

Contents

Acknowledgements	xi
About the contributors	xii
Preface	xxiv
1 The Organizational Research Context: Properties and Implications <i>David A. Buchanan and Alan Bryman</i>	1
PART I DILEMMAS: THE SHIFTING CONTEXT OF ORGANIZATIONAL RESEARCH	19
<i>Focusing on the issues, debates, tensions, and dilemmas, which define the historical, epistemological, and practical contexts in which organizational research occurs.</i>	
2 Organizational Research as Alternative Ways of Attending To and Talking About Structures and Activities <i>Stanley Deetz</i>	21
3 Interpretivism in Organizational Research: On Elephants and Blind Researchers <i>Dvora Yanow and Sierk Ybema</i>	39
4 Critical Methodology in Management and Organization Research <i>Mats Alvesson and Karen Lee Ashcraft</i>	61
5 Research Ethics: Regulations and Responsibilities <i>Emma Bell and Edward Wray-Bliss</i>	78
6 Rhetoric and Evidence: The Case of Evidence-Based Management <i>Mark Learmonth</i>	93
PART II AGENDAS: THE BROADENING FOCUS OF ORGANIZATIONAL RESEARCH	109
<i>Focusing on influential traditions in organizational research, on areas that have helped to define and characterize the field, exemplifying methodological approaches, developments, and trends, taking methodology into new territory.</i>	
7 Leadership Research: Traditions, Developments, and Current Directions <i>Michael D. Mumford, Tamara L. Friedrich, Jay J. Caughron, and Alison L. Antes</i>	111

8	Endless Crossroads: Debates, Deliberations and Disagreements on Studying Organizational Culture <i>Pushkala Prasad and Anshuman Prasad</i>	128
9	Doing Power Work <i>Stewart Clegg</i>	143
10	The Deinstitutionalization of Institutional Theory? Exploring Divergent Agendas in Institutional Research <i>Robert J. David and Alex B. Bitektine</i>	160
11	Methodological Issues in Researching Institutional Change <i>Roy Suddaby and Royston Greenwood</i>	176
12	Job Satisfaction in Organizational Research <i>Alannah E. Rafferty and Mark A. Griffin</i>	196
13	Studying Organizational Populations Over Time <i>Glenn R. Carroll, Mi Feng, Gaël Le Mens and David G. McKendrick</i>	213
14	'Do You Do Beautiful Things?': Aesthetics and Art in Qualitative Methods of Organization Studies <i>Antonio Strati</i>	230
15	Feminist Perspectives on Gender in Organizational Research: What is and is Yet to be <i>Marta B. Calás and Linda Smircich</i>	246
16	Researching Work and Institutions through Ethnographic Documentaries <i>John S. Hassard</i>	270
	PART III STRATEGIES: APPROACHES TO ORGANIZATIONAL RESEARCH	283
	<i>Focusing on approaches to achieving research aims, illustrating links between topic, aims, strategy, analytical framework, and theoretical development, and also demonstrating the range of choice and degree of creativity as well as technical knowledge underpinning research strategies.</i>	
17	Craving for Generality and Small-N Studies: A Wittgensteinian Approach towards the Epistemology of the Particular in Organization and Management Studies <i>Haridimos Tsoukas</i>	285
18	Implications of Research Design Options for the Validity of Inferences Derived from Organizational Research <i>Eugene F. Stone-Romero</i>	302
19	Cross-Cultural Comparative Studies and Issues in International Research Collaboration <i>Mark F. Peterson</i>	328

20	Common Method Variance or Measurement Bias? The Problem and Possible Solutions <i>Paul E. Spector and Michael T. Brannick</i>	346
21	Collaborative Research: Renewing Action and Governing Science <i>Jean-Louis Denis and Pascale Lehoux</i>	363
22	Grounded Theory Perspectives in Organizational Research <i>Christina Goulding</i>	381
23	Archival Research in Organizations in a Digital Age <i>Michael Moss</i>	395
24	Studying Processes in and Around Organizations <i>Ann Langley</i>	409
25	Critical Realism: Philosophy, Method, or Philosophy in Search of a Method? <i>Michael I. Reed</i>	430
PART IV METHODS: DATA COLLECTION IN ORGANIZATIONAL RESEARCH		449
<i>Focusing on methods of data collection in organizational research, demonstrating the inventiveness and innovation that now characterizes this field, and the widening range of possibilities concerning the development of data collection tools.</i>		
26	Response Rates and Sample Representativeness: Identifying Contextual Response Drivers <i>Timothy R. Hinkin and Brooks C. Holtom</i>	451
27	Comparative Case Study Designs: Their Utility and Development in Organizational Research <i>Louise Fitzgerald and Sue Dopson</i>	465
28	Conversation Analysis in Organizational Research <i>David Greatbatch</i>	484
29	Interviews in Organizational Research <i>Catherine Cassell</i>	500
30	Mixed Methods in Organizational Research <i>Alan Bryman</i>	516
31	Research Designs for Realist Research <i>Stephen Ackroyd</i>	532
32	Discourse Analysis in Organizational Research: Methods and Debates <i>Nelson Phillips and MariaLaura Di Domenico</i>	549

33	Visual Methods in Organizational Research <i>Samantha Warren</i>	566
34	Narrative and Stories in Organizational Research: An Exploration of Gendered Politics in Research Methodology <i>Carl Rhodes and Alison Pullen</i>	583
35	Ethnography in Organizational Settings <i>Gary Alan Fine, Calvin Morrill, and Sharmi Surianarain</i>	602
36	From <i>Modern Times</i> to <i>Syriana</i> : Feature Films as Research Data <i>John S. Hassard and David A. Buchanan</i>	620
37	Measurement in the Organizational Sciences: Conceptual and Technological Advances <i>Charles A. Scherbaum and Adam W. Meade</i>	636
38	Making Visible the Hidden: Researching Off-The-Books Work <i>Colin C. Williams and Monder Ram</i>	654
39	Producing a Systematic Review <i>David Denyer and David Tranfield</i>	671
40	Organizational Autoethnography <i>Ken Parry and Maree Boyle</i>	690
PART V CONCLUSION: THE FUTURE OF ORGANIZATIONAL RESEARCH		703
41	The Present and Futures of Organizational Research <i>Alan Bryman and David A. Buchanan</i>	705
Author index		719
Subject index		731