

BUSINESS

RESEARCH METHODS

Fifth Edition

Emma Bell

Alan Bryman

Bill Harley

OXFORD
UNIVERSITY PRESS

DETAILED CONTENTS

Abbreviations	xxvii
About the authors	xxviii
About the students and supervisors	xxx
Guided tour of textbook features	xxxii
Guided tour of the online resources	xxxiv
About the book	xxxvi
Acknowledgements	xlii
Editorial Advisory Panel	xliii

THE RESEARCH PROCESS 1

Chapter 1 The nature and process of business research 3

Introduction	4
What is 'business research'?	4
Why do business research?	4
Business research methods in context	5
Relevance to practice	6
The process of business research	8
Literature review	8
Concepts and theories	8
Research questions	9
Sampling	11
Data collection	11
Data analysis	12
Writing up	12
The messiness of business research	13
Key points	15
Questions for review	15

Chapter 2 Business research strategies 17

Introduction: the nature of business research	18
Theory and research	19
What is theory?	19
Deductive and inductive logics of inquiry	20
Philosophical assumptions in business research	25
Ontological considerations	26
Objectivism	26
Constructionism	27
Epistemological considerations	29
A natural science epistemology: positivism	30
Interpretivism	30
Research paradigms	34

	Developing a research strategy: quantitative or qualitative?	35
	Other considerations	37
	Values	37
	Practicalities	39
	Key points	42
	Questions for review	42
Chapter 3	Research designs	44
	Introduction	45
	Quality criteria in business research	46
	Reliability	46
	Replicability	46
	Validity	46
	Research designs	48
	Experimental design	48
	Cross-sectional design	58
	Longitudinal design	61
	Case study design	63
	Comparative design	68
	Level of analysis	71
	Bringing research strategy and research design together	72
	Key points	73
	Questions for review	73
Chapter 4	Planning a research project and developing research questions	75
	Introduction	76
	Getting to know what is expected of you by your university	76
	Thinking about your research area	76
	Using your supervisor	77
	Managing time and resources	79
	Developing suitable research questions	80
	Criteria for evaluating research questions	85
	Writing your research proposal	86
	Checklist	87
	Key points	88
	Questions for review	88
Chapter 5	Getting started: reviewing the literature	89
	Introduction	90
	Reviewing the literature and engaging with what others have written	91
	Reading critically	92
	Systematic review	92
	Narrative review	97
	Searching databases	98
	Online databases	98
	Keywords and defining search parameters	100
	Making progress	102
	Referencing	103
	The role of the bibliography	104

Avoiding plagiarism	105
Checklist	107
Key points	107
Questions for review	108
Chapter 6 Ethics in business research	109
Introduction	110
The importance of research ethics	112
Ethical principles	114
Avoidance of harm	114
Informed consent	118
Privacy	123
Preventing deception	123
Other ethical and legal considerations	124
Data management	124
Copyright	125
Reciprocity and trust	126
Affiliation and conflicts of interest	127
Visual methods and research ethics	129
Ethical considerations in online research	130
The political context of business research	132
Checklist	135
Key points	135
Questions for review	136
Chapter 7 Writing up business research	137
Introduction	138
Writing academically	138
Writing up your research	140
Start early	141
Be persuasive	141
Get feedback	142
Avoid discriminatory language	142
Structure your writing	143
Writing up quantitative and qualitative research	147
An example of quantitative research	147
Introduction	148
Role congruity theory	148
Goals of the present study	148
Methods	149
Results	149
Discussion	149
Lessons	150
An example of qualitative research	152
Introduction	152
Loving to labour: identity in business schools	153
Methodology	153
Research findings	153
Discussion	153
Summary and conclusion	154
Lessons	155

Reflexivity and its implications for writing	156
Writing differently	156
Checklist	157
Key points	158
Questions for review	159

TWO QUANTITATIVE RESEARCH 161

Chapter 8	The nature of quantitative research	163
	Introduction	164
	The main steps in quantitative research	164
	Concepts and their measurement	167
	What is a concept?	167
	Why measure?	168
	Indicators	168
	Dimensions of concepts	169
	Reliability of measures	172
	Stability	172
	Internal reliability	173
	Inter-rater reliability	173
	Validity of measures	174
	Face validity	174
	Concurrent validity	174
	Predictive validity	174
	Convergent validity	175
	Discriminant validity	175
	The connection between reliability and validity	175
	The main preoccupations of quantitative researchers	175
	Measurement	176
	Causality	177
	Generalization	177
	Replication	178
	The critique of quantitative research	180
	Criticisms of quantitative research	181
	Is it always like this?	182
	Reverse operationism	182
	Reliability and validity testing	182
	Sampling	183
	Key points	183
	Questions for review	184
Chapter 9	Sampling in quantitative research	185
	Introduction	186
	Introduction to sampling	187
	Sampling error	189
	Types of probability sample	191
	Simple random sample	191
	Systematic sample	191
	Stratified random sampling	192

Multi-stage cluster sampling	192
The qualities of a probability sample	193
Sample size	195
Absolute and relative sample size	195
Time and cost	196
Non-response	196
Heterogeneity of the population	197
Types of non-probability sampling	197
Convenience sampling	197
Quota sampling	198
Limits to generalization	201
Error in survey research	202
Sampling issues for online surveys	202
Key points	204
Questions for review	205
Chapter 10 Structured interviewing	207
Introduction	208
The structured interview	208
Reducing error due to interviewer variability	208
Accuracy and ease of data processing	210
Other types of interview	210
Interview contexts	212
More than one interviewee	212
More than one interviewer	212
In person or by telephone?	212
Computer-assisted interviewing	214
Conducting interviews	215
Know the schedule	215
Introducing the research	215
Rapport	216
Asking questions	216
Recording answers	217
Clear instructions	217
Question order	217
Probing	219
Prompting	220
Leaving the interview	221
Training and supervision	221
Other approaches to structured interviewing	222
The critical incident method	222
Projective methods, pictorial methods, and photo-elicitation	223
The verbal protocol approach	226
Problems with structured interviewing	226
Characteristics of interviewers	226
Response sets	227
The problem of meaning	228
Key points	229
Questions for review	229

Detailed contents

Chapter 11	Self-completion questionnaires	231
	Introduction	232
	Different kinds of self-completion questionnaires	232
	Evaluating the self-completion questionnaire in relation to the structured interview	232
	Advantages of the self-completion questionnaire over the structured interview	233
	Disadvantages of the self-completion questionnaire in comparison to the structured interview	234
	Steps to improve response rates to postal and online questionnaires	235
	Designing the self-completion questionnaire	237
	Do not cramp the presentation	237
	Clear presentation	237
	Vertical or horizontal closed answers?	238
	Identifying response sets in a Likert scale	239
	Clear instructions about how to respond	239
	Keep question and answers together	240
	Email and online surveys	240
	Email surveys	240
	Web-based surveys	241
	Comparing modes of survey administration	242
	Diaries as a form of self-completion questionnaire	245
	Advantages and disadvantages of the diary as a method of data collection	247
	Experience and event sampling	248
	Key points	251
	Questions for review	251
Chapter 12	Asking questions	252
	Introduction	253
	Open or closed questions?	253
	Open questions	253
	Closed questions	254
	Types of question	256
	Rules for designing questions	258
	General rules of thumb	258
	Specific rules when designing questions	258
	Vignette questions	263
	Piloting and pre-testing questions	265
	Using existing questions	265
	Checklist	268
	Key points	269
	Questions for review	270
Chapter 13	Quantitative research using naturally occurring data	272
	Introduction	273
	Structured observation	273
	The observation schedule	275
	Strategies for observing behaviour	275

Sampling for structured observation	276
Sampling people	276
Sampling in terms of time	276
Further sampling considerations	276
Issues of reliability and validity	278
Reliability	278
Validity	278
Criticisms of structured observation	279
On the other hand ...	280
Content analysis	280
What are the research questions?	281
Selecting a sample for content analysis	282
Sampling media	282
Sampling dates	282
What is to be counted?	283
Significant actors	283
Words	283
Subjects and themes	284
Dispositions	284
Images	284
Coding in content analysis	285
Coding schedule	286
Coding manual	286
Potential pitfalls in devising coding schemes	288
Advantages of content analysis	290
Disadvantages of content analysis	290
Key points	291
Questions for review	292
Chapter 14 Secondary analysis and official statistics	294
Introduction	295
Other researchers' data	295
Advantages of secondary analysis	296
Limitations of secondary analysis	301
Accessing data archives	302
Archival proxies and meta-analysis	304
Official statistics	306
Reliability and validity	308
Official statistics as a form of unobtrusive measure	308
Key points	308
Questions for review	309
Chapter 15 Quantitative data analysis	310
Introduction	311
A small research project	311
Missing data	313
Types of variable	316
Univariate analysis	318
Frequency tables	318
Diagrams	319

Detailed contents

Measures of central tendency	320
Measures of dispersion	320
Bivariate analysis	321
Relationships, not causality	321
Contingency tables	322
Pearson's r	323
Spearman's rho	324
Phi and Cramer's V	325
Comparing means and eta	325
Multivariate analysis	326
Could the relationship be spurious?	326
Could there be an intervening variable?	326
Could a third variable moderate the relationship?	326
Statistical significance	327
The chi-square test	328
Correlation and statistical significance	330
Comparing means and statistical significance	330
Key points	331
Questions for review	331
Chapter 16 Using IBM SPSS statistics	333
Introduction	334
Getting started in SPSS	335
Beginning SPSS	335
Entering data in the Data Viewer	335
Defining variables: variable names, missing values, variable labels, and value labels	337
Recoding variables	338
Computing a new variable	340
Data analysis with SPSS	341
Generating a frequency table	341
Generating a bar chart	342
Generating a pie chart	342
Generating a histogram	343
Generating the arithmetic mean, median, standard deviation, range, and boxplots	343
Generating a contingency table, chi-square, and Cramer's V	343
Generating Pearson's r and Spearman's rho	344
Generating scatter diagrams	345
Comparing means and eta	346
Generating a contingency table with three variables	346
Further operations in SPSS	347
Saving your data	347
Retrieving your data	351
Printing output	351
Key points	351
Questions for review	352

myjTHREE QUALITATIVE RESEARCH	353
Chapter 17 The nature of qualitative research	355
Introduction	356
The main steps in qualitative research	357
Theory and research	360
Concepts in qualitative research	361
Reliability and validity in qualitative research	362
Adapting reliability and validity for qualitative research	362
Alternative criteria for evaluating qualitative research	363
Overview of the issue of criteria	365
The main preoccupations of qualitative researchers	366
Seeing through the eyes of people being studied	366
Description and emphasis on context	367
Emphasis on process	368
Flexibility and limited structure	369
Concepts and theory grounded in data	369
Not just words	369
The critique of qualitative research	374
Qualitative research is too subjective	374
Qualitative research is difficult to replicate	374
Problems of generalization	374
Lack of transparency	375
Is it always like this?	376
Contrasts between quantitative and qualitative research	376
Similarities between quantitative and qualitative research	378
Researcher-participant relationships	379
Action research	379
Feminism and qualitative research	381
Postcolonial and indigenous research	384
Key points	385
Questions for review	386
Chapter 18 Sampling in qualitative research	388
Introduction	389
Levels of sampling	390
Purposive sampling	391
Theoretical sampling	391
Generic purposive sampling	394
Snowball sampling	395
Sample size	397
Not just people	399
Using more than one sampling approach	400
Key points	401
Questions for review	401
Chapter 19 Ethnography and participant observation	403
Introduction	404
Organizational ethnography	405

Detailed contents

Access	407
Overt versus covert?	410
Ongoing access	411
Key informants	413
Roles for ethnographers	413
Active or passive?	414
Shadowing	415
Field notes	416
Types of field notes	417
Bringing ethnographic fieldwork to an end	418
Feminist ethnography	419
Global and multi-site ethnography	420
Virtual ethnography	421
Visual ethnography	425
Writing ethnography	426
Realist tales	426
Other approaches	428
Key points	431
Questions for review	431
Chapter 20 Interviewing in qualitative research	433
Introduction	434
Differences between the structured interview and the qualitative interview	435
Asking questions in the qualitative interview	436
Preparing an interview guide	439
Kinds of questions	441
Using an interview guide: an example	443
Recording and transcription	445
Non-face-to-face interviews	450
Telephone interviewing	451
Online interviews	451
Interviews using Skype	452
Life history and oral history interviews	454
Feminist interviewing	455
Merits and limitations of qualitative interviewing	457
Advantages of qualitative interviews	457
Disadvantages of qualitative interviews	458
Checklist	459
Key points	460
Questions for review	460
Chapter 21 Focus groups	462
Introduction	463
Uses of focus groups	464
Conducting focus groups	465
Recording and transcription	465
How many groups?	466
Size of groups	468
Level of moderator involvement	468
Selecting participants	470

Asking questions	470
Beginning and finishing	471
Group interaction in focus group sessions	472
Online focus groups	473
The focus group as an emancipatory method	476
Limitations of focus groups	478
Checklist	479
Key points	480
Questions for review	480
Chapter 22 Language in qualitative research	482
Introduction	483
Discourse analysis	483
Main features of discourse analysis	484
Interpretive repertoires and detailed procedures	486
Critical discourse analysis	488
Narrative analysis	489
Rhetorical analysis	491
Conversation analysis	493
Overview	496
Key points	497
Questions for review	497
Chapter 23 Documents as sources of data	499
Introduction	500
Personal documents	500
Public documents	503
Organizational documents	504
Media outputs	506
Visual documents	507
Documents as 'texts'	510
Interpreting documents	511
Qualitative content analysis	511
Semiotics	512
Historical analysis	512
Checklist	514
Key points	515
Questions for review	515
Chapter 24 Qualitative data analysis	517
Introduction	518
Thematic analysis	519
Grounded theory	521
Tools of grounded theory	521
Outcomes of grounded theory	522
Memos	524
Criticisms of grounded theory	525
More on coding	530
Steps and considerations in coding	531
Turning data into fragments	531
The critique of coding	533

Secondary analysis of qualitative data	534
Key points	537
Questions for review	537
Chapter 25 Computer-assisted qualitative data analysis: using NVivo	538
Introduction	539
Is CAQDAS like quantitative data analysis software?	539
No industry leader	539
Limited acceptance of CAQDAS	539
Learning NVivo	541
Coding	542
Searching data	550
Memos	552
Saving an NVivo project	553
Opening an existing NVivo project	553
Final thoughts	553
Key points	553
Questions for review	553
FOUR MIXED METHODS RESEARCH	555
Chapter 26 Breaking down the quantitative/qualitative divide	557
Introduction	558
The natural science model and qualitative research	558
Quantitative research and interpretivism	560
Quantitative research and constructionism	561
Epistemological and ontological considerations	561
Problems with the quantitative/qualitative contrast	562
Behaviour versus meaning	562
Theory tested in research versus theory emergent from data	562
Numbers versus words	562
Artificial versus natural	563
Reciprocal analysis	564
Qualitative analysis of quantitative data	564
Quantitative analysis of qualitative data	565
Quantification in qualitative research	565
Thematic analysis	565
Quasi-quantification in qualitative research	566
Combating anecdotalism through limited quantification	566
Key points	566
Questions for review	567
Chapter 27 Mixed methods research: combining quantitative and qualitative research	568
Introduction	569
The arguments against mixed methods research	569
The embedded methods argument	569
The paradigm argument	570
Two versions of the debate about quantitative and qualitative research	570

The rise of mixed methods research	571
Classifying mixed methods research in terms of priority and sequence	571
Different types of mixed methods design	573
Approaches to mixed methods research	574
The logic of triangulation	574
Qualitative research facilitates quantitative research	576
Quantitative research facilitates qualitative research	576
Filling in the gaps	576
Static and processual features	578
Research issues and participants' perspectives	579
The problem of generality	579
Interpreting the relationship between variables	579
Studying different aspects of a phenomenon	581
Solving a puzzle	583
Quality issues in mixed methods research	585
Key points	586
Questions for review	586
Glossary	589
References	599
Name index	623
Subject index	629