

An Evolutionary Approach to Entrepreneurship

Selected Essays by Howard E. Aldrich

Howard E. Aldrich

*Kenan Professor of Sociology, University of North Carolina, Chapel
Hill, USA*

Edward Elgar

Cheltenham, UK • Northampton, MA, USA

Contents

<i>Acknowledgements</i>	viii
<i>Introduction</i>	xi

PART I INTRODUCTION

1 'Who Wants to Be an Evolutionary Theorist?', <i>Journal of Management Inquiry</i> , 10 (2), 2001, 115–27	3
---	---

PART II THEORY

2 'Ethnicity and Entrepreneurship', <i>Annual Review of Sociology</i> , 16 , 1990, 111–35 (with R. Waldinger)	19
3 'The Accidental Entrepreneur: Campbellian Antinomies and Organizational Foundings', in Joel A.C. Baum and Bill McKelvey (eds), <i>Variations in Organization Science: Essays in Honor of Donald T. Campbell</i> , 1999, 19–33 (with A.L. Kenworthy)	44
4 'Lost in Space, Out of Time: Why and How We Should Study Organizations Comparatively', in Brayden King, Teppo Felin and David Whetten (eds), <i>Studying Differences Between Organizations: Comparative Approaches to Organizational Research, Research in the Sociology of Organizations</i> , 26 , 2009, 21–44	59
5 'Beam Me Up, Scott(ie)! Institutional Theorists' Struggles with the Emergent Nature of Entrepreneurship', in Wesley D. Sine and Robert J. David (eds), <i>Institutions and Entrepreneurship, Research in the Sociology of Work</i> , 21 , 2010, 329–64	83

PART III SOCIAL NETWORKS

6 'Entrepreneurship Through Social Networks', in Donald Sexton and Raymond Smilor (eds), <i>The Art and Science of Entrepreneurship</i> , 1986, 3–23 (with C. Zimmer)	121
7 'Personal and Extended Networks are Central to the Entrepreneurial Process', <i>Journal of Business Venturing</i> , 6 (5), 1991, 305–13 (with P. Dubini)	142
8 'Strong Ties, Weak Ties, and Strangers: Do Women Owners Differ from Men in Their Use of Networking to Obtain Assistance?', in Sue Birley and Ian MacMillan (eds), <i>Entrepreneurship in a Global Context</i> , 1997, 1–25 (with A.B. Elam and P.R. Reese)	151

- 9 'The Structure of Founding Teams: Homophily, Strong Ties, and Isolation Among U.S. Entrepreneurs', *American Sociological Review*, **68** (2), 2003, 195–222 (with M. Ruef and N.M. Carter) 176
- 10 'Mixing or Matching? The Influence of Voluntary Associations on the Occupational Diversity and Density of Small Business Owners' Networks', *Work & Occupations*, **33** (1), 2006, 42–72 (with A.E. Davis and L.A. Renzulli) 204
- 11 'Small Worlds, Infinite Possibilities? How Social Networks Affect Entrepreneurial Team Formation and Search', *Strategic Entrepreneurship Journal*, **1** (1), 2007, 147–65 (with P.H. Kim) 235

PART IV STRATEGY

- 12 'Even Dwarfs Started Small: Liabilities of Age and Size and Their Strategic Implications', in Barry Staw and L.L. Cummings (eds), *Research in Organizational Behavior*, **8**, 1986, 165–98 (with E.R. Auster) 257
- 13 'Resources, Environmental Change, and Survival: Asymmetric Paths of Young Independent and Subsidiary Organizations', *Strategic Management Journal*, **32** (5), 2011, 486–509 (with S.W. Bradley, D.A. Shepherd and J. Wiklund) 291
- 14 'Fools Rush In? The Institutional Context of Industry Creation', *Academy of Management Review*, **19** (4), 1994, 645–70 (with C.M. Fiol) 315
- 15 'The Second Ecology: Creation and Evolution of Organizational Communities', in Barry Staw and L.L. Cummings (eds), *Research in Organizational Behavior*, **20**, 1998, 267–301 (with C.S. Hunt) 341
- 16 'Acquiring Competence at a Distance: Application Service Providers as a Hybrid Organizational Form', *The Journal of International Entrepreneurship*, **1** (1), 2003, 103–19 (with A. Fortune) 376

PART V GENDER AND FAMILY

- 17 'Invisible Entrepreneurs: The Neglect of Women Business Owners by Mass Media and Scholarly Journals in the USA', *Entrepreneurship & Regional Development*, **9** (3), 1997, 221–38 (with T. Baker and N. Liou) 395
- 18 'Family Matters: Gender, Networks, and Entrepreneurial Outcomes', *Social Forces*, **79** (2), 2000, 523–46 (with L.A. Renzulli and J. Moody) 413
- 19 'The Pervasive Effects of Family on Entrepreneurship: Toward a Family Embeddedness Perspective', *Journal of Business Venturing*, **18** (5), 2003, 573–96 (with J.E. Cliff) 437

PART VI STRATIFICATION AND INEQUALITY

- 20 'Passing on Privilege: Resources Provided by Self-employed Parents to Their Self-employed Children', in Kevin Leicht (ed.), *Research in Social Stratification and Mobility*, **16**, 1998, 291–317 (with L.A. Renzulli and N. Langton) 463

- 21 'A Life Course Perspective on Occupational Inheritance: Self-employed Parents and Their Children', in Martin Ruef and Michael Lounsbury (eds), *The Sociology of Entrepreneurship, Research in the Sociology of Organizations*, **25**, 2007, 33–82 (with P.H. Kim) 490
- 22 'Access (Not) Denied: The Impact of Financial, Human, and Cultural Capital on Entrepreneurial Entry in the United States', *Small Business Economics*, **27**, 2006, 5–22 (with P.H. Kim and L.A. Keister) 540
- 23 'Entrepreneurship and Inequality', in Lisa A. Keister (ed.), *Entrepreneurship: Research in the Sociology of Work*, **15**, 2005, 3–31 (with S. Lippmann and A. Davis) 558

PART VII CONCLUSION

- 24 Conclusion and Further Reflections 589