “popular demand” and turning into someone else that I’m not.

References
Arnould, E. J. & Thompson, C. T. (2005), “Consumer Culture Theory (CCT): Twenty Years of Research,” Journal of Consumer Research, 31 (4), 868-882.

Askegaard, S. & Linnet, J. T. (2011), “Towards an Epistemology of Consumer Culture Theory: Phenomenology and the Context of Context”, Marketing Theory, 11 (4), 381-404.
Batat, W. & Wohlfeil, M. (2009), “Getting Lost ‘Into the Wild’: Understanding Consumers’ Movie Enjoyment Through a Narrative Transportation Approach,” Advances in Consumer Research, 36, 372-377.

Belk, R. W. (1986), “Art versus Science as Ways of Generating Knowledge about Materialism”, in Methodological Innovations in Consumer Behaviour (Eds.) Brinberg, D. & Lutz, R., Berlin: Springer-Verlag, 3-36.
Belk, R. W. (1987), “Material Values in the Comics: A Content Analysis of Comic Books Featuring Themes of Wealth”, Journal of Consumer Research, 14 (1), 26-42.

Brown, S. (1996), “Consumption Behaviour in the Sex ‘n’ Shopping Novels of Judith Krantz: A Post-Structuralist Perspective”, Advances in Consumer Research, 23, 43-48.

Brown, S. (1998), “The Wind in the Wallows: Literary Theory, Autobiographical Criticism and Subjective Personal Introspection,” Advances in Consumer Research, 25, 25-30.

Brown, S. (2001), “Marketing for Muggles: Harry Potter and the Retro-Revolution”, Journal of Marketing Management, 17 (5-6), 463-479.

Brown, S. (2002), “Who Moved My Muggle? Harry Potter and the Marketing Imaginarium”, Marketing Intelligence & Planning, 20 (3), 134-148.

Brown, S. (2005), Wizard! Harry Potter’s Brand Magic, London: Cyan.

Brown, S. (2007), The Marketing Code, London: Cyan.
Brown, S. & Patterson, A. (2010), “Selling Stories: Harry Potter and the Marketing Plot”, Psychology & Marketing, 27(6), 541-556.
Brown, S. (2012), “I Have Seen the Future and It Sucks: Reactionary Reflections on Reading, Writing and Research”, European Business Review, 24 (1), 5-19.
Collins, S. (2008), The Hunger Games, New York: Scholastic Press.

Collins, S. (2009), Catching Fire, New York: Scholastic Press.

Collins, S. (2010), Mockingjay, New York: Scholastic Press.
Firat, A. F. (2010), “Edited Commentaries on the State of Journals in Marketing”, Marketing Theory, 10 (4), 437-455.
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), 194-207.

Gould, S. J. (2008), “An Introspective Genealogy of My Introspective Genealogy,” Marketing Theory, 8 (4), 407-424.

Hirschman, E. C. (1988), “The Ideology of Consumption: A Structural-Syntactical Analysis of Dallas and Dynasty”, Journal of Consumer Research, 15 (3), 344-359.

Hirschman, E. C. (2000), Heroes, Monsters & Messiahs: Movies and Television Shows as the Mythology of American Culture, Kansas City: Andrews McMeel.

Holbrook, M. B. (1986), “I’m Hip: An Autobiographical Account of Some Musical Consumption Experiences,” Advances in Consumer Research, 13, 614-618.

Holbrook, M. B. (1987), “An Audiovisual Inventory of Some Fanatic Consumer Behavior: The 25-Cent Tour of a Jazz Collector’s Home,” Advances in Consumer Research, 14, 144-149.

Holbrook, M. B. (1988), “Steps Toward a Psychoanalytic Interpretation of Consumption: A Meta-Meta-Meta-Analysis of Some Issues Raised by the Consumer Behavior Odyssey,” Advances in Consumer Research, 15, 537-541.

Holbrook, M. B. (1991), “From the Log of a Consumer Researcher: Reflections on the Odyssey,” in Highways and Buyways: Naturalistic Research from the Consumer Behavior Odyssey (Ed.) Belk, R. W., Provo, UT: Association for Consumer Research, 14-33.

Holbrook, M. B. (1995), Consumer Research: Introspective Essays on the Study of Consumption, Thousand Oaks, CA: Sage.

Holbrook, M. B. (1998), “The Dangers of Educational and Cultural Populism: Three Vignettes on the Problems of Aesthetic Insensitivity, the Pitfalls of Pandering and the Virtues of Artistic Integrity,” Journal of Consumer Affairs, 32 (2), 394-397.

Holbrook, M. B. (2005), “Customer Value and Autoethnography: Subjective Personal Introspection and the Meanings of a Photograph Collection,” Journal of Business Research, 58 (1), 45-61.

Holbrook, M. B. (2006a), “Consumer Experience, Customer Value and Subjective Personal Introspection: An Illustrative Photographic Essay,” Journal of Business Research, 59 (4), 714-725.

Holbrook, M. B. (2006b), “Photo Essays and Mining of Minutiae in Consumer Research: ’Bout the Time I got to Phoenix,” in Handbook of Qualitative Research Methods in Marketing (Ed.) Belk, R. W., Cheltenham: Edward Elgar, 476-493.

Holbrook, M. B. & Grayson, M. W. (1986), “The Semiology of Cinematic Consumption: Symbolic Consumer Behaviour in Out of Africa”, Journal of Consumer Research, 13 (3), 374-381.

Holbrook, M. B. & Hirschman, E. C. (1993), The Semiotics of Consumption: Interpreting Symbolic Consumer Behaviour in Popular Culture and Works of Art, Berlin: Mouton de Gruyter.
Lee, N. (2011), “Reflections on Assessing Academic Quality in Marketing and the UK REF”, European Journal of Marketing, 45 (4), 477-483.
Mick, D. G. (1986), “Consumer Research and Semiotics: Exploring the Morphology of Signs, Symbols and Significance”, Journal of Consumer Research, 13 (2), 196-213.
Mumford, G. (2012), “Teenage Fight Club”, The Guardian Guide, 17th March 2012, 8-11.
Rambo, C. (1996), “My Mother is Mentally Retarded,” in Composing Ethnography: Alternative Forms of Qualitative Writing (Eds.) Ellis, Carolyn & Bochner, A. P., Walnut Creek, CA: Alta-Mira, 109-131.

Rambo, C. (2005), “Impressions of Grandmother: An Autoethnographic Portrait,” Journal of Contemporary Ethnography, 34 (5), 560-585.

Rambo Ronai, C. & Ellis, C. (1989), “Turn-Ons for Money: Interactional Strategies of the Table Dancer,” Journal of Contemporary Ethnography, 18 (3), 271-298.

Renu, E. (2011), “Retrospection on the Impact of Wallendorf and Brucks’ ‘Introspection in Consumer Research: Implementation and Implications’,” Journal of Business Research, 64 (2), 194-198.

Rosenstreich, D. & Wooliscraft, B. (2012), “Assessing International Journal of Impact: The Case of Marketing”, European Business Review, 24 (1), 58-87.
Saunders, J. & Wong, V. (2011), “Manoeuvring towards Research Decline: The RAE and the Decline of Britain’s International Research Standing”, European Journal of Marketing, 45 (4), 484-512.
Sellers, J. A. (2008), “A Dark Horse Breaks Out”, Publisher’s Weekly [online]. Retrieved December 28th, 2012, from: http://www.publishersweekly.com/pw/print/20080609/9915-a-dark-horse-breaks-out.html.

Shankar, A. (2000), “Lost in Music? Subjective Personal Introspection and Popular Music Consumption,” Qualitative Market Research: An International Journal, 3 (1), 27-37.

Springen, K. (2010), “Marketing ‘Mockingjay’”, Publisher’s Weekly [online]. Retrieved December 28th, 2012, from: http://www.publishersweekly.com/pw/by-topic/childrens/ childrens-book-news/article/44062-marketing-mockingjay-.html.

Springen, K. (2012), “The Hunger Games Franchise: The Odds Seem in Its Favor”, Publisher’s Weekly [online]. Retrieved December 28th, 2012, from: http://www. publishersweekly.com/pw/by-topic/childrens/childrens-book-news/article/51167-the-hunger-games-franchise-the-odds-seem-ever-in-its-favor.html.

Thompson, C. J., Arnould, E. J. & Giesler, M. (2013), “Discursivity, Difference and Disruption: Genealogical Reflections on the Consumer Culture Theory Heteroglossia”, Marketing Theory, 14, in press, DOI: 10.1177/1470593113477889.
Wallendorf, M. & Brucks, M. (1993), “Introspection in Consumer Research: Implementation and Implications,” Journal of Consumer Research, 20 (3), 339-359.

Wohlfeil, M. (2011), Life as a Jena Malone Fan: An Introspective Study of a Consumer’s Fan Relationship with a Film Actress, unpublished PhD thesis, Waterford Institute of Technology.

Wohlfeil, M. (2013), “Morris B. Holbrook, Subjective Personal Introspection and The Hunger Games: A Young Researcher’s Perspective”, in Legends of Marketing: Morris B. Holbrook – Volume 10: Qualitative Research Methods – Subjective Personal Introspection (Eds.) Sheth, Jagdish, Morris B. Holbrook and Stephen J. Gould, Oakland, CA: Sage, in press.
Wohlfeil, M. & Whelan, S. (2006), “Consumer Motivations to Participate in Marketing-Events,” Journal of Marketing Management, 22 (5-6), 643-669.

Wohlfeil, M. & Whelan, S. (2007), “Like Being a Guinness Drop in a Freshly-Poured Pint: Consumer Motivations to Participate in the Guinness Storehouse,” The Marketing Review, 7 (3), 189-206.

Wohlfeil, M. & Whelan, S. (2008), “Confessions of a Movie-Fan: Introspection into a Consumer’s Experiential Consumption of Pride & Prejudice,” European Advances in Consumer Research, 8, 137-143.

Wohlfeil, M. & Whelan, S. (2011), “’The Book of Stars’: Understanding a Consumer’s Fan Relationship with a Film Actress Through a Narrative Transportation Approach,” European Advances in Consumer Research, 9, 290-296.

Wohlfeil, M. & Whelan, S. (2012), “‘Saved!’ by Jena Malone: An Introspective Study of a Consumer’s Fan Relationship with a Film Actress,” Journal of Business Research, 65 (4), 511-519.
� The 3rd book, Mockingjay, revealed that the Capitol had made a secret deal with District 13 that allowed the Capitol to claim total victory by “presenting filmic evidence of District 13’s total destruction” while District 13 was guaranteed its independence. Its citizens had begun to live in a huge nuclear bomb-proof bunker underneath the ground long before the surface was obliterated. And why this unique secret deal? District 13’s industry was nuclear energy and in position of nuclear bombs that they threatened to use against the Capitol if it attacked.

18

