

CALL FOR PAPERS

Journal of Macromarketing Special Issue on Sustainability Insights from non-WEIRD countries

Submission deadline: January 15, 2022

In 2010, Henrich, Heine and Norezayan published “The Weirdest People in the World” a comprehensive critique of the foundations of the discipline of psychology being based on largely student samples from WEIRD (Western, Educated, Industrial, Rich, Democratic) countries. The authors highlight the differences in perspective and norms held by people not brought up in WEIRD countries and call for the broadening of research samples.

The main discourse on sustainability has also been from a WEIRD, US or European perspective. This special issue welcomes papers that come from a different perspective, traditions and environments. We welcome papers that can contribute to the theories and dialogue in and around sustainability.

Authors should be familiar with the extant discourse in Macromarketing, so their contribution can be positioned with regard that discourse. Particular attention should be paid to previous special issues regarding sustainability and papers on the dominant paradigm. Selected references are listed below, but authors should do a comprehensive search on their topic in the Journal.

Topics might include, but are not limited to:

- Frameworks for sustainable business, at the aggregate level.
- Cultural norms and settings regarding sustainability
- Consumers’ responses to sustainability, at a societal level.
- Drivers of sustainability in business and/or consumers
- Challenges for sustainability and the system that creates it.
- Successful sustainability initiatives and the system that supports it.
- Barriers to behaviour change and suggestions of how to overcome them.
- Greenwashing, and other sustainability claims from companies, and consumers’ responses, trust in corporate sustainability claims
- The tension between environmental, social and economic goals in a marketing system

Please note this special issue does **not** include papers on “sustainable competitive advantage” for business. Questions regarding potential submissions should be directed to both special issue editors:

Guest Editors:

Prof Ben Wooliscroft ben.wooliscroft@aut.ac.nz

Prof Eunju Ko ejko@yonsei.ac.kr

Submissions to the Journal of Macromarketing must be in the Journal’s format.

References:

- Benton R. Reduce, Reuse, Recycle ... and Refuse. *Journal of Macromarketing*. 2015;35(1):111-122. doi:[10.1177/0276146714534692](https://doi.org/10.1177/0276146714534692)
- Dadzie KQ, Sheth JN. Perspectives on Macromarketing in the African Context: Introduction to the Special Issue. *Journal of Macromarketing*. 2020;40(1):8-12. doi:[10.1177/0276146719900363](https://doi.org/10.1177/0276146719900363)
- Dalpian PRC, da Silveira T, Rossi CAV. "One Less Car": The Collective Initiative Toward Sustainability. *Journal of Macromarketing*. 2015;35(1):99-110. doi:[10.1177/0276146714552904](https://doi.org/10.1177/0276146714552904)
- Duffy S, Layton R, Dwyer L. When the Commons call "Enough", Does Marketing Have an Answer? *Journal of Macromarketing*. 2017;37(3):268-285. doi:[10.1177/0276146717710703](https://doi.org/10.1177/0276146717710703)
- Glavee-Geo R, Burki U, Buvik A. Building Trustworthy Relationships with Smallholder(Small-scale) Agro-commodity Suppliers: Insights from the Ghana Cocoa Industry. *Journal of Macromarketing*. 2020;40(1):110-127. doi:[10.1177/0276146719900370](https://doi.org/10.1177/0276146719900370)
- Godinho V, Venugopal S, Singh S, Russell R. When Exchange Logics Collide: Insights from Remote Indigenous Australia. *Journal of Macromarketing*. 2017;37(2):153-166. doi:[10.1177/0276146717696893](https://doi.org/10.1177/0276146717696893)
- Henrich, J., Heine, S. J., & Norenzayan, A. (2010). The weirdest people in the world?. *Behavioral and brain sciences*, 33(2-3), 61-83.
- Humphreys A. How is Sustainability Structured? The Discursive Life of Environmentalism. *Journal of Macromarketing*. 2014;34(3):265-281. doi:[10.1177/0276146714521238](https://doi.org/10.1177/0276146714521238)
- Klein TA, Laczniak GR. Laudato si' – A Macromarketing Manifesto for a Just and Sustainable Environment. *Journal of Macromarketing*. November 2020. doi:[10.1177/0276146720968321](https://doi.org/10.1177/0276146720968321)
- McDonagh P, Prothero A. Introduction to the Special Issue: Sustainability as Megatrend I. *Journal of Macromarketing*. 2014;34(3):248-252. doi:[10.1177/0276146714533341](https://doi.org/10.1177/0276146714533341)
- Meng J. Sustainability: A Framework of Typology Based on Efficiency and Effectiveness. *Journal of Macromarketing*. 2015;35(1):84-98. doi:[10.1177/0276146714541128](https://doi.org/10.1177/0276146714541128)
- Mitchell, R. W., Wooliscroft, B., & Higham, J. (2010). Sustainable market orientation: A new approach to managing marketing strategy. *Journal of Macromarketing*, 30(2), 160-170.
- Mittelstaedt JD, Shultz CJ, Kilbourne WE, Peterson M. Sustainability as Megatrend: Two Schools of Macromarketing Thought. *Journal of Macromarketing*. 2014;34(3):253-264. doi:[10.1177/0276146713520551](https://doi.org/10.1177/0276146713520551)
- Naderi I, Strutton D. I Support Sustainability But Only When Doing So Reflects Fabulously on Me: Can Green Narcissists Be Cultivated? *Journal of Macromarketing*. 2015;35(1):70-83. doi:[10.1177/0276146713516796](https://doi.org/10.1177/0276146713516796)
- Ozdamar Ertekin Z, Atik D. Sustainable Markets: Motivating Factors, Barriers, and Remedies for Mobilization of Slow Fashion. *Journal of Macromarketing*. 2015;35(1):53-69. doi:[10.1177/0276146714535932](https://doi.org/10.1177/0276146714535932)
- Prothero A, McDonagh P. Introduction to the Special Issue: Sustainability as Megatrend II. *Journal of Macromarketing*. 2015;35(1):7-10. doi:[10.1177/0276146714556818](https://doi.org/10.1177/0276146714556818)
- Samuel A, Peattie K. Grounded Theory as a Macromarketing Methodology: Critical Insights from Researching the Marketing Dynamics of Fairtrade Towns. *Journal of Macromarketing*. 2016;36(1):11-26. doi:[10.1177/0276146715608920](https://doi.org/10.1177/0276146715608920)
- Shultz CJ. Vietnam: Political Economy, Marketing System. *Journal of Macromarketing*. 2012;32(1):7-17. doi:[10.1177/0276146711428323](https://doi.org/10.1177/0276146711428323)

- Simkins TJ, Peterson M. Assessing the Value of a Societal-Level Sustainability Index for Macromarketing Research. *Journal of Macromarketing*. 2016;36(1):78-95.
doi:[10.1177/0276146715586834](https://doi.org/10.1177/0276146715586834)
- Wooliscroft B, Ganglmair-Wooliscroft A. Growth, Excess and Opportunities: Marketing Systems' Contributions to Society. *Journal of Macromarketing*. 2018;38(4):355-363.
doi:[10.1177/0276146718805804](https://doi.org/10.1177/0276146718805804)