

References

- Adorno, T. (1966), "Models. World-spirit and Natural History: Excursus on Hegel Tendency and Facts", in *Negative Dialectics* (Trans.) Dennis Redmond, available online at <http://www.efn.org/~dredmond/nd.html>, accessed on 13 Nov 2006,
- Adorno, Theodor W. (1991[1967]), *The Culture Industry: Selected essays on mass culture*, London: Routledge
- Ambry, M. (1992), "Childless chances", *American Demographics*, Vol. 14, no.55
- Ambry, M. (1993), "Receipts from a marriage", *American Demographics*, 15, Feb, pp 30-37
- Appadurai A., (1986), *The Social life of things: Commodities in Cultural perspective*, New York: Cambridge University Press
- Appadurai A., (1996), *Modernity at Large: Cultural Dimensions of Globalization*, Minneapolis: University of Minnesota Press
- Appadurai A., (1997), "Fieldwork in the Era of Globalization", *Anthropology and Humanism*, Vol. 22, issue 1
- Appadurai A., (2000), "Grassroots Globalization and the Research Imagination," in *Public Culture*, Special Issue on Globalization, (Arjun Appadurai Ed.), 12 (1) pp.1-19
- Appadurai A., (2004), "The Capacity to Aspire: Culture and the Terms of Recognition", in Vijayendra Rao and Michael Walton eds. *Cultural and Public Action*, Stanford: Stanford University Press
- Appadurai, A., (1990), "Disjuncture and Difference in the Global Economy", *Public Culture* 2(2), pp.1-24
- Appadurai, Arjun (1990), "Disjuncture and Difference in the Global Cultural Economy", *Theory, Culture and Society*, Volume 7, Number 2-3 pp. 295-310.
- Ariely, Dan and Itamar Simonson (2003), "Buying, Bidding, Playing, or Competing? Value Assessment and Decision Dynamics in Online Auctions", *Journal of Consumer Psychology*, 13, 1&2, 113-123
- Arnould, Eric J. and Craig J. Thompson (2005), "Consumer Culture Theory (CCT): Twenty Years of Research", *Journal of Consumer Research*, Vol. 31, March pp.11-19
- Arnould, Eric J. and Linda L. Price (2000), "Authenticating Acts and Authoritative Performances: Questing for Self and Community", in *The Why of Consumption: Contemporary Perspectives on Consumer Motives, Goals and Desires*, ed. S. Ratneshwar, David Glen Mick and Cynthia Huffman, New York: Routledge, pp 140-163
- Arnould, Eric J. and Melanie Wallendorf (1994), "Market-Oriented Ethnography: Interpretation Building and Marketing Strategy Formulation", *Journal of Marketing Research*, Vol. 31, No. 4, pp. 484-504
- Baetens, Ian, (2001), "Going to Heaven: A Missing Link in the History of Photonarrative", *Journal of Narrative Theory*, 31.1, Winter
- Bakhtin, M. M., (1993), *Toward a Philosophy of the ACT*, Austin Tx: University of Texas Press
- Barnett, R. Chait and Janet S. Hyde (2001), "Women, Men, Work and Family; An Expansionist Theory", *American Psychologist*, Vol. 56, No. 10, pp 781-796

- Barthes, Roland (1966), "Introduction to the Structural Analysis of Narratives", in *Image Music Text*, translated by Stephan Heath, New York, Hill and Wang
- Barthes, Roland (1973), *Pleasures of the Text*, Trans. Richard Howard, New York: Hill & Wang pp.11-31
- Baudrillard, Jean (1983). *Simulations and Simulacra*, in Mark Poster ed. *Jean Baudrillard: Selected writings*, Stanford: Stanford University Press.
- Baudrillard, Jean (1986), *America*, trans. by Chris Turner from *Amerique* Stanford: Stanford University Press
- Baudrillard, Jean (1988/2001), "The Consumer Society", in *Jean Baudrillard, Selected Writings*, ed. Mark Poster, Stanford, CA: Stanford University Press
- Baudrillard, Jean (1991), "Simulacra and Science Fiction", translated by Arthur B Evans, *Science Fiction Studies*, no. 55, Vol. 18, Part 3, November
- Baudrillard, Jean (1994), "*Radical Thought*", trans. Francois Debrix, Sens and Tonka eds., Paris : Collection Morsure
- Baudrillard, Jean (1998), *The Consumer Society*, London: Sage Publications
- Bauman, Z. (1988), "Sociology and Postmodernity", *The Sociological Review*, 1988
- Bauman, Zygmunt (1990), *Thinking Sociologically*, Oxford: Blackwell Publications
- Bauman, Zygmunt (2000), *Liquid Modernity*, Cambridge: Polity press
- Bauman, Zygmunt (2001), *The Individualized Society*, Cambridge: Polity press
- Bauman, Zygmunt, (1998), *Culture as Praxis* London: Sage Publications
- Belch, Michael A. and Laura A. Willis (2002), "Family Decision-Making at the Turn of the Century: Has the Changing Structure of Households Impacted the Family Decision Making Process?", *Journal of Consumer Behaviour: An International Research Review*, 2 (2), 111-124.
- Belk, Ger and Askegaard (1997), "Consumer Desire in Three Cultures: Results from Projective Research," in *Advances in Consumer Research* Volume 24, eds. Merrie Brucks and Deborah J. MacInnis, Provo, UT : Association for Consumer Research, Pages: 24-28.
- Belk, R. W, Guliz Ger, and Soren Askegaard (2000), "The Missing Streetcar Named Desire," in S. Ratneshwar, D. G. Mick, and C. Huffman (eds.), *The Why of Consumption: Contemporary Perspectives on Consumer Motives, Goals, and Desires*, London: Routledge
- Belk, R. W., Guliz Ger and Soren Askgaard (2003), "The Fire of Desire: A Multi-sited Inquiry into Consumer Passion, *Journal of Consumer Research*, Vol.30, no. 3, pp326-352
- Belk, Russell W. (1988), "Possessions and Extended Self", *Journal of Consumer Research* 15, (September) 139-168
- Belk, Russell W. (1990), "The Role of Possessions in Constructing and Maintaining a Sense of Past", in Marvin E. Goldberg and Gerald Gorn and Richard W. Pollay eds. *Advances in Consumer Research* Volume 17, Provo, UT : Association for Consumer Research, p.669
- Belk, Russell W. (1995). *Collecting in a consumer society*, New York: Routledge.
- Belk, Russell W. (2002), "Some Reflections on Possessions and Extended Self", *ACR News*, spring 2002, online from www.acrwebsite.org, accessed 13 Nov 2004.
- Belk, Russell W. and Janeen Arnold Costa (1998), "The mountain man myth: A contemporary consuming fantasy", *Journal of Consumer Research*, Dec., Vol. 25 Issue 3, p218,

- Belk, Russell W. and Robert V. Kozinets (2005), "Videography in marketing and consumer research", *Qualitative Market Research, An International Journal*, Vol. 8, no. 2, pp.128-141
- Belk, Russell W., Melanie Wallendorf, John Sherry, Morris Holbrook, Scott Roberts (1991), "Collecting in a Consumer Culture - Highways and Buyways: Naturalistic Research from the Consumer Behaviour Odyssey", *Advances in Consumer Research*, Provo, UT : Association for Consumer Research, Pages 178-215
- Benjamin, Walter (1969), "The Work of Art in the Age of Mechanical Reproductions", in *Illuminations*, Hannah Arendt eds., translated by Harry Zhon, New York: Schocken, pp 217-225
- Bergman, Michael K. (2001), "The Deep Web: Surfacing Hidden Value", *Journal of Electronic Publishing*, July
- Bergstrand, Curtis and Jennifer B. Williams (2000), "Today's Alternative Marriage Styles: The Case of Swingers", *Electronic Journal of Human Sexuality*, Volume 3, Oct. 10,
- Bernhardt, Stephen A. (1993), "The shape of text to come: The Texture of Print on Screens", *Composition and Communication*, Vol 44, pp 151-175
- Berridge, K. C. (2000), "Comparing the emotional brains of humans and other animals", in R. J. Davidson, K. R. Scherer, & H. H. Goldsmith (Eds.), *Handbook of affective sciences*, New York: Oxford University Press, p. 25-51
- Best, Shaun (1998), "Zygmunt Bauman: personal reflections within the mainstream of modernity", *British Journal of Sociology*, Vo. 49, issue 2, pp 311-320
- Binsbergen, W.V. (1998), "Globalization and Virtuality: Analytical Problems posed by the contemporary transformation of African Societies", in Meyer B and Gescheir P eds. *Globalization and Identity: Dialects of flows and Closure, Special Issue, Development and Change*, 29 – 4, October, pp. 873-903
- Biocca, Frank (1995) "Intelligent Augmentation: The vision inside virtual reality", in B. Gorayska and J. May (Eds.) *Cognitive Technology*, Amsterdam: North Holland
- Biocca, Frank (2001), "The Space of Cognitive Technology: The Design Medium and Cognitive Properties of Virtual Space", in *Cognitive Technology: Instruments of Mind*, M. Beynon , C.L. Nehaniv and K. Dautenhahn eds., Heidelberg: Springer, pp 55-56.
- Biocca, Frank and Delaney, B. (1995), "Immersive virtual reality technology", in F. Biocca & M. R. Levy (Eds.), *Communication in the age of virtual reality*, Hillsdale, NJ: Lawrence Erlbaum Associates pp. 57-124
- Biocca, Frank, (1997), "The Cyborg's Dilemma: Progressive Embodiment in Virtual Environments", *Journal of Computer Mediated Communications*, JCMC 3(2), September.
- Bishop, J.M. (2001), "Virtual bodies and virtual spaces", *Kybernetics*, Vol. 30, no. 9/10, pp 1289-1303
- Bloom, D. E. and N. G. Bennett (1986), "Childless Couples", *American Demographics*, Vol. 8, Aug.
- Blossfeld, H.P. and J. Huinink (1991), "Human capital investments or norms of role transition? How women's schooling and career affect the process of family formation", *American Journal of Sociology*, Vol. 97, Jul pp.143-168
- Borgerson, Janet (2005), "Materiality, Agency and the Constitution of Consuming Subjects: Insights for Consumer Research", in Geeta Menon and Akshay R. Rao eds. *Advances in Consumer Research* Volume 32, Duluth, MN : Association for Consumer Research, pp. 439-443.

- Borgmann, Albert (1999), *Holding on to Reality: The Nature of Information at the Turn of the Millennium*, Chicago IL: University of Chicago Press
- Boyd, Thomas C. and Diane M. McConocha (1996), "Consumer Household Materials and Logistics Management: Inventory Ownership Cycle", *Journal of Consumer Affairs*, Vol. 30 No. 1
- Brown, J. D. (1998), *The Self*, Boston, MA: McGraw-Hill
- Brown, Stephan (1993), "Post-modern Marketing?", *European Journal of Marketing*, Vol. 4, pp. 19-35
- Brown, Stephan (2003), "Crisis, what crisis? Marketing, Midas and Croesus of representation", *Qualitative Market Research*, Vol. 6, No.3,
- Brownlie, Douglas (1997), "Beyond Ethnography, Towards writerly accounts of organizing in marketing" *European Journal of Marketing* Vol 31, No. 3/4, pp 264-284
- Burner, Jerome (1986), *Actual Minds, Possible Worlds*. Cambridge, MA: Harvard University Press.
- Burroughs, James E. and Aric Rindfleisch (2002), "Materialism and Well Being: A Conflicting Values Perspective", *Journal of Consumer Research*, Vol. 29 No. 3 Dec.
- Canniford, Robin (2005), "Moving shadows: suggestions for ethnography in globalised cultures", *Qualitative Market Research: An International Journal*, Vol. 8, pp. 204-218
- Capen, Edward, Robert Clapp and William Campbell (1971), "Competitive Bidding in High Risk Situations", *Journal of Petroleum Technology*, 23, pp 641-653
- Carlson, Les, Ann Walsh, Russel Laczniak and Sanford Grossbart (1994), "Family Communication Patterns and Marketplace Motivations, Attitudes and Behaviours of Children and Mothers", *Journal of Consumer Affairs*, Vol. 28. No. 1, pp 25-53
- Carmon, Ziv and Dan Ariely (2000), "Focusing on the Foregone: How Value Can Appear So Different to Buyers and Sellers", *Journal of Consumer Research*, Dec, Vol. 27 pp.360-370
- Caru, Antonella and Bernard Cova (2003), "Revisiting Consumption Experience: A More Humble but Complete View of The Concept", *Marketing Theory*, Jun. Vol.3, Issue 2, pp 267-287
- Casey, Edward S. (1996), "How to get from Space to Place in a Fairly Short Stretch of Time: Phenomenological Prolegomena" in *Senses of Place*, eds. Steven Feld and Keith Basso, Sante Fe NM: School of American Research Press, pp. 15-32
- Castells, Manuel (1998), *The Information Age: Economy, Society, and Culture volume 3: End of Millennium*, Malden, MA: Blackwell
- Castells, Manuel, (1996), *The Information Age, vol. 1, The Rise of Network Society*, Oxford: Blackwell
- Castells, Manuel (1998), *The Information Age, vol. 3, End of Millennium*, Oxford: Blackwell
- Celsi, R. L., Rose, R.L., & Leigh, T.W.,(1993), "An exploration of high-risk leisure consumption through skydiving", *Journal of Consumer Research*, Vol. 20, pp. 1-23
- Celsi, Richard L and Jerry C. Olson (1988), "The Role of Involvement in Attention and Comprehension Process", *Journal of Consumer Research*, Sep, Vol. 17 pp. 210-224
- Cerulo, Karen A. (1997), "Identity Construction: New Issues, New Directions", *Annual Review of Sociology* 23, pp. 385-409.

- Chakravarti, Dipankar, Eric Greenleaf, Atanu Sinha, Amar Cheema, James C. Cox, Daniel Friedman, Tech H. Ho, Mark Isaac, Andrew Mitchell, Amnon Rapoport, Michael Rothkopf, Joydeep Srivastava and Rami Zwick (2002), "Auctions: Research Opportunities in Marketing", *Marketing Letters*, 13:3, pp 281-296
- Chandler, D. (1995), *Semiotics for Beginners*, London: Routledge
- Chandler, D. (1997), "Writing Oneself in Cyberspace", available at www.aber.ac.uk/dgc/homepgid.html , accessed on 22nd Nov. 2003
- Chandler, Daniel (1998), "Personal Homepages and the Construction of Identities on the Web", web document, www.aber.ac.uk/media/documents/short/webident.html , accessed on 13 April 2003
- Chen, Lola C. P., Andrea Davies and Richard Elliot (2002), "Gender and Identity Play on the Net – Raising Men for Fun", in in *Asia Pacific Advances in Consumer Research* Volume 5, eds. Ramizwick and Tu Ping, Valdosta, GA : Association for Consumer Research, pp. 323-328
- Cherian, Joseph and Barbara Harris (1990), "Capricious Consumption and the Social Brain Theory: Why Consumers Seem Purposive even in the Absence of Purpose", in *Advances in Consumer Research* Volume 17, eds. Marvin E. Goldberg and Gerald Gorn and Richard W. Pollay, Provo, UT : Association for Consumer Research, pp. 745-749.
- Cherrier, Helene and Jeff B Murray (2004), "The Sociology of Consumption: The Hidden Facet of Marketing", *Journal of Marketing Management*, vol. 20, pp 509-525
- Cicognani, A. (1998), "On the Linguistic Nature of Cyberspace and Virtual Communities", *Virtual Reality*, 3:16-24
- Coltrane, Scott (1988), "Father-Child Relationships and the Status of Women: A Cross-Cultural Study", *The American Journal of Sociology* Vol. 93, No. 5 (Mar.), pp. 1060-1095
- Cortazzi, M (2001), "Narrative Analysis in Ethnography", in Paul Atkinson, Amanda Coffey, Sara Delamont, John Lofland and Lyn Lofland eds. *Handbook of Ethnography*, Sage London, pp 384-394
- Cotte, June, S. Ratneshwar and David G. Mick (2004), "The Times of Their Lives: Phenomenological and Metaphorical Characteristics of Consumer Timestyles", *Journal of Consumer Research*, Vol. 31, pp 333-345
- Coulter, Robin A & Mark Ligas (2003), "To Retain or To Relinquish: Exploring the Disposition Practices of Packrats and Purgers", *Advances in Consumer Research*, Vol. 30
- Coyne, Richard (1998), "Cyberspace and Heidegger's pragmatics", *Information Technology and People*, Vol. 11, no.4, pp 338-350
- Crane, Geogory (1991), "Composing Culture: The Authority of an Electronic Text", *Current Anthropology*, Vol 32, No. 3, June, pp293-311
- Crewe, Louise and Nicky Gregson (1998), "Tales of the Unexpected: Exploring Car Boot Sales as Marginal Spaces of Contemporary Consumption", *Transactions of the Institute of British Geographers*, New Series, Vol. 23, No. 1.
- Crockett, David and Melanie Wallendorf (2004), "The Role of Normative Political Ideology in Consumer Behavior" *Journal of Consumer Research*, Vol. 31, p511-528
- Csikszentmihalyi, M. (1990), *Flow: The Psychology of Optimal Experience*, New York: Harper and Row
- Csikszentmihalyi, M. (1997), *Finding Flow*, New York: Basic Books

- Csikszentmihalyi, M. (1999), "If We Are So Rich, Why Aren't We Happy", *American Psychologist*, Vol 54, Issue 10, Oct. pp 79-85
- Csikszentmihalyi, M. (2000), "The Costs and Benefits of Consuming", *Journal of Consumer Research*, Vol. 27, Sep.
- Csikszentmihalyi, M. and Eugene Rochberg-Halton (1981), "Object Lessons", *Psychology Today*, Dec., pp. 79-85
- Cushman, P (1990), "Why the Self is Empty: Towards a historically situated psychology" *American Psychologist*, 45-5, pp. 599-611
- Czarniawska, Barbara, and Pasquale Gagliardi (2003), "*Narratives We Organize By*" Amsterdam: John Benjamins, and Goteborg: Goteborg University Press
- D'Souza, Clare and David Prentice (2002), "Auctioneer strategy and pricing: evidence from an art auction", *Marketing Intelligence and Planning*, 20/7, pp. 417-427
- Danet, Brenda (1996), "*Text as Mask: Gender and Identity on the Internet*" available at www.atar.mscc.huji.ac.il/~msdanet/mask.html , accessed on 13 Jun 2004
- Danet, Brenda (1998), "Text as Mask: Gender Play and Performance on the Internet", in *Cybersociety 2.0*, (eds) Steven G. Jones, Thousand Oaks: Sage, pp. 129-157
- Daugherty, Terry, Hairong Li and Frank Biocca (2000), "Experiential E-commerce: A summary of research investigating the impact of virtual experiences on consumer learning", in *Online Consumer Psychology: Understanding and influencing Consumer Behaviour in the Virtual World*, Curt Haugtvedt, Karen Machliet and Richard Yalch eds. Amsterdam: Lawrence Erlbaum Associates
- Denzin, N., Lincoln, Y. (1998, 2004), "Introduction: entering the field of qualitative research", in Denzin, N., Lincoln, Y. (Eds), *The Landscape of Qualitative Research: Theories and Issues*, Sage, Thousand Oaks, CA, pp.1-34.
- Denzin, Norman K. (2001), "The Seventh Moment: Qualitative Inquiry and the Practices of a More Radical Consumer Research" *Journal of Consumer Research*, Sep., Vol. 28
- Desmond, John, Pierre McDonagh and Stephanie O'Donohoe (2001), "Counter-Culture and Consumer Society", *Consumption, Markets and Culture*, Vol. 4, Number 3, pp 241-279
- Dibbell, Julian (1995), *My Tiny Life*, New York: Penguin
- Douglas, Mary and Baron Isherwood (1996), *The World of Goods*, New York: Routledge
- Easterlin, Richard (1974), "Does Economic Growth Improve the Human Lot? Some Empirical Evidence", in *Nations and Households in Economic Growth: Essays in Honour of Moses Abramowitz* , edited by P. David and M.W. Reder, New York :Academic Press
- Elliot Richard and Nick Jankel Elliot, (2003), "Using ethnography in strategic consumer research", *Qualitative Market Research: An international Journal*, vol 6, No. 4, pp 215-223.
- Elliot, Richard (1997), "Existential Consumption and irrational desire", *European Journal of Marketing*, Vol 31, No. 3 / 4, pp.285-296
- Ellis C. and Flaherty M. G., (1992), *Investigating Subjectivity*, Newbury Park, CA: Altamira Press
- Emerson, Robert M., Rachel I. Fretz and Linda L. Shaw, (1995), *Writing Ethnographic Fieldnotes*, Chicago: Chicago University Press

- Escobar, A. (1994), "Welcome to Cyberia: Notes on Anthropology of Cyberculture" *Current Anthropology*, Vol. 35, No. 3, June, pp. 211-231
- Eurostat (2006), from <http://epp.eurostat.cec.eu.int>
- Fallows, Deborah (2003), "Email at Work", Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Fallows, Deborah (2004), "The Internet and Daily Life", Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Fallows, Deborah (2005), "Search Engine Users", Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Fallows, Deborah and Lee Rainie (2004), "The internet as a unique news source", Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Featherstone M. (1992), *Consumer Culture and Postmodernism*, London: Sage
- Fetterman, D. M. (1998), *Ethnography: Step by step*, Thousand Oaks CA: Sage
- Fine, Garry Allen, (1994), "Ten lies of ethnography: Moral dilemmas of field research", *Journal of Contemporary Ethnography*, Vol. 22 (3), 267-294
- Firat, Fuat (1987), "Historiography, scientific method and exceptional historical events", in *Advances in Consumer Research* Volume 14, eds. Melanie Wallendorf and Paul Anderson, Provo, UT : Association for Consumer Research, pp.435-438
- Firat, Fuat (1992), "Fragmentations in the postmodern", in *Advances in Consumer Research* Volume 19, eds. John F. Sherry, Jr. and Brian Sternthal, Provo, UT : Association for Consumer Research, pp. 203-206.
- Firat, Fuat (1999), "Rethinking Consumption", *Consumption, Markets and Culture*, Vol 3, No.4, 283-376
- Firat, Fuat (1991), "The Consumer in Postmodernity", in *Advances in Consumer Research* Volume 18, eds. Rebecca H. Holman and Michael R. Solomon, Provo, UT : Association for Consumer Research, pp. 70-76.
- Firat, Fuat and Alladi Venkatesh (1995), "Liberatory Postmodernism and the Reenchantment of Consumption", *Journal of Consumer Research*, vol. 22, Dec. pp. 239-67
- Firat, Fuat and Alladi Venkatesh (1997), "The Play is the Thing...". Comments on Ben Fine's 'Playing the Consumption Game'", *Consumption, Markets and Culture*, Vo. 1 no.3, pp 197-302
- Firat, Fuat. and Shultz, C.J. (1997), "From Segmentation to fragmentation. Markets and Marketing strategy in the Postmodern Era", *European Journal of Marketing* Vol. 31, 3/4.
- Fisk, John (1987), "Pleasure and Play", in *Television Culture*, London: Methuen
- Fisk, John and J. Watts (1985), "Video Games: Inverted Pleasures", *Australian journal of Cultural Studies*, Vol. 3, no.1
- Foucault M. (1977), *Discipline and the Punish: The Birth of the Prison*, trans. Alan Sheridan, New York: Random House
- Foucault, M (1978), *The History of Sexuality*, Trans. Robert Hurley, New York: Random House.
- Foucault, M (1988), "Technologies of the Self" in *Technologies of the Self*, Martin, Guttman, Hutton (eds), Amherst : University of Massachusetts Press.

- Foucault, M. (1980), "Truth and Power", in Colin Gordon (ed.) *Power / Knowledge: Selected interview and other writings 1972-1977*, New York: Pantheon
- Franzak, Frank, Dennis Pitta and Steve Fritsche (2001), "Online relationships and the consumer's right to privacy", *Journal of Consumer Marketing*, Vol 19, No. 7, pp 631-641.
- Frye, Northrop (1957, 1973), *The Anatomy of Criticism*, Princeton, NJ : Princeton University Press
- Frye, Northrop (1964), *The Educated Imagination*, Bloomington, In: Indiana Univ. Press.
- Gager, Constance T., Teresa M. Cooney and Kathleen Call (1999), "The Effects of Family Characteristics and Time Use on Teenagers' Household Labour", *Journal of Marriage and Family*, 61, Nov. pp 982-994.
- Gammack, John (1999), "Faces and Interfaces: Towards a computer mediated Communication of affect", in J. Gammack (ed.) *Proceedings of the second Western Australian workshop on Information Systems Research*, Perth: Murdoch University Press
- Gammack, John (2002), "Mindscapes and Internet-mediated Communications", *Journal of Computer Mediated Communications*, Vol. 7 no.3, April
- Gee, James Paul (2003), "What Video Games Have to Teach Us About Learning and Literacy", *ACM Computers in Entertainment*, Vol 1, no. 1, October
- Geertz Clifford, (1990), "Comment", *Current Anthropology*, Vol. 31, pp 274-275
- Geertz, Clifford (1973/1993), "Thick Description: toward an Interpretive Theory of Culture", in C. Geertz *Interpretation of Cultures, Selected Essays*. New York: Basic Books. pp. 3- 30
- Geertz, Clifford, (1973), "Thick Description: Towards an interpretive theory of culture" in *The Interpretation of Cultures*, New York: Basic Books, pp 3-30
- Geertz, Clifford, (1988), *Works and Lives: The Anthropologist as Author*, Cambridge: Polity Press
- Geoff Cox, Joasia Krysa & Anya Lewin, (2006) "Introduction To 'The (DIGITAL) Culture Industry'", *Economising Culture*, Autonomedia/I-DAT
- Gergen, K. J., & Gergen, M. M. (1988), "Narrative and the self as relationship", in L. Berkowitz (Ed.), *Advances in experimental social psychology* (pp. 17-56). New York: Academic Press.
- Gergen, K.J. (1985), "The Social Constructionist Movement in Modern Psychology", *American Psychologist*, vol. 40 pp. 266-275
- Gergen, K.J. (1991), "From Self to Relationship", in *The Saturated Self – Dilemma's of Identity in Contemporary Life*, New York: Basic Books, 139-170
- Giacomello, Giampiero (2000), "National governments and the issue of internet control", in *DIAC 2000, Shaping the Network Society*, eds. Peter Day and Doug Schuler, Seattle: CPSR
- Gibson, William (1984), *Neuromancer*, New York: Penguin Putnam Inc.
- Giddens, Anthony P. (1986), *Sociology: A Brief but Critical Introduction*, London: MacMillan Press
- Giddens, Anthony P. (1991), "Living in the world: dilemmas of the self", in *Modernity and Self-Identity: Self and Society in the Late Modern Age*, Stanford, CA: Stanford University Press, pp. 187-201
- Giddens, Anthony P. (1991), *Modernity and Self-Identity: Self and Society in the Late Modern Age*, Stanford, CA: Stanford University Press, 187-201

- Giddens, Anthony P. (1992), *The Transformation of Intimacy: Sexuality, Love and Eroticism in Modern Societies*, Cambridge: Polity Press
- Giesler, Markus and Mali Pohlmann 2002, "The anthropology of file sharing: consuming Napster as a gift" in *Advances in Consumer Research* Volume 30, eds. Punam Anand Keller and Dennis W. Rook, Valdosta, GA :Association for Consumer Research, pp. 94-100
- Glaser, Barney G and Anselm L. Strauss (1967), *The Discovery of Grounded Theory*, Chicago: Aldine
- Godzinski Jr. Ronald (2005), '(En)Framing Heidegger's Philosophy of Technology', *Essays in Philosophy: A Biannual Journal*, Vol. 6, No. 1,
- Goffman, Irving (1959), *The Presentation of Self in Everyday Life*, New York: Doubleday
- Goffman, Irving (1967), *Interaction Ritual: Essays on Face to Face Behaviour*, New York: Anchor Books
- Gone, J. P., Miller, P. J., Rappaport, J. (1999), "Conceptual narrative as normatively oriented: The suitability of past personal narrative for the study of cultural identity", *Culture & Psychology*, Vol. 5, pp.371-398.
- Gordon, Wendy (2001), "The darkroom of the mind – What does neuropsychology now tell us about brands", *Journal of Consumer Behaviour*, Vol. 1, 3, pp 280-292
- Gould Stephan J., James R Coyle, (2000), "Netting out the new in the consumption of the internet? Postmodern versus longstanding themes perspective", in *Advances in Consumer Research* Volume 27, eds. Stephen J. Hoch and Robert J. Meyer, Provo, UT : Association for Consumer Research, p 138.
- Gould, James A. (1961), "The Concept of Absolute Space" *Journal of the History of Ideas*, Vol. 22, No. 1 (Jan. - Mar.), pp. 119-120
- Gould, Stephen J and D. B. Lerman (1998) "Postmodern versus Long-standing cultural narratives in consumer behaviour: an empirical study of NetGirl online", *European Journal of Marketing*, Vol.32, Number 7/8 pp 644-654
- Greenleaf, Eric A. (2004), "Reserves, Regret, and Rejoicing in Open English Auctions", *Journal of Consumer Research*, Sep., Vol. 31
- Haferkamp, Hans, and Neil J. Smelser (1992), *Social Change and Modernity*, Berkeley: University of California Press
- Hall, E.T and Mildred R Hall, (1990), *Silent Language*, New York: Anchor Books (Doubleday).
- Hall, Edward T. (1966), *The hidden dimension*, New York: Doubleday.
- Hamill, Lynne (2000), "The Introduction of New Technology into the Household", *Personal Technologies*, 4:1-16,
- Hamman, Robin B. (1999), "Computer networks linking communities: A study on the effects of computer network use upon pre-existing communities", in U. Thiedke (Ed.) *Virtual Groups: Characteristics and problematic dimensions*, Wiesbaden, Germany: Westdeutscher Verlag
- Hammersley, Martyn and Paul Atkinson, (1995), *Ethnography : Principles in Practice*, 2nd ed., London: Routledge
- Harrell, Gilbert D. and Diane M. McConocha (1992), "Personal Factors Related to Consumer Product Disposal", *Journal of Consumer Affairs*, Vol. 26 No. 2, pp397-417

- Harvey, Lynda J and Michael D. Myers, (1995), "Scholarship and practice: the contribution of ethnographic research methods to brooding the gap", *Information Technology and People*, Vol. 8 No. 3
- Hayles N. Katherine (1999), *How We Became Posthuman: Virtual Bodies in Cybernetics, Literature, and Informatics*, Chicago IL: University of Chicago Press
- Hegland, Jane E. and Nancy J. Nelson (2002), "Cross-Dressers in Cyberspace: Exploring the Internet as a Tool for Expressing Gendered Identity", *International Journal of Sexuality and Gender Studies*, vol. 7, No 2/3, July, pp 139-161
- Heidegger, M. (1962), *Being and Time*, Translated by J. Macquarrie and E. Robinson, London: SCM press.
- Heidegger, Martin (1977), 'The Question Concerning Technology' in *Martin Heidegger: Basic Writings*, ed. David Farrell Krell, trans. William Lovitt, New York: Harper & Row, pp. 295-301
- Heidegger, Martin (1987), *An Introduction to Metaphysics*, trans. Ralph Manheim, Fredericksburg, VA: Yale University Press p.42
- Henry, Paul C. (2006), "Social Class, Market Situation, and Consumers' Metaphors of (Dis)Empowerment", *Journal of Consumer Research*, Vol. 31 Issue 4, p766-778,
- Hilton, Matthew (2004), "The Legacy of Luxury", *Journal of Consumer Culture*, Vol. 4(1), pp 101-123
- Hine, Christine (2000), *Virtual Ethnography*, London: Sage
- Hine, Christine (2005), "Virtual Methods and the Sociology of Cyber-Social Scientific Knowledge", in Christine Hine (ed.) *Virtual Methods: Issues in Social Research on the Internet*, Oxford: Berg
- Hirschman E. C. and Holbrook, M.B. (1982), "Hedonic Consumption: Emerging Concepts, Methods and Propositions", *Journal of Marketing*, Vol. 46 (summer) pp. 92-101
- Hoch, Stephan J. (2002), "Product Experience is Seductive", *Journal of Consumer Research*, Vol. 29 December pp. 448-454
- Hoffman, Donna L. and Thomas P. Novak (1997), "A new marketing paradigm for electronic commerce", in *The information society, Special issue on electronic commerce*, 13 (Jan-Mar), 43-54
- Holbrook, M.B. and E. C. Hirschman (1982), "The Experiential Aspects of Consumption: Consumer Fantasies, Feelings and Fun", *Journal of Consumer Research*, Vol. 9 (2) September pp. 132-140
- Holbrook, Morris B. and Meryl P. Gardner (1993), "An Approach to Investigating the Emotional Determinants of Consumption Durations: Why Do People Consume What They Consume for as Long as They Consume It?" *Journal of Consumer Psychology*, 2(2), pp 123-142
- Holt Douglas B., (1995), "How consumers consume: A typology of consumption practices" *Journal of Consumer Research*, Vol 22, June
- Holt, Douglas B., (1997), "Poststructuralist Lifestyle Analysis: Conceptualizing the Social Patterning of Consumption in Postmodernity", *Journal of Consumer Research*, V. 23, March, pp 326-350
- Holt, Douglas B., (2002), "Why Do Brands Cause Trouble? A Dialectical Theory of Consumer Culture and Branding", *Journal of Consumer Research*, Vol. 29

- Holt, Douglas B., (2004), *How Brands Become Icons*, Harvard CA: Harvard Business School Press
- Horrigan John B and Lee Rainie (2001), “*Online Communities: Networks that nurture long-distance relationships and local ties*”, Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Horrigan, John B. (2003), *Consumption of Information Goods and Services in the United States*, Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Humphrey, Nicholas (2004), “A self worth having – The Thick Moment”, *The Third Culture*, from http://www.edge.org/3rd_culture/ accessed on Nov 10 2004.
- Hunt, James M., Jerome B. Kernan and Deborah J. Mitchell (1996), “Materialism As Social Cognition: People, Possessions and Perception”, *Journal of Consumer Psychology*, 5(1), pp 65-83
- Inglehart, R. (1971), “The Silent Revolution in Europe: international change in post-industrial societies”, *American Political Science Review*, Vol 65, pp 991-1017
- Ito, Mizuko (2002), “*Engineering Play: Children’s Software and The Productions of Everyday Life*” Doctoral Dissertation, Stanford: Stanford University Press
- James, J. B, Rosalind C. Barnett and R. T. Brennan (1998), “The psychological effects of work experiences and disagreements about gender-role beliefs in dual-earner couples: A longitudinal study”, *Women’s health: Research on Gender, Behaviour and Policy*, Vol. 4, pp 341-368
- Jameson, Fredric (1991), *Postmodernism, or, the Cultural Logic of Late Capitalism*, Durham, NC: Duke University Press.
- John, Deborah R. (1999), “Consumer Socialization of Children: A Retrospective Look at Twenty-Five Years of Research”, *Journal of Consumer Research*, Vol. 26, Dec.
- Johnson, Eric J (2001), “Digitizing Consumer Research”, *Journal of Consumer Research*, Vol 28, Sep.
- Johnston, K and P. Johal (1999), “The internet as a Virtual Cultural Region: Are Extant Cultural Classification Schemes Appropriate?”, *Internet Research: Electronic Networking Applications and Policy*, 9(3), pp. 178-186
- Joseph Cherian, Barbara Harris (1990), “Capricious Consumption and the Social Brain Theory: Why consumers seem purposive even in the absence of purpose”, in *Advances in Consumer Research* Volume 17, eds. Marvin E. Goldberg and Gerald Gorn and Richard W. Pollay, Provo, UT : Association for Consumer Research, pp.745-749.
- Joy, Annamma and John F. Sherry Jr. (2003), “Speaking of Art as Embodied Imagination: A Multisensory Approach to Understanding Aesthetic Experience”, *Journal of Consumer Research*, Vol. 30, Sep. pp 259-282
- Kamins, Micheal A., Xavier Dreze and Valerie S. Folkes (2004) “Effects of Seller-Supplied Prices on Buyers’ Product Evaluations: Reference Prices in an Internet Auction Context”, *Journal of Consumer Research*, Mar., Vol. 30
- Kamptner, L. (1989), “Personal possessions and their meaning in old age”, in Spacapan, S. and Oskamp, S. (Eds), *The Social Psychology of Ageing*, Claremont Symposium on Applied Social Psychology, London: Sage
- Kant, I. (1781), *Critique of Pure Reason*, translated by N.K. Smith, (1929), Baskingstoke: Macmillan Press.

- Kaslow, Florence W. (1995), "Families and Clinical Family Psychology at the end of the twentieth century", *World Psychology*, 1/(2), pp 23-41
- Kaslow, Florence W. (2001), "Families and Family Psychology at the Millennium: Intersecting Crossroads", *American Psychologist*, Vol. 56, pp 37-46
- Kellner, D. (1992), "Popular culture and the construction of postmodern identities", in S. Lash & J. Friedman (Eds.), *Modernity & identity*, Oxford: Blackwell, pp. 141-177
- Kerr, Aphra, Pat Brereton, Julian Kucklich and Roddy Flynn (2004), "New Media: New Pleasures", STEM working paper, downloaded from www.stem.dcu.ie, 13 oct. 2004
- Khamara, E.J. (1993), "Leibniz' Theory of Space: A Reconstruction", *The Philosophical Quarterly* Vol. 43, pp. 472-488
- Kim, Taeyong and Frank Biocca (1997), "Telepresence Via Television: Two Dimensions of Telepresence May Have Different Connections to Memory and Persuasion", *Journal of Computer Mediated Communications*, 3(2), Sep.
- Kleine, Susan S, Robert E Kleine III and Chris T. Allen, (1995), "How is a Possession 'Me' or 'Not Me'? Characterizing Types and an Antecedent of Material Possession Attachment", *Journal of Consumer Research*, Vol. 22 Dec.
- Klemperer, Paul (1999), "Auction Theory: A Guide to the Literature", *Journal of Economic Surveys*, 13 (3), pp 227-260
- Klemperer, Paul (2000), *The Economic Theory of Auctions*, Volumes 1 and 2, Cheltenham: Edward Elgar
- Kozinets, Robert V.,(1999), "E-Tribalized Marketing?: The Strategic implications of Virtual Communities of Consumption", *European Management Journal*, Vol. 17 (3), 252-264
- Kozinets, Robert V.(2001), "Utopian Enterprise: Articulating the meanings of Star Trek's Culture of Consumption", *Journal of Consumer Research*, Vol. 28, June
- Kozinets, Robert V (2002) "Can Consumers Escape the Market? Emancipatory Illuminations from Burning Man" *Journal of Consumer Research*, Jun, Vol. 29 Issue 1, pp. 20-38,
- Kozinets, R. V. (2002). "The Field Behind the Screen: Using Netnography for Marketing Research in Online Communities." *Journal of Marketing Research*, 39 (2) pp 61-72
- Kozinets, R.V., John F. Sherry Jr., Diana Storm, Adam Duhachek, Krittinee Nuttavuthisit and Benet Deberry Spence, (2004), "Lucid Agency and Retail Spectacle", *Journal of Consumer Research*, Vol. 31, pp 658-672
- Kozinets, Robert V. and Jay M. Handelman (2004) "Adversaries of Consumption: Consumer Movements, Activism, and Ideology" *Journal of Consumer Research*, Dec, Vol. 31, pp. 691-704,
- Kraut, R, Michael Patterson, Vicki Lundmark, Sara Kiesler, Tridas Mukopadhyay and William Scherlis (1998), "Internet Paradox: A Social Technology That Reduces Social Involvement and Psychological Well-being?", *American Psychologist*, Vol. 53, no. 9, pp 1017-1031
- Kraut, Robert, Judith Olson, Mahzarin Banaji, Amy Bruckman, Jeffrey Cohen, Mick Couper, (2004), "Psychological Research Online", *American Psychologist*, Vol 59, No.2
- Kress, Gunther & Theo van Leeuwen (1996), *Reading Images: The Grammar of Visual Design*, London: Routledge
- Kubey, R. and Csikszentmihalyi, M. (2004), "Television addiction is no mere metaphor", *Scientific American Special*, 14(1), pp. 48-55

- Kuper, Adam (1994), "Culture, Identity and the Project of a Cosmopolitan Anthropology", *Man, New Series*, Vol. 29, No. 3, Sep, pp. 537-554
- Kwak, Hyokjin, George M. Zinkhan and Leyland F. Pitt (2001), "Global and cultural perspectives on web-based chatting: An exploratory study", *Asia Pacific Advances in Consumer Research*, Vol 4, pp. 23-25
- Landauer, T. K., and Dumais, S. T., (1997), "A solution to Plato's problem: The Latent Semantic Analysis Theory of acquisition, induction and representation of knowledge", *Psychological Review*, 104, pp. 211-240
- LaRose R., Eastin M.S., Gregg J., (2001), "Reformulating the Internet Paradox: Social Cognitive Explanations of Internet Use and Depression", *Journal of Online Behaviour*, Vol. 1, issue 2,
- LaRose, Robert and Mathew S. Eastin, (2004), "A Social Cognitive Theory of Internet Users and Gratifications: Towards a Model of Media Attendance", *Journal of Broadcasting and Electronic Media*, Vol. 48, issue 3, pp 358-378
- Lash, S. (1999); *Another Modernity: A different Rationality*, Oxford: Blackwell.
- Law, John and Annemarie Mol (1995), "Notes on materiality and sociality", *The Sociological Review*, Cambridge MA: Blackwell.
- Lee, Dong H. and Charles M. Schaninger (2002), "Attitudinal and consumption differences among traditional and non-traditional 'childless' couple households", *Journal of Consumer Behaviour*, Vol.2, 3, pp. 248-268
- Lefebvre, H. (1991), *The Construction of Space*, translated by Donald Nicholson Smith, Oxford: Blackwell.
- Lenhart, Amanda, Lee Rainie and Oliver Lewis (2001), "*Teenage Life online*", Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Lenhart, Amanda, Mary Madden and Paul Hitlin (2005), "*Teens and Technology*", Connecticut: PEW Internet and American Life Project, available at www.pewinternet.org
- Lévi-Strauss, Claude (1962, 1974), *The Savage Mind*, London: Weidenfeld & Nicolson
- Levy, Sidney J, (1981), "Interpreting Consumer Mythology: A Structural Approach to Consumer Behaviour", *Journal of Marketing*, 45 (summer) pp 49-61
- Li, Hairong, Terry Daugherty and Frank Biocca (2001), "Characteristics of Virtual Experience in Electronic Commerce: A Protocol Analysis", *Journal of Interactive Marketing*, Vol. 15, no. 3, Summer, pp. 13-30
- Lincoln, N.D, C. Travers, P. Ackers and A. Wilkinson (2002), "The meaning of empowerment: The interdisciplinary etymology of a new management concept", *International Journal of Management Reviews*, Vol. 4, no. 3, pp 271-290
- Lombard M. and Theresa Ditton, (1997), "At the heart of it all: The Concept of Presence", *Journal of Computer Mediated Communications*, JCMC 3(2), September.
- Loomis, J. M. (1992), "Distal Attribution and Presence", *Presence*, Vol. 1, Issue 1, pp 113-118
- MacKenzie, Donald and Judy Wajchaman (1985), *The Social Shaping of Technology: How The Refrigerator Got Its Hum*, Milton Keynes: Open University Press
- Maclaran, Pauline and Stephan Brown (2005), "The Center Cannot Hold: Consuming the Utopian Marketplace", *Journal of Consumer Research*, Vo. 32, Sep. pp 311-323

- Maffesoli, Michel (1996 [1988]), *The Time of the Tribes: The Decline of Individualism in Mass Society*, London: Sage.
- Major, Virginia S., Katherine J. Klein and Mark G. Ehrhart (2002), "Work Time, Work Interference With Family, and Psychological Distress", *Journal of Applied Psychology* APA, Vol 87 (3), June, pp 427-436
- Manning, Philip (1992), *Erving Goffman and Modern Sociology*, Cambridge: Polity
- Marcus, George E. (1995). "Ethnography in/of the World system: The Emergence of Multi-Sited Ethnography", *Annual Review of Anthropology*, Vol. 24, 95-117
- Markus, Hazel Rose and Elisa Wurf (1987), "The Dynamic Self Concept: A Social Psychological Perspective", *Annual Review of Psychology*, 38, pp. 299-337
- Markus, Hazel Rose and Shinobu Kiyama (1991), "Culture and the Self: Implications for Cognition, Emotions and Motivations", *Psychological Review* 98, pp. 224 - 253
- Marsden, David and Dale Littler (1999), "A Dialectical Approach to Consumer Research: Beyond Positivism and Postmodernism", in, *European Advances in Consumer Research* Vol. 4, Provo Utah: Association for Consumer Research pp. 341-346
- Martin, A. S. Brett (2004), "Using the Imagination: Consumer Evoking and Thematizing of the Fantastic Imaginary", *Journal of Consumer Research*, Vol. 31, June, pp 136-149
- Martin, Morahan Janet and Phyllis Schumaker (1997), "Incidents and Correlates of Pathological Internet Use", *Proceedings of the American Psychological Association Annual Conference*, New York: APA Press.
- Maruyama, M. (1994), *Mindscapes in Management: use of individual differences in multicultural management*, Dartmouth: Alderhsot.
- Massad, Victor J. and Joanne M. Tucker (2000), "Comparing bidding and pricing between in-person and online auctions", *Journal of Product and Brand Management*, Vol.9, No. 5, pp 325-332
- Mathwick, Charla and Edward Rigdon (2004), "Play, Flow and the Online Search Experience", *Journal of Consumer Research*, Vol. 31, September pp. 324-332
- Matrix (1999), Hollywood, Warner Brothers,
- McLarney C. and E Chung (1999), "Post-materialism's 'silent revolution' in consumer research", *Marketing Intelligence and Planning*, 17/6, pp. 288-297
- McQuarrie, Edward F and David Glen Mick (1992), "On Resonance: A Critical Pluralistic Enquiry into Advertising Rhetoric", *Journal of Consumer Research*, Vol 19, Sep., pp 180-197
- Merlin, W. Donald (1991), *Origins of the Modern Mind*, Cambridge, MA: Harvard University Press
- Merlin, W. Donald (1993), "Human cognitive evolution: what we were, what we are becoming", *Social Research*, Vol. 60, pp 143-170
- Mick, David and Claus Buhl (1992), "A Meaning based Model of Advertising Experiences", *Journal of Consumer Research*, Vol. 19, Dec., pp. 317-338
- Mick, David G. and Fournier S (1998), "Paradoxes of Technology: Consumer Cognizance, Emotions, and coping strategies" *Journal of Consumer Research*, Vol. 25, September pp. 123-143

- Miège, Bernard (1989), *The Capitalization of Cultural Production*, New York: International General
- Miège, Bernard (1998), *The Communication Thought (re-examined and increased edition)*, Grenoble: University presses of Grenoble
- Milgrom, Paul and Robert J. Weber (1982), "Theory of Auctions and Competitive Bidding", *Econometrica*, 50(5), pp 1089-1122
- Miller, Daniel (1987), *Material Culture and Mass Consumption*, Oxford: Berg
- Miller, Daniel (1998), *Material Cultures: Why Some Things Matter*, Chicago: University of Chicago Press
- Miller, Daniel and Don Slater (2000), *The Internet – An Ethnographic Approach*. London: Oxford Publishers
- Modell, Arnold H. (1993), *The Private Self*, Cambridge: Harvard University Press.
- Moe, Wendy W and Peter S. Fader (2004), "Capturing evolving visit behavior in clickstream data", *Journal of Interactive Marketing*, Vol. 18, No. 1, Winter
- Molteni, Luca and Andrea Ordanini (2003), "Consumption Patterns, Digital Technology and Music Downloading", *Journal of Long Range Planning*, Vol. 36 pp. 389-406.
- Moon, Youngme (2000), "Intimate Exchanges: Using Computers to Elicit Self-Disclosures from Consumers", *Journal of Consumer Research*, Vol. 2, March, pp 323-339.
- Moschis, George P. (1985), "The Role of Family Communication in Consumer Socialization of Children and Adolescents", *Journal of Consumer Research*, Vol. 11, March, pp 898-913
- Moskowitz, H. Barbara Itty and Jeffrey Ewald (2002), "Teens on the internet – Commercial application of a deconstructive analysis of 'teen zine' features", *Journal of Consumer Behaviour* Vol 2 / 3, pp. 296-310
- Muniz, Albert M Jr. and Thomas O'Guinn (2001), "Brand Community", *Journal of Consumer Research*, March, Vol. 27, p412
- Murray, J. (1998), *Hamlet on the Holodeck*. Cambridge, MA: MIT Press.
- Negroponte, N. (1995), *Being Digital*, London: Hodder and Stoughton
- Newman, Andrew, (1989), "A Metaphysical Introduction to a Relational Theory of Space" *The Philosophical Quarterly*, Vol. 39, No. 155, pp. 200-220.
- Nie, Norman H. and Lutz Erbring (2000), *Internet and Society: A Preliminary Report*, Stanford: SIQSS
- Novak, T.P., D.L. Hoffman and Y.F. Yung (2000), "Measuring the Customer Experience in Online Environments: A Structural Modelling Approach", *Marketing Science*, Vol 19, Issue 1, Jan, pp 22-42
- Novak, Thomas P, Hoffman, Donna L . and Duhachek J, (2003) "The influence of goal directed and experiential activities on online flow activities", *Journal of Consumer Psychology*, 13 (1& 2)
- Novak, Thomas P. and Donna L. Hoffman, (1996), "Marketing in Hypermedia Computer-Mediated Environments: Conceptual Foundations", *Journal of Marketing*, Vol. 60, No. 3 pp. 50-68
- Nugent J.K. (1991), "Cultural and psychological influences on the father's role in infant development", *Journal of Marriage and the Family*, 53, 2, pp. 475-485.

- Orgad, Shani (2005), "From Online to Offline and Back: Moving from Online to Offline Relationships with Research Informants", in Christine Hine (ed.) *Virtual Methods: Issues in Social Research on the Internet*, Oxford: Berg
- Osgood, C.E. (1964), "Semantic differential technique in the comparative study of cultures", *American Anthropologist*, Vol. 66, pp. 171-200.
- Osgood, C.E., Suci, G., and Tennenbaum, P.H. (1957), *The Measurement of Meaning*. Urbana: University of Illinois Press.
- Page, Christina and Elzbieta L. White (2002), "Web equity: a framework for building consumer value in online companies", *Journal of Consumer Marketing*, Vol 19, no.3, pp 231-248
- Pantzar, Mika (1993), "Do Commodities Reproduce Themselves Through Human Beings", *World Futures, Journal of General Evolution*, 38, pp 201-224
- Pantzar, Mika (1997), "Domestication of Everyday Life Technology: Dynamic Views on the Social Histories of Artifacts", *Design Issues*, volume 13, Autumn, pp 52-65
- Parks, M.R. and L. D. Roberts, (1998), "Making MOOsic: The development of personal relationships online and their off-line counterparts", *Journal of Science and Personal Relationships*, 15, pp 519-537
- Parsons, Andrew G. (2002), "Non-functional motives for online shoppers: why we click", *Journal of Consumer Marketing*, Vol. 19, no. 5, pp 380-392
- Peck, Joann and Terry L. Childers, (2003), "Individual Differences in Haptic Information Processing: The 'Need for Touch' Scale", *Journal of Consumer Research*, Vol. 30, pp. 430-442
- Plummer, K (2001), "The Call of Life Stories in Ethnographic Research", in Paul Atkinson, Amanda Coffey, Sara Delamont, John Lofland and Lyn Lofland eds. *Handbook of Ethnography*, London: Sage, pp. 395-406
- Poster, M. (1984), *Foucault, Marxism and History: Mode of Production versus Mode of Information*, Cambridge: Polity Press
- Poster, Mark (1995), 'Postmodern Virtualities' in *The Second Media Age*, New York: Blackwell
- Poster, Mark (1995), *CyberDemocracy: Internet and the Public Sphere*, Irvine CA: University of California press
- Preece, Jenny (2000), "Shaping Communities: Empathy, hostility, lurking and participation", in *DIAC 2000, Shaping the Network Society*, Peter Day and Doug Schuler (eds.) Seattle: CPSR
- Price, Linda L, Eric J. Arnould and Carolyn F. Curasi (2000), "Older Consumers" Disposition of Special Possessions", *Journal of Consumer Research*, Sep., Vol. 27
- Puto, Christopher P. (1987), "The Framing of Buying Decisions", *Journal of Consumer Research*, Dec., Vol. 14 Issue 3, pp. 301-315
- Rahimi, Sadeq (1999), "Identities without a Reference: Towards a Theory of Posthuman Identity", *M/C - A Journal of Media and Culture*, Vol. 3, Issue 3 <http://www.api-network.com/mc/>
- Rainie, Lee (2000), "Who is not online", Connecticut: PEW Internet and American Life Project
- Rex, Hartson H. (2003), "Cognitive, physical, sensory and functional affordances in interaction design", *Behaviour and Information Technology*, Vol. 22, issue 5, pp 315-339
- Rhiengold, H (1993), "A Slice of life in my Virtual Community", in *Global Networks: Computers and International Communications*, Linda Harasim Eds. Cambridge: MIT Press

- Rhiengold, Howard (1993), *The Virtual Community: Homesteading on the electronic frontier*, Cambridge, MA: MIT Press
- Richins, Marsha L. (1994), "Special Possessions and the Expression of Material Values", *Journal of Consumer Research*, Vol. 21, December, pp. 522-533
- Richins, Marsha L. (1997), "Measuring Emotions in the Consumption Experience", *Journal of Consumer Research*, Vol. 24, September, pp. 127-146
- Richins, Marsha L. (2004), "The Material Values Scale: Measurement Properties and Development of a Short Form", *Journal of Consumer Research*, Vol. 31, June, pp. 209-219
- Richins, Marsha L. and Scott Dawson (1992), "A Consumer Values Orientation for Materialism and Its Measurement: Scale Development and Validation", *Journal of Consumer Research*, Vol. 19, December, pp. 303-316
- Riely, Lucking David (1999), "Using field experiments to test equivalence between auction formats: Magic on the Internet", *American Economic Review*, 89(5), pp 1063-1080
- Rinfleisch, Aric, James E. Burroughs and Frank Denton (1997), "Family Structure, Materialism, and Compulsive Consumption", *Journal of Consumer Research*, Vol 23, Mar. pp 312-325
- Rist, R. C. (1977), "On The Relations Among Educational Research Paradigms", *Anthropology and Education Quarterly*, May, pp 42-49
- Rogers, E.M. (1983) (1962), *Diffusion of Innovations*, New York, NY: The Free Press
- Rosa, J. Antonio and Alan J. Malter (2003), "E-(embodied) Knowledge and E-Commerce: How Physiological Factors Affect Online Sales of Experiential Products", *Journal of Consumer Psychology*, 13 (1& 2) 63-73
- Rosen, Jeffery (2000), "The Eroded Self", *The New York Times*, April 30th
- Rossetti, Christina (1862), *Goblin Market and other Poems*, Cambridge, Macmillan, (also printed in *Text from Christina Rossetti, Poems* (1890) Fisher Rare Book Library, Toronto)
- Rossiter, John R. (2004), "How to Construct a Test of Scientific Knowledge in Consumer Behavior", *Journal of Consumer Research*, volume 30, pp 305-310
- Roth, Alvin E. and Axel Ockenfels (2002), "Last minute bidding and the rules for ending second price auctions: Evidence from eBay and Amazon auctions on the Internet", *American Economic Review*, 92(4) 1093-1103
- Rowley, Jennifer, (2001), "Window" shopping and browsing opportunities in cyberspace", *Journal of Consumer Behaviour*, Vol. 1, 4, 369-378
- Ryan, Marie Laure (2005), "Narrative and Split Condition of Digital Textuality", in *Videogame, Player, Text* Bary Atkins and Tahya Krzywinska eds., Manchester University Press.
- Schaninger Charles M. and William D. Danko (1993), "A conceptual and empirical comparison of alternate household life cycle modes", *Journal of Consumer Research*, 19, March, pp. 580-94
- Schau Hope Jensen, and Alber Muniz Jr. (2002), "Brand Communities and Personal Identities: Negotiations in Cyberspace", in *Advances in Consumer Research*, x eds. Vol. 29, pp 344-349. Provo, UT: Association for Consumer Research
- Schau Hope Jensen, Marry C. Gilly, (2003), "We are what we post? Self presentation in personal web space", *Journal of Consumer Research*, Vol 30, Dec., pp. 385-404.
- Scherer K. (1997), "College life on-line: Healthy and unhealthy internet use", *Journal of College Student Development*, Vol. 38, pp 655-665

- Schlosser Ann E. (2003), "Experiencing products in the virtual world: The role of goal and imagery in influencing attitudes versus purchase intentions", *Journal of Consumer Research*, Vol. 30, Sep.
- Schouten, John W and James McAlexander (1995), "Subcultures of Consumption: An Ethnography of the New Bikers", *Journal of Consumer Research*, Vol 22, Jun., p 43-62
- Schroeder, Jonathan E. and Sanjiv Dugal (1995), "Psychological Correlates of the Materialism Construct", *Journal of Social Behaviour and Personality*, 10(1), pp. 243-253
- Scott, Linda M. (1994), "The Bridge from Text to Mind: Adopting Reader-Response Theory to Consumer Research" *Journal of Consumer Research*, Vol 21, Dec, pp 461-80
- Shankar, Avi (1999), "Lost in Music? A Personal Exploration of Popular Music Consumption", *Proceedings of Academy of Marketing Annual Conference*, Vol. 7
- Shankar, Avi, Helene Cherrier and Robin Canniford (2006), "Consumer empowerment: a Foucauldian interpretation", *European Journal of Marketing*, Vol. 40, no. 9/10, pp. 1013-30
- Shaughnessy, John O. (2002), "Marketing, the consumer society and hedonism", *European Journal of Marketing*, Vol. 36, no. 5/6, 524-547
- Sherry, John F. Jr. (1990), "A Sociocultural Analysis of a Midwestern American Flea Market", *Journal of Consumer Research*, Jun., Vol. 17
- Sherry, John F. Jr. (2000), "Place, Technology and Representation", *Journal of Consumer Research*, Sep., Vol. 27
- Siddiqui, Shakeel and Darach Turley (2005a), "Consumables in the CME: Towards a Typology of Products" in Karin Ekstrom and Helene Brembeck eds. *European Advances in Consumer Research*, Vol. 7, Provo, UT : Association for Consumer Research
- Siddiqui, Shakeel and Darach Turley (2005b) "Buyer Seller Role Malleability: A dip in the eBay", in Karin Ekstrom and Helene Brembeck eds. *European Advances in Consumer Research*, Vol. 7, Provo, UT: Association for Consumer Research
- Siddiqui, Shakeel and Darach Turley (2005c), "Extending the self in a Virtual World", in *Advances in Consumer Research* Volume 33, eds. Connie Pechmann and Linda Price, San Antonio, TX : Association for Consumer Research
- Siddiqui, Shakeel and Darach Turley (2006a), "Media Technologies: Mediated Families", in Volume 34, in Gavan Fitzsimons and Vicki Morwitz eds. *Advances in Consumer Research*, Vol. 34, Provo, UT : Association for Consumer Research
- Siddiqui, Shakeel and Darach Turley, (2006b), "Cries From the Goblin Market: Consumer Narratives in the Marketplace", in Margaret Craig Lees, Gary Gregory and Teresa Davis eds. *Asia-Pacific Advances in Consumer Research*, Vol. VII, Provo, UT : Association for Consumer Research
- Siddiqui, Shakeel and Darach Turley, (2006c), "Simulations as Possessions and their role in Self-extension", in David Luna eds. *Latin American Advances In Consumer Research*, Vol. 1, Provo, UT : Association for Consumer Research
- Siddiqui, Shakeel and Darach Turley (2007a), "Explorations in Cyberspace using Deep-Web-Cyber-Archaeology" (accepted for publication) in Otnes, McGrath and Borghini eds. in *European Advances in Consumer Research*, Vol. 8, Provo, UT: Association for Consumer Research
- Siddiqui, Shakeel and Darach Turley, (2007b), "Consumer Narratives in the Marketplace", in Angela Y. Lee and Dilip Soman eds. *Advances in Consumer Research*, Vol. 35, Memphis TN: Association for Consumer Research

- Silverstone, Roger and Eric Hirsch (1992), "The moral economy of the household" in R. Silverstone and E. Hirsch (eds.) *Consuming Technologies: Media and Information in Domestic Spaces*, London: Routledge
- Sorensen, Knut Og and Mette Lie (1996), *Making Technology our own? Domesticating Technology in Everyday Life*, Oslo: Scandinavian University Press
- Stern, Barbara (1995), "Postmodern Consumer Research Narratives: Problems in Construct Definition, Structure and Classification", in eds. *Advances in Consumer Research*, Vol. 24, Provo, UT : Association for Consumer Research, pp 67-70
- Stern, Barbara B. (1995), "Consumer Myths: Frye's Taxonomy and the Structural analysis of Consumption Text", *Journal of Consumer Research*, Vol 22, Sep., p 165
- Steuer, Jonathan (1992), "Defining Virtual Reality: Dimensions Determining Telepresence" *Journal of Communication*, 42(4), pp. 73-93
- Stolterman, Erik (2000), "Cyberspace as a Tectonic System – Implications for Design", in *DIAC 2000, Shaping the Network Society*, Peter Day and Doug Schuler eds. Seattle: CPSR press.
- Strahilevitz, Michael A. and George Loewenstein (1998), "The Effect of Ownership History on the Valuation of Objects", *Journal of Consumer Research*. Vol. 25, pp 276-289
- Taylor, Bryan C., Christof Demont-Heinrich, Kristen J. Broadfoot, Jefferson Dodge and Guowei Jian (2002), "New Media and the Circuit of Cyber-culture: Conceptualizing Napster", *Journal of Broadcasting and Electronic Media*, 46(4) pp 607-629
- Taylor, M. and E. Saarinen (1994), *Imagologies: Media Philosophy*, London: Routledge.
- Thompson, Craig J. (1996), "Caring Consumers: Gendered Consumption Meanings and the Juggling Lifestyle", *Journal of Consumer Research*, Vol. 22, Mar.
- Thompson, Craig J. (2004), "Marketplace Mythology and Discourses of Power", *Journal of Consumer Research*, June, Vol. 31, p162
- Thompson, Craig J., William B. Locander and Howard R. Pollio (1990), "The Lived Meanings of Free Choice: An Existential-Phenomenological Description of Everyday Consumer Experiences of Contemporary Married Women", *Journal of Consumer Research*, Vol. 17, Dec.
- Thompson, J. B. (1995), *The Media and Modernity: A Social Theory of the Media*, Cambridge: Polity Press
- Thurlow, Crispin (2003a), "Generation Txt? The sociolinguistics of young people's text-messaging", *Discourse Analysis Online*, accessed on Nov. 13, 2005. <http://extra.shu.ac.uk/daol/index.html>
- Thurlow, Crispin. (2003b), "Teenagers in communication, teenagers on communication" *Journal of Language & Social Psychology*, 22(1), pp. 50-57.
- Turkle, Sherry. (1995). *Life on the Screen: Identity in the Age of the Internet*. New York: Simon and Schuster.
- Turkle, Sherry. (1996). Who am We? *Wired*, 4, 1, January .
- Turkle, Sherry. (1997), "Computational Technologies and Images of the Self", *Social Research*, fall 97, Vol. 64, Issue 3, pp1093-1112
- Urban, G.L. and J.R. Hauser (1993), *Design and marketing of new products* (2nd ed.), Englewood Cliffs, NJ: Prentice-Hall

- Van Gelder, Lindsay, (1991), "The Strange Case of the Electronic Lover", in Charles Dunlop and Rob Kling (eds), *Computerization and Controversy*, New York: Academic Press, p.373
- Van Maanen, John, (1988), *Tales of the field*, Chicago: University of Chicago Press.
- Varela, Francisco, Eleanor Rosch and Evan Thompson (1991), *The Embodied Mind: Cognitive Science and Human Experience*, Cambridge, MA: MIT Press
- Venkatesh A, Fuat Firat and Laurie Meamber (1998), "Cyberspace: The Next Marketing Frontier(?) Questions and Issues" in *Consumer Research: Postcards from the Edge*. (Eds.) Stephan Brown and Darach Turley, London: Routledge
- Venkatesh A., Karabana E. and Guliz Cer (2001), "The Emergence of Posthuman Consumer and the Fusion of the Virtual and the Real: A critical analysis of Sony's Ad for the Memory Stick", *CRITO working paper*, from www.crito.uci.edu/noah, accessed on 22 Nov. 2003
- Venkatesh A., Nicosia G. (1997), "New Technologies for home – Development of a theoretical model of household adoption and use", in eds. *Advances in Consumer Research*, Vol. 24, Provo, UT : Association for Consumer Research pp. 522-528
- Venkatesh, Alladi (1998b), "Cybermarketscapes and consumer freedoms and identities", *European Journal of Marketing*, Vol. 23, 7/8, pp 664-676
- Vincent D. (1995), "What reserve prices may be kept secret", *Journal of Economic Theory*, Vol. 65, No. 2, pp 575-584
- Wagner, P. (1994), *A sociology of modernity: Liberty and discipline*, London: Routledge.
- Warnick, Waler L, Abe Lederman, RL Scott, Karen Spence, Lorrie Johnson and Valerie Allen (2001), "Searching the Deep Web", *D-Lib Magazine*, Vol 7, No.1
- Weiner, James F. (1997), "Televisualist Anthropology: Representation, Aesthetics, Politics", *Current Anthropology*, Vol. 38, no.2, Apr, pp 197-235
- Wilkes, Robert E. (1995), "Household Life-cycle Stages, Transitions, and Product Expenditures", *Journal of Consumer Research*, Vol. 22,
- Willis, Paul and Mats Trondman (2000), "Manifesto for Ethnography", *Ethnography*, Vol 1 (1), 5-16,
- Wilska, Terhi-Anna (2003), "Mobile Phone Use as Part of Young People's Consumption Style", *Journal of Consumer Policy*, Vol. 26, no.4, pp 441-463
- Wylie, R.C. (1974), *The Self Concept*, Lincoln NB: Lin. Univ. Nebr. Press.
- Zinkhan, George M, Margy Conchar, Ajay Gupta and Gary Geisler (1999), "Motivations Underlying the Creation of Personal Web-pages: An Exploratory Study", in eds. *Advances in Consumer Research*, Vol. 26, Provo, UT : Association for Consumer Research, pp. 69-74