

Linköping University Post Print

Transcendental marketing: a conceptual

framework and empirical examples

Fredrik Nordin

N.B.: When citing this work, cite the original article.

Original Publication:

Fredrik Nordin, Transcendental marketing: a conceptual framework and empirical examples,

2009, Management Decision, (47), 10, 1652-1664.

http://dx.doi.org/10.1108/00251740911004736

Copyright: Emerald Group Publishing Limited

http://www.emeraldinsight.com/

Postprint available at: Linköping University Electronic Press

http://urn.kb.se/resolve?urn=urn:nbn:se:liu:diva-52873

http://dx.doi.org/10.1108/00251740911004736
http://www.emeraldinsight.com/
http://urn.kb.se/resolve?urn=urn:nbn:se:liu:diva-52873

Transcendental Marketing: A Conceptual Framework and Empirical Examples

Abstract

Purpose: To conceptualise, discuss and evaluate an emergent marketing philosophy,

“transcendental marketing”, and its application in practice.

Design/methodology/approach: A conceptual framework is grounded in the literatures

of marketing practice and leadership styles, and refined by reference to two case

examples.

Findings: There is scope, limited at present but promising in the longer term, for

moving marketing strategy onwards from the relational and transactional models to

one in which the focus is on exchange of values beyond self-interest between

“transcendent marketers” and consumers motivated by “self-transcendence”.

Research Implications: Since this article is only a first attempt to develop an

understanding of this alternative approach to marketing, social and cultural trends in

society provide a strong impetus for the further conceptual development of the

transcendental marketing concept and assessment of its use and usefulness in the real

world.

Practical implications: The proposed conceptual framework provides marketing

strategists with a template for a radically different approach to marketing

management, which offers the potential for enduring customer loyalty.

Originality/value: This paper contributes a radically new perspective on marketing,

supported by empirical examples of two firms that have pioneered it.

Keywords: transcendental management, spiritual leadership, higher-order values,

marketing strategy, customer loyalty

Introduction

A number of different approaches to marketing have emerged over the past few

decades, in practice and in academic texts. Arguably one of the most noteworthy

changes has been a move away from a transactional approach, where the customer’s

purchasing behaviour is influenced through various marketing tools and products are

pushed to relatively passive customers, to a relational approach, where trust,

knowledge-sharing and mutual gains are emphasized: see, for example, Grönroos

(1994) and O'Malley and Prothero (2004). It is frequently posited that this latter

template for marketing practice will result in more loyal customers, decreased price

sensitivity, and the creation of opportunities for up-selling and cross-selling (Dwyer et

al. 1987; Grönroos 1994). In other words, it is seen as a more efficient and effective

approach to marketing strategy than the alternatives (Boulding et al., 2005; O'Malley

and Prothero, 2004).

Tynan (1997) has argued, however, that relational marketing is not particularly useful

in mass markets, in which low prices are vital to many customers. Indeed, O’Malley

and Prothero (2004) have argued that, while practitioners may emphasise its

managerial effectiveness, consumers increasingly view the so-called relationship

marketing as yet another superficial marketing tool to “sell relationships”. Rowe and

Barnes (1998) had earlier described it as a way to “lock in” customers. In particular,

loyalty programmes aimed at stimulating repeat purchasing without encouraging

affective responses and commitment among consumers can at best lead to a short-

lived “spurious loyalty” (Dick and Basu, 1994). They should therefore be labelled

sales promotion rather than relationship marketing, according to O'Malley and Tynan

(2000), who further argue that tangible benefits, such as discounts and club

membership, are not enough to create a genuinely enduring relationship with

customers, unless accompanied by engagement at the affective level. Contemporary

consumers, it is argued, are knowledgeable and critical, requiring that their suppliers

are honest and authentic in their behaviour and communication (Bass and Steidlmeier,

1999).

The purpose of this article is to conceptualise a new approach to strategy and practice,

“transcendental marketing”, a key characteristic of which is that it focuses on values

other than those more directly connected to the product. That strategic focus is not in

itself new to marketing, but what is new here is that transcendental marketers aim to

provide value to their customers by connecting with their own and their customers’

transcendental motives, as opposed to only focusing on “extrinsic” and “intrinsic”

motives only. Extrinsic motivation would be typified by the perception of financial

advantage deliverable by the act of purchase, and the intrinsic variant by the

expectation of personal pleasure, or some other sort of satisfaction. Transcendental

motives, on the other hand, are more altruistic: concerned with, according to Koltko-

Rivera (2006), serving some selfless greater purpose. These are the so called higher-

order values that transcend self-interest.

The impetus for the formal conceptualisation of this new approach emerged from a

research project focusing on marketing strategy and business development in the

furniture industry. Some respondents described of marketing strategies and

procedures which did not fit with the marketing approaches described in the literature.

Nor did their descriptions fit with those deriving from other firms participating in the

project. Hence, the genesis of this article was the formalisation of those different and

original approaches to marketing strategy.

The resulting notion of transcendental marketing draws on three theoretical

constructs, “transcendent motivation”, “self-transcendence” and “transcendental

leadership”, all three of which are explained and discussed in the next section. The

special contribution of this article is that it focuses explicitly on conceptualisation of

the transcendental marketing approach to the formulation and implementation of

marketing strategy, and compares it with extant marketing approaches.

Defining transcendental marketing

Transcendental marketing is fundamentally different from prevailing approaches to

marketing in several ways. It is a logical extension of transcendental leadership

which, according to Cardona (2000), is “a contribution-based exchange relationship”

where “the leader promotes unity by providing fair extrinsic rewards, appealing to the

intrinsic motivation of the collaborators, and developing their transcendent

motivation”.

Drawing on the work of Kant (1997), Sanders et al. (2003, p.22) define the adjective

“transcendent” as describing “whatever an individual’s mental and spiritual nature

conceives as above experience or beyond ego”. The concept of transcendent

motivation can be traced to Maslow’s later development of his celebrated hierarchy of

human needs, which added “self-transcendence” at the top of the original pyramid,

above self-actualization (Maslow, 1962; 1964; 1969; 1971). Smith and Schwartz

(1997, p.86) conceptualise self-transcendence as the expression of values related to

universalism (such as understanding, tolerance, and protection for the welfare of

humanity and nature) and to benevolence (such as the preservation and enhancement

of the welfare of people to whom one is close). Koltko-Rivera (2006) explains this

ultimate level of motivation in terms of the recognition and internalisation of

something greater than one’s own interests, often expressed as engagement in

voluntary provision of services to others.

Drawing these theoretical threads together, it can be suggested that one of the most

fundamental characteristics of transcendental marketing is that it will put relatively

strong emphasis on offering customers alternatives through which they can realise

self-transcendence. Transcendental marketers (in common with transformational and

transcendental leaders more generally) thus seek to develop their customers and

support their advancement towards this highest level of the extended Maslow

hierarchy, but only under the condition that this development is aligned with a

customer’s existing intrinsic motivations.

Because of their fundamental concern for transcendental motivations and self-

transcendence, transcendental marketers will always look after the interest of their

customers, based on the desire to serve. If the strategic aim is not customer benefit

and the delivery of an opportunity for transcendent satisfactions, but rather the benefit

of the product or service provider itself, transcendental marketers become

manipulators (cf. Cardona, 2000) and its implementation will be interpreted as

unethical (Gustavsson, 2005). In contrast to “transformational” marketing (after the

pattern of transformational leadership), transcendental marketing is thus more

explicitly concerned with intrinsic motivations of customers, and in particular with

altruistic motivations that transcend their self-interest (Cardona, 2000), of which the

customer may or may not be aware. Because of this concern, the transcendental

marketing approach carries with it a lower risk that customers feel fooled into

consuming (Rowe and Barnes, 1998; O'Malley and Prothero, 2004). Indeed, it has the

potential to create a sense of “unity” (Cardona 2000) between provider and customer,

which can confer competitive advantage.

Transcendental marketing seeks to follow the behavioural lead of such authentic

transformational leaders as, for example, Nelson Mandela, in offering customers

moral benefits in line with the company’ own values and vision (Cardona, 2000). As

Bass (1990) puts it, central to the transcendental leadership philosophy is the aim of

inspiring, energizing and intellectually stimulating the customer, and in the process

doing good business. Thus, in common with other marketing approaches, the

transcendental marketer seeks to educate customers, for instance about the products or

services on offer. What is distinct about it is that, in so doing, transcendental

marketers envisage the higher-order values that might be related to their products and

services, seeking to cultivate their customers’ transcendent motivation, as defined

here, by communicating the role of their offerings in a broader context. That might be,

according to Maslow (1971) by showing how they relate to such values as the

aesthetic or spiritual qualities of the environment. Reflecting the service-dominant

logic of modern marketing (Vargo and Lusch, 2004), products and services can thus

be interpreted as platforms for satisfying higher-order needs (Rifkin, 2000), or as

distribution mechanisms that assist in the satisfying such needs (Gutman, 1982).

Values of any kind have been defined as “enduring beliefs that a specific mode of

conduct is personally or socially preferable to an opposite or converse mode of

conduct or end-state of existence” (Rokeach 1973, p. 5). In other words, people tend

to stay loyal to values they believe in. The higher-order values on which

transcendental marketers focus, such as concern for the environment, therefore have

the potential to contribute to a relatively sustainable competitive advantage. Since

they are normally quite stable, they can also function as shock absorbers against

technological change and trends in the marketplace.

Though some research studies have discussed the influence of different kinds of

personal values on a firm’s adoption of marketing orientation (for instance, Gao and

Bradley, 2007) or on consumers’ purchasing behaviour (for instance, Follows and

Jobber, 2000), the special contribution of this article is its much more explicit focus

on self-transcendent consumer motivation, and its conceptualisation of a

transcendental marketing approach, to be compared with extant managerial

alternatives.

Comparison with other approaches

Expanding the discussion of transcendental marketing to make comparisons with two

of the most prominent approaches to marketing transactional and relational

marketing both similarities and differences can be discerned.

Transcendental versus relational and transactional

The transcendental approach shares a long-term focus with “relationship marketing”

(e.g. Berry, 1983; Grönroos, 1994; Gummesson 1997). Christopher et al. (1991), for

instance, define relationship marketing as an approach that emphasizes customer

retention and which thus has a relatively long time-scale. Similarly, Ravald and

Grönroos (1996) place customer loyalty, and frequent interactions that lead to stable

and mutually profitable long-term relationships, at the heart of relationship marketing.

For transcendental marketers, however, the longer perspective is not concerned

directly with the interactions and relationships established between buyer and seller,

but rather with the relationship between the provider and beneficiary of the higher-

order values on offer. In fact, firms that have adopted the transcendental marketing

approach may well exhibit a short-term orientation in their marketing operations, as

do those taking a transactional marketing approach, with each customer interaction

being short-lived and seldom repeated. However, transcendental marketers embed

their focus on the near horizon in a longer view, taking in the development of self-

transcendent values: a concern shared by both parties to the transaction. This may lead

to a kind of “unity” (Cardona, 2000) or longer-term indirect relationship, but the

transcendental approach does not accentuate its potential for competitive advantage in

the same way as it is in relationship marketing.

Moreover, since transcendental marketing is founded on the offering of certain

higher-order values as consumer benefits, it is in a sense an “inside-out” approach.

Firms that adopt it, often build their business mission and marketing strategy around

certain internal corporate values, such as, for instance, concern for the environment.

Though those may be shared with their customers, they can be described as

“standardized” values, since they are not adjusted for individual customers.

Transcendental marketing is thus ideological; like most ideologues, its practitioners

work from the inside outwards. For instance, they may first create a product or service

based on their own priorities, then present it to potential customers, who will choose

whether to accept or reject it (Becker, 1978). To encourage the positive response,

transcendental marketers work to spread understanding of the values inherent in their

offerings, and seek to develop their customers’ insight in relation to those values.

In a sense, transcendental marketing may also resemble transactional marketing,

which stresses the individual sale and seeks short-term gains (Brodie et al., 1997),

based on advantages related to the offering and the marketing mix. On the other hand,

relationship marketing is more customer-driven, more “outside-in” than “inside-out”

(Gruen, 1997), seeking to solve customers’ individual problems and to build

functional quality, as opposed to technical quality, by increased producer-consumer

interaction (Grönroos, 1991, 1994). This influential author also asserts that an

advantage of the relational approach is that its focus on the relationship and functional

quality generates less price-sensitive customers. Transcendental marketing shares this

potential benefit, except that the value is in its case self-transcendent rather than

functional.

Other approaches

Certain other approaches to marketing deserve brief mention, in that they are all parts

of the general pattern of development into which transcendental marketing fits.

“Social marketing” (Kotler and Zaltman, 1971) is intended to increase the

acceptability of a social idea or practice among a target group, such as responsible

drinking or safe driving (Kotler, 1975). “Cause-related marketing” (File and Prince

1998; Varadarajan 1988) has the similar ambition of generating support for a specific

cause via revenue from sales of a particular product or service. “Enviropreneurial

marketing” (Menon and Menon, 1997) is solely oriented towards environmental

issues. All three take into account values of various kinds, as the transcendental model

does, but its altogether broader scope embraces any kind of self-transcendent values,

including such abstract examples as minimalism or beauty. Transcendental marketing

seeks to create an intrinsic satisfaction through a developed identity among buyers

and an increased consciousness of various existential issues that transcend self-

interest. Those may well include the environmental and social issues with which

social marketing, cause-related marketing and enviropreneurial marketing are

concerned, but the difference is that transcendental marketing management does not

focus to the same extent on short-term outcomes.

The profit motive

It is lastly worth noting that, although many of the central tenets of transcendental

marketing are of a humanistic kind, neither the philosophy nor the approach rejects

capitalist ideas or the drive to achieve an optimum financial return. Its aims may

indeed be to build a profitable business and sell as many products or services as

possible, just as in conventional marketing. Transcendental marketers will pursue

these aims, however, only on condition that achievement does not in the process

violate their core values. Most important for transcendental marketers is their inner

belief in higher-order values that transcend self-interest. To plan and execute strategy

in line with this value system is more central than earning as much money as possible.

Two case examples of transcendental marketing in practice

Two brief case histories follow, drawn from different industries and representing two

countries. The data were collected by personal interviews and from secondary

sources. The experiences of both companies served as an inspiration for the previous

sections of this article, and illustrate the main features of transcendental marketing in

practice. They are also the foundation for the summarising, detailed conceptualization

of transcendental marketing presented in the final two sections.

Norrgavel

This small Swedish furniture manufacturer has become known in its sector for its

environmental concern and its foundation in ethical values. It was founded in 1993 by

Nirvan Richter, who functions as CEO, designer, and spiritual leader. Norrgavel was

the first furniture manufacturer in Sweden to be approved for the “Swan” eco-label.

The firm’s mission is not to sell furniture but rather a perspective on interior décor

specifically and on life in general. Their perspective contains three tenets: humanism

– simple, practical and beautiful furniture, with the customer as a co-creator; ecology

– durable furniture, with the highest environmental standards; and existentialism –

functional, timeless, and durable furniture, made and bought to last, not to create a

short-term impact.

Through its furniture, Norrgavel spreads a message concerning a perspective on life

that goes beyond household furnishing. More important than selling furniture, even as

the medium of communication of those values, is to persist with their promulgation,

according to Richter. A minimalist approach to life and consumption is sought and

taught. Limited consumption of furniture and other goods favours careful selection of

high-quality goods, “made with love”.

The Yogi Tea Company

This American producer and seller of organic teas was founded by Yogi Bhajan,

while he was teaching Kundalini Yoga in America during the nineteen-sixties, sharing

the ancient wisdom of Ayurveda. Literally, “the science of life”, this is a system of

medicine, exercise and diet, which has been disseminated throughout the world from

its original home in India, as a recognised form of complementary or alternative

medicine. The teas that Bhajan blended and served during his classes were highly

sought after, in due course appeared on the menu at a number of vegetarian

restaurants in Europe and the USA. Strong demand encouraged the restaurants to

package and sell the teas to local natural food stores, an enterprise that developed into

the Yogi Tea Company, now distributing more than 50 blends of organic herbal and

green tea blends. Flavours have such names as “bright mood” or “bedtime”.

They product is firmly grounded in Ayurvedic principles and a simple, natural

lifestyle. The company is committed to providing the highest quality ingredients while

also protecting and sustaining Earth’s natural resources. Each tea box carries not only

a summary of the ingredients of the specific blend but also the story behind it, a

statement of the Ayurvedic philosophy, and a short meditation exercise.

Discussion

The transcendental approach to marketing will now be summarised and

conceptualised in the form of a number of relatively concrete “distinguishing

characteristics” and “contextual influences” drawn from the empirical case examples

and the preceding theoretical discussion. The intention is to characterize

transcendental marketing as clearly as possible and by doing this building a starting

point for further research.

Distinguishing characteristics

A feature that both case examples have in common is their inside-out approach,

manifested in their ambition to enlighten their customers’ regarding certain existential

issues and to help them to connect with their conscious or unconscious transcendent

motivations (Cardona, 2000). At Norrgavel, ideas about existential issues were

disseminated to their customers by the medium of brochures, the internet, newspaper

reports, and personal meetings in their stores. The CEO described his approach as

being “about offering an alternative, to enable people to get in touch with sides of

themselves that they perhaps are not completely aware of”. In the case of Yogi Tea,

the Ayurvedic philosophy is communicated via the web site, and also in the form of

short messages on every tea bag, which relate it to the company’s own philosophy in

such aphorisms as: “Wisdom becomes knowledge when it becomes your personal

experience”.

Whereas contemporary marketing practice is mainly concerned with understanding,

meeting and satisfying customers’ more or less clearly articulated needs,

transcendental marketing moves internal higher-order values outwards to the

potentially self-transcendentally motivated consumer. Its inside-out orientation clearly

distinguishes it from relationship marketing, characterised by an outside-in mode. By

the same token, it has something in common with the inside-out paradigm of

transactional marketing, but the starting point in that approach is concrete benefits

deliverable by the product or service, rather than abstract values. A first distinguishing

characteristic can thus be summed up as follows:

DC1: As the marketing approach develops towards transcendental, it will

increasingly embody active attempts to engage customers with higher-

order values that transcend self-interest.

Both the case examples are profit-making enterprises, but apparently under the

overarching condition that they preserve their cultural, ethical and ecological values.

As the CEO of Norrgavel expressed it: “This is an efficient company and we run it in

order to be profitable. But there is also another aspect to it; I usually call it an artistic

approach, which means not doing anything unless you really have an authentic desire

to express something. That is the highest goal”. What is distinctive here is that

transcendental marketers are driven by their belief in certain higher-order values that

transcend their self-interest, such as minimalism or concern for the environment, and

want to express something above and beyond the physical qualities of the products or

services offered.

Another common characteristic is the presence in both companies of a leader who has

no evident desire to manipulate others but inspires a sense of shared community and a

focus on such ultimate ethical values as integrity, independence and justice: a

“spiritual leader” (Fairholm, 1996). In the case of Norrgavel, the CEO obviously

fulfils that role, while the Yogi Bhajan is the apparent source of inspirational

leadership at the Yogi Tea Company. Their leadership reaches out to customers as

well as to employees. Its idealistic nature, and the emphasis on authenticity and values

that exceed self-interest, would seem to make the presence of such a leader more

crucial in transcendental marketing than in the traditional approaches. The

transactional marketing approach, for instance, with its more accentuated preference

for purer and more impersonal economical values, seems to call for a more traditional

corporate leader. Thus:

DC2: As the marketing approach develops towards transcendental, it is

increasingly likely that a spiritual leader will be a central focus for the

firm and its customers.

A third significant feature of transcendental marketing is its long-term perspective.

Norrgavel’s fundamental higher-order values, such as minimalism, and the Ayurvedic

philosophy in the case of Yogi Tea are constant foci, rather than mere short-term

strategy. Given the relatively enduring nature of values (Rokeach, 1973, p. 5), this

characteristic has the potential to attract customers over longer periods, without the

potential drawback cited in the relationship marketing literature: that they may feel

locked-in. Thus, the third of three key distinguishing characteristic may be stated as

follows:

DC3: Transcendental marketing pursues a long-term focus on higher-

order values, which has the indirect potential to create long-term

customer relationships and generate more stable revenue-streams.

Contextual influences on applicability

Both case examples are firms marketing consumer goods, and business-to-business

(or “industrial”) marketing differs from consumer marketing in several ways. For

instance, the marketing process is normally more complex, involving many actors

from both sides of the buyer-seller relationship, at different hierarchical levels and

from different functions in the organisations. Jackson and Cooper (1988) point out

that business purchasers are typically trained professionals, which can make the

purchasing procedure more formal. Moreover, offerings to business customers often

need to be customised to their relatively complex organisational needs (Jackson et al.,

1995). It follows that relational marketing will normally be better suited to this

context than transcendental marketing, because it is the more customer-driven

approach. However, it rests on the premise that a relationship can be built through a

series of high-involvement interactions between individuals or organizations, one

which may not always be tenable in consumer markets (O'Malley and Tynan, 2000).

Transcendental marketing, with its focus on transcendental motivation would seem to

be more feasible when purchasing behaviour is led by personal and intrinsic

motivations, rather than the corporate strategies and policies that dominate

professional buying (even if personal values such as aesthetics may sometimes be a

secondary influence). A first contextual influence can therefore be stated as:

CI1: Transcendental marketing is more likely to be found in consumer

markets than in business markets.

It could also be argued that the transcendental marketing approach is more likely

among family-owned firms, not quoted on the stock exchange, which are not

constrained by the demands of external shareholders. According to Schultze et al.

(2001), it is more likely that family-controlled companies will pursue aims other than

profit-maximization, which could include those relating to ideological motivations

(cf. Clark Muntean, 2008). Thus, companies such as Norrgavel, where the CEO is

both owner and founder, are often more altruistic, and may take a more relaxed

attitude to profitability and growth. It is not that the transcendental approach in itself

is in conflict with the goal of achieving a profitable business, but its focus on values

above and beyond self-interest may logically put a limit on possible paths towards

growth, and it is likely that investors in publicly traded firms would react against such

a limitation, and shift to more attractive investments (Miles and White, 1998). Thus:

CI2: Transcendental marketing is most likely to be found among family-

owned companies not publicly traded on the stock exchange.

Looking to the future, social change and the increasing interest in values other than

the technical and functional, may lead to aspects of transcendental marketing being

increasingly encountered in companies of all kinds and sizes.

Summary and conclusions

The aim of this article has been to transfer the transcendental perspective on

leadership (Cardona, 2000; Sanders et al., 2003) into the marketing realm, bringing

with it a focus on the exchange of higher-order values beyond ego and self-interest on

both sides. It thereby connects marketing with the generally overlooked ultimate

motivation that Maslow (1969, 1971) added to his celebrated “hierarchy of human

needs”: namely self-transcendence. The outcome is a new perspective on the concept,

theory and practice of marketing, summarised in Table I, which lists its distinguishing

characteristics and the contextual influences on its implementation, and compares

those with the same dimensions of its “relational” and “transactional” counterparts.

Take in Table I about here

Transactional marketing pictures the marketing strategist as “economic man” (or

woman), who pursues uniformity by providing extrinsic rewards via product benefits

to anonymous customers, and ignores their broader social values, needs or

motivations. In the relational marketing model, marketers are instead listeners or

consultants, who seek to understand the problems and needs of specific customers,

build relationships with them, and thereby deliver added value. The transcendental

approach takes one step further. Individually or collectively, transcendental marketers

function as “spiritual leaders” (Fairholm, 1996), inspiring their colleagues and their

customers by virtue of a clear focus on timeless higher-order values and spiritual

matters beyond the self, as far removed from “normal” marketing concerns as the

ultimate nature and purpose of human kind. They do this without explicit ambitions to

build close relationships and frequent interactions with actual and potential customers,

but a kind of indirect psychological bond can nevertheless be created indirectly,

through a common motivation to achieve those more transcendental satisfactions.

It is to be accepted that transcendental marketing will be by no means applicable to

every market situation or every marketing organisation, but marketing strategists and

other business leaders will hopefully find some inspiration in this account of its

merits, and duly consider if and how their business model could be adapted to re-

direct their marketing policy and practice in this direction. For instance, would it be

useful to identify and express the kind of higher-order values that might be

internalised by present customers and thereby reinforce their loyalty?

Table I also suggests the kinds of company in which transcendental, transactional and

relational marketing models are most likely to predominate, implicitly identifying a

competitive advantage for smaller, owner-managed small firms with an

entrepreneurial turn of mind. This should not be taken as a limit on the applicability of

the transcendental approach, however, at least in the longer time horizon. The leaders

of the marketing operations of such firms need to take careful note of the “inside-out”

strategic imperative: building the new model on the foundations of their own

philosophy and modus operandi, instead of seeking business opportunities within the

boundaries of known consumer needs and expectations. The transcendental marketing

approach is founded on authenticity, and is doomed to failure if the values

communicated to customers are not deeply ingrained in the organizational culture and

staff behaviour. Here lies a great opportunity as well as a significant challenge. The

challenge for a larger would-be adopter of this radical marketing philosophy is to

maintain the values that lie at its heart, throughout the whole organisation including

its marketing channels.

The concept of transcendental marketing is aligned with more general developments

in society: a growing interest in spirituality (see, for example: Tischler, 1999;

Steingard 2005; Pandey and Gupta, 2008), other post-materialist values, such as

friendliness and aesthetics (Inglehart, 1990, p. 75), concern for the environment

(Menon and Menon, 1997) and corporate social responsibility (for instance: Feldman,

1971; Maignan and Ferrell, 2004). Since this article is only a first attempt to develop

an understanding of this alternative approach to marketing, such social and cultural

trends provide a strong impetus for the further conceptual development of the

transcendental marketing concept and assessment of its use and usefulness in the real

world.

In particular, much more empirical research is essential, if progress is to continue. For

instance, in-depth case studies of its implementation and practical implications could

be a fruitful first track, showing concrete examples of how practising managers are

applying the concept and analysing the outcomes. Quantitative testing could be an

achievable second step, investigating for instance customer responses to implemented

transcendental marketing. In the process, cross-comparisons across countries and

industries would be an interesting research issue, following the lead of Hofstede

(1983) in comparing the likely rate of adoption in collectivist societies such as India

versus more individualist countries such as the United States, with Europe somewhere

in between.

At all costs, let the momentum to a richer understanding of transcendental marketing

be maintained.

References

Bass, B. M. (1990), "From Transactional to Transformational leadership: Learning to

Share the Vision", Organizational Dynamics, Vol. 18 No. 3, pp. 19-31.

Bass, B. M. and Steidlmeier, P. (1999), "Ethics, character, and the authentic

transformational leadership behaviour", Leadership Quarterly, Vol. 10 No. 2,

pp. 181-217.

Becker, H. S. (1978), "Arts and Crafts", American Journal of Sociology, Vol. 83

January issue, pp. 862-889.

Berry, L. L. (1983). "Relationship marketing", Shostack, G. L. and Upah, G.,

Emerging perspectives of services marketing, American Marketing

Association, Chicago, pp. 25-28.

Boulding, W., Staelin, R., Ehret, M. and Johnston, W. J. (2005), "A customer

relationship management roadmap: what is known, potential pitfalls, and

where to go", Journal of Marketing, Vol. 69 No. 4, pp. 155-166.

Brodie, J., Coviello, N., Brookes, R. and Little, V. (1997), "Towards a paradigm shift

in marketing? An examination of current marketing practices", Journal of

Marketing Management, Vol. 13 No. 2, pp. 383-406.

Cardona, P. (2000), "Transcendental Leadership", Leadership and Organization

Development Journal, Vol. 21 No. 4, pp. 201-206.

Christopher, M., Payne, A. and Ballantyne, D. (1991). Relationship Marketing:

Bringing Quality, Customer Service and Marketing Together, Butterworth,

London.

Dick, A. S. and Basu, K. (1994), "Customer loyalty: toward an integrated

framework", Journal of the Academy of Marketing Science, Vol. 22 No. 2, pp.

99-113.

Dwyer, F. R., Shurr, P. H. and Oh, S. (1987), "Developing buyer-seller relationships",

Journal of Marketing, Vol. 51 No. 2, pp. 11-27.

Fairholm, G. W. (1996), "Spiritual leadership: fulfilling whole-self needs at work",

Leadership and Organization Development Journal, Vol. 17 No. 5, pp. 11-17.

Feldman, L. P. (1971), "Societal Adaptation: A New Challenge for Marketing",

Journal of Marketing, Vol. 35 No. 3, pp. 54-60.

File, K. M. and Prince, R. A. (1998), "Cause related marketing and corporate

philanthropy in the privately held enterprise", Journal of Business Ethics, Vol.

17 No. 14, pp. 1529-1539.

Follows, S. B. and Jobber, D. (2000), "Environmentally responsible purchase

behaviour: a test of a consumer model", European Journal of Marketing, Vol.

34 No. 5/6, pp. 723-746.

Gao, Y. and Bradley, F. (2007), "Engendering a market orientation: exploring the

invisible role of leaders' personal values", Journal of Strategic Marketing,

Vol. 5 No. 2/3, pp. 79-89.

Gruen, T. W. (1997), "Relationship Marketing: The Route to Marketing Efficiency

and Effectiveness", Business Horizons, Vol. 40 No. 6, pp. 32-38.

Grönroos, C. (1991), "The marketing strategy continuum: a marketing concept for the

1990s", Management Decision, Vol. 29 No. 1, pp. 7-13.

Grönroos, C. (1994), "From marketing mix to relationship marketing: towards a

paradigm shift in marketing", Management Decision, Vol. 32 No. 2, pp. 4-32.

Gummesson, E. (1997), "Relationship marketing as a paradigm shift: some

conclusions from the 30R approach", Management Decision, Vol. 35 No. 4,

pp. 267-272.

Gustavsson, B. (2005), "The ethics of managing corporate identity", Journal of

Human Values, Vol. 11 No. 1, pp. 9-29.

Gutman, J. (1982), "A means-End Chain Model Based on Consumer Categorization

Processes", Journal of Marketing, Vol. 46 No. 1, pp. 60-72.

Hofstede, G. (1983), "The Cultural Relativity of Organizational Practices and

Theories", Journal of International Business, Vol. 75 No. 2, pp. 75-89.

Inglehart, R. (1990). Culture shift in advanced industrial society, Princeton University

Press, Princeton, NJ.

Jackson, R. W. and Cooper, P. D. (1988), "Unique aspects of marketing industrial

services", Industrial Marketing Management, Vol. 17 No. 2, pp. 111-118.

Jackson, R. W., Neidell, L. A. and Lunsford, D. A. (1995), "An empirical

investigation of the differences in goods and services as perceived by

organizational buyers", Industrial Marketing Management, Vol. 24 No. 2, pp.

99-108.

Kant, I. (1997). Prolegomena to any future metaphysics, Cambridge University Press,

New York, NY.

Koltko-Rivera, M. E. (2006), "Rediscovering the later version of Maslow's Hierarchy

of Needs: self-transcendence and opportunities for theory, research, and

unification", Review of General Psychology, Vol. 10 No. 4, pp. 302-317.

Kotler, P. and Zaltman, G. (1971), "Social marketing: an approach to planned social

change", Journal of Marketing, Vol. 35 No. 3, pp. 3-12.

Maignan, I. and Ferrell, O. C. (2004), "Corporate social responsibility and marketing:

an integrative framework", Journal of the Academy of Marketing Science, Vol.

32 No. 1, pp. 3-19.

Maslow, A. H. (1943), "A Theory of Human Motivation", Psychological Review, Vol.

50 No. 4, pp. 370-396.

Maslow, A. H. (1962), "Lessons from the peak-experiences", Journal of Humanistic

Psychology, Vol. 2 No. 1, pp. 9-18.

Maslow, A. H. (1964), "Further notes on the psychology of being", Journal of

Humanistic Psychology, Vol. 4 No. 1, pp. 45-58.

Maslow, A. H. (1969), "Various meanings of transcendence", Journal of

Transpersonal Psychology, Vol. 1 No. 1, pp. 56-66.

Maslow, A. H. (1971). The farther reaches of human nature, The Viking Press, New

York, NY.

Menon, A. and Menon, A. (1997), "Enviropreneurial marketing strategy: the

emergence of corporate environmentalism as market strategy", Journal of

Marketing, Vol. 61 No. 1, pp. 51-67.

Miles, M. P. and White, J. B. (1998), "Commentary: Setting socially irresponsible

marketing objectives: a comment on a “quality of life approach”", European

Journal of Marketing, Vol. 32 No. 5/6, pp. 413-418.

O'Malley, L. and Prothero, A. (2004), "Beyond the frills of relationship marketing",

Journal of Business Research, Vol. 57 No. 11, pp. 1286-1294.

O'Malley, L. and Tynan, C. (2000), "Relationship marketing in consumer markets –

rhetoric or reality?" European Journal of Marketing, Vol. 34 No. 7, pp. 797-

815.

Pandey, A. and Gupta, R. K. (2008), "Spirituality in management: a review of

contemporary and traditional thoughts and agenda for research", Global

Business Review, Vol. 9 No. 1, pp. 65-83.

Ravald, A. and Grönroos, C. (1996), "The value concept and relationship marketing",

European Journal of Marketing, Vol. 30 No. 2, pp. 19-30.

Rifkin, J. (2000). The Age of Access: The New Culture of Hypercapitalism, Where All

of Life is a Paid-For Experience, Putman, New York, NY.

Rokeach, M. (1973). The Nature of Human Values, Free Press, New York, NY.

Rowe, W. G. and Barnes, J. G. (1998), "Relationship marketing and sustained

competitive advantage", Journal of Market-Focused Management, Vol. 2 No.

3, pp. 281-297.

Sanders, J. E., Hopkins, W. E. and Geroy, G. D. (2003), "From transactional to

transcendental: toward an integrated theory of leadership", Journal of

Leadership and Organizational Studies, Vol. 9 No. 4, pp. 21-31.

Schulze, W. S., Lubatkin, M. H., Dino, R. N. and Buchholtz, A. K. (2001), "Agency

relationships in family firms: theory and evidence", Organization Science,

Vol. 12 No. 2, pp. 99-116.

Smith, P. B. and Schwartz, S. H. (1997). "Values", in Berry, W., Segall, M. H. and

Kagitçibasi, C., Handbook of cross-cultural psychology: Vol. 3. Social

behavior and applications, Allyn & Bacon, Boston, MA, pp. 77-118.

Smith, S. M. and Alcorn, D. S. (1991), "Cause marketing: a new direction in the

marketing of corporate responsibility", Journal of Consumer Marketing, Vol.

8 No. 3, pp. 19-35.

Steingard, D. S. (2005), "Spiritually-informed management theory: toward profound

possibilities for inquiry and transformation", Journal of Management Inquiry,

Vol. 14 No. 3, pp. 227-241.

Tischler, L. (1999), "The growing interest in spirituality in business", Journal of

Organizational Change Management, Vol. 12 No. 4, pp. 273-279.

Tynan, C. (1997), "A review of the marriage analogy in relationship marketing",

Journal of Marketing Management, Vol. 13 No. 7, pp. 695-703.

Varadarajan, P. R. and Menon, A. (1988), "Cause-Related Marketing: A Coalignment

of Marketing Strategy and Corporate Philanthropy", Journal of Marketing,

Vol. 52 No. 3, pp. 58-74.

Vargo, S. L. and Lusch, R. F. (2004), "Evolving to a new dominant logic for

marketing", Journal of Marketing, Vol. 68 No. 1, pp. 1-17.

Figure 1.

Transcendental marketing compared with other prominent approaches

Marketing

approach

Transactional Relational Transcendental

Modus operandi

(cf. DC1)

Inside-out Outside-in Inside-out

Focus

(cf. DC1)

Product benefits Customer value Higher-order values

Type of leader

(cf. DC2)

Economic man Listener, consultant Spiritual leader

Time perspective

(cf. DC3)

Short Long Short and long

Type of market

(cf. CI1 and CI2)

Consumer Business Consumer

(primarily in

family-owned

companies not

listed at the stock

exchange)

	Linköping University Post Print-TitlePage.pdf
	Main Text_second revision

