

BUSINESS RESEARCH METHODS

FOURTH EDITION

ALAN BRYMAN & EMMA BELL

OXFORD
UNIVERSITY PRESS

Detailed contents

Abbreviations	xx
About the authors	xxii
About the students and supervisors	xxiii
Guided tour of textbook features	xxvi
Guided tour of the Online Resource Centre	xxviii
About the book	xxx
Acknowledgements	xxxvii

Part One The research process

Chapter 1	The nature and process of business research	3
	Introduction	4
	What is meant by 'business research'?	5
	Why do business research?	5
	Business research methods in context	5
	Relevance to practice	7
	The process of business research	9
	Literature review	9
	Concepts and theories	9
	Research questions	10
	Sampling	12
	Data collection	12
	Data analysis	13
	Writing up	13
	The messiness of business research	15
	<i>Key points</i>	16
	<i>Questions for review</i>	16
Chapter 2	Business research strategies	18
	Introduction: the nature of business research	19
	Theory and research	20
	What type of theory?	20
	Deductive and inductive theory	23
	Epistemological considerations	26
	A natural science epistemology: positivism	27
	Interpretivism	28
	Ontological considerations	32
	Objectivism	32
	Constructionism	32
	Epistemology and ontology in business research	34
	Competing paradigms	35

Research strategy: quantitative and qualitative	37
Influences and politics on the conduct of business research	39
Values	40
Practical considerations	42
<i>Key points</i>	45
<i>Questions for review</i>	45
Chapter 3 Research designs	47
Introduction	48
Quality criteria in business research	49
Reliability	49
Replication	50
Validity	50
Research designs	53
Experimental design	53
Cross-sectional design	61
Longitudinal design(s)	66
Case study design	67
Comparative design	72
Level of analysis	75
Bringing research strategy and research design together	76
<i>Key points</i>	78
<i>Questions for review</i>	78
Chapter 4 Planning a research project and formulating research questions	80
Introduction	81
Getting to know what is expected of you by your institution	81
Thinking about your research area	82
Using your supervisor	83
Managing time and resources	85
Formulating suitable research questions	87
Criteria for evaluating research questions	93
Writing your research proposal	94
Preparing for your research	94
Doing your research and analysing your results	95
<i>Checklist</i>	97
<i>Key points</i>	98
<i>Questions for review</i>	98
Chapter 5 Getting started: reviewing the literature	99
Introduction	100
Reviewing the existing literature and engaging with what others have written	100
Getting the most from your reading	103
Systematic review	104
Narrative review	110
Searching the existing literature and looking for business information	111
Electronic databases	112
Keywords and defining search parameters	116

Referencing your work	118
The role of the bibliography	122
Avoiding plagiarism	123
<i>Checklist</i>	125
<i>Key points</i>	126
<i>Questions for review</i>	126
Chapter 6 Ethics and politics in business research	128
Introduction	129
Ethical principles	134
Harm to participants	135
Lack of informed consent	139
Invasion of privacy	143
Deception	144
Ethics and legal considerations	145
Data management	146
Copyright	147
Reciprocity and trust	147
Affiliation and conflicts of interest	149
The difficulties of ethical decision-making	150
The politics of business research	151
<i>Checklist</i>	154
<i>Key points</i>	155
<i>Questions for review</i>	155

Part Two Quantative research

Chapter 7 The nature of quantitative research	159
Introduction	160
The main steps in quantitative research	160
Concepts and their measurement	163
What is a concept?	163
Why measure?	164
Indicators	164
Using multiple-indicator measures	167
Dimensions of concepts	167
Reliability	168
Stability	168
Internal reliability	168
Inter-rater reliability	170
Validity	170
Face validity	170
Concurrent validity	170
Predictive validity	171
Construct validity	171
Convergent validity	171
Discriminant validity	172
Reflections on reliability and validity	172
The main preoccupations of quantitative researchers	174
Measurement	174
Causality	174

Generalization	174
Replication	176
The critique of quantitative research	178
Criticisms of quantitative research	179
Is it always like this?	180
Reverse operationism	180
Reliability and validity testing	181
Sampling	181
<i>Key points</i>	181
<i>Questions for review</i>	182
Chapter 8 Sampling in quantitative research	183
Introduction	184
Introduction to sampling	186
Sampling error	189
Types of probability sample	190
Simple random sample	190
Systematic sample	191
Stratified random sampling	191
Multi-stage cluster sampling	192
The qualities of a probability sample	195
Sample size	197
Absolute and relative sample size	198
Time and cost	198
Non-response	199
Heterogeneity of the population	200
Kind of analysis	200
Types of non-probability sampling	200
Convenience sampling	200
Quota sampling	202
Limits to generalization	205
Error in survey research	206
<i>Key points</i>	207
<i>Questions for review</i>	207
Chapter 9 Structured interviewing	209
Introduction	210
The structured interview	211
Reducing error due to interviewer variability	211
Accuracy and ease of data processing	212
Other types of interview	213
Interview contexts	214
More than one interviewee	214
More than one interviewer	215
In person or by telephone?	215
Computer-assisted interviewing	217
Conducting interviews	218
Know the schedule	218
Introducing the research	218
Rapport	219
Asking questions	219

Recording answers	220
Clear instructions	221
Question order	221
Probing	223
Prompting	224
Leaving the interview	225
Training and supervision	225
Other approaches to structured interviewing	226
Critical incident method	226
Projective methods, pictorial and photo-elicitation	227
Verbal protocol approach	228
Repertory grid technique	229
Problems with structured interviewing	233
Characteristics of interviewers	233
Response sets	233
The problem of meaning	235
The feminist critique	235
<i>Key points</i>	235
<i>Questions for review</i>	236
 Chapter 10 Self-completion questionnaires	 238
Introduction	239
Self-completion questionnaire or postal questionnaire?	239
Evaluating the self-completion questionnaire in relation to the structured interview	240
Advantages of the self-completion questionnaire over the structured interview	240
Disadvantages of the self-completion questionnaire in comparison to the structured interview	241
Steps to improve response rates to postal questionnaires	242
Designing the self-completion questionnaire	245
Do not cramp the presentation	245
Clear presentation	246
Vertical or horizontal closed answers?	246
Identifying response sets in a Likert scale	246
Clear instructions about how to respond	248
Keep question and answers together	248
Diaries as a form of self-completion questionnaire	248
Advantages and disadvantages of the diary as a method of data collection	251
Experience and event sampling	251
<i>Key points</i>	254
<i>Questions for review</i>	254
 Chapter 11 Asking questions	 256
Introduction	257
Open or closed questions?	257
Open questions	257
Closed questions	259
Types of question	262
Rules for designing questions	264

General rules of thumb	264
Specific rules when designing questions	265
Vignette questions	270
Piloting and pre-testing questions	272
Using existing questions	272
Checklist	274
Key points	276
Questions for review	276
Chapter 12 Structured observation	278
Introduction	279
Problems with survey research on behaviour	279
So why not observe behaviour?	280
The observation schedule	284
Strategies for observing behaviour	285
Sampling	286
Sampling people	286
Sampling in terms of time	286
Further sampling considerations	287
Issues of reliability and validity	288
Reliability	288
Validity	289
Other forms of structured observation	290
Field stimulation	290
Organizational simulation	292
Criticisms of structured observation	294
On the other hand. . .	294
Checklist	295
Key points	295
Questions for review	296
Chapter 13 Content analysis	297
Introduction	298
What are the research questions?	301
Selecting a sample	301
Sampling media	301
Sampling dates	302
What is to be counted?	303
Significant actors	303
Words	303
Subjects and themes	304
Dispositions	306
Images	306
Coding	307
Coding schedule	307
Coding manual	308
Potential pitfalls in devising coding schemes	308
Advantages of content analysis	312
Disadvantages of content analysis	315
Checklist	316
Key points	316
Questions for review	317

Chapter 14 Secondary analysis and official statistics	318
Introduction	319
Other researchers' data	320
Advantages of secondary analysis	320
Limitations of secondary analysis	328
Accessing the UK Data Archive	330
Archival proxies and meta-analysis	330
Official statistics	333
Reliability and validity	334
Condemning and resurrecting official statistics	335
Official statistics as a form of unobtrusive measure	335
Key points	338
Questions for review	338
Chapter 15 Quantitative data analysis	339
Introduction	340
A small research project	341
Missing data	343
Types of variable	345
Univariate analysis	347
Frequency tables	347
Diagrams	348
Measures of central tendency	349
Measures of dispersion	349
Bivariate analysis	351
Relationships not causality	351
Contingency tables	352
Pearson's r	352
Spearman's ρ	354
Phi and Cramér's V	354
Comparing means and eta	355
Multivariate analysis	355
Could the relationship be spurious?	355
Could there be an intervening variable?	356
Could a third variable moderate the relationship?	357
Statistical significance	357
The chi-square test	360
Correlation and statistical significance	360
Comparing means and statistical significance	361
Checklist	361
Key points	362
Questions for review	362
Chapter 16 Using IBM SPSS statistics	364
Introduction	365
Getting started in SPSS	366
Beginning SPSS	366
Entering data in the Data Viewer	367
Defining variables: variable names, missing values, variable labels, and value labels	368
Recoding variables	369
Computing a new variable	372

Data analysis with SPSS	373
Generating a frequency table	373
Generating a bar chart	375
Generating a pie chart	375
Generating a histogram	376
Generating the arithmetic mean, median, standard deviation, range, and boxplots	377
Generating a contingency table, chi-square, and Cramér's V	377
Generating Pearson's r and Spearman's ρ	379
Generating scatter diagrams	379
Comparing means and eta	382
Generating a contingency table with three variables	383
Further operations in SPSS	385
Saving your data	385
Retrieving your data	386
Printing output	386
<i>Key points</i>	386
<i>Questions for review</i>	386

Part Three Qualitative research

Chapter 17 The nature of qualitative research	391
Introduction	392
The main steps in qualitative research	395
Theory and research	397
Concepts in qualitative research	398
Reliability and validity in qualitative research	399
Adapting reliability and validity for qualitative research	400
Alternative criteria for evaluating qualitative research	400
The main preoccupations of qualitative researchers	404
Seeing through the eyes of the people being studied	404
Description and the emphasis on context	406
Emphasis on process	407
Flexibility and limited structure	408
Concepts and theory grounded in data	409
Not just words	409
The critique of qualitative research	413
Qualitative research is too subjective	413
Difficult to replicate	414
Problems of generalization	414
Lack of transparency	414
Is it always like this?	415
Some contrasts between quantitative and qualitative research	416
Some similarities between quantitative and qualitative research	417
Researcher–subject relationships	418
Action research	418
Feminism and qualitative research	420
Collaborative and participatory research	422
Postcolonial and indigenous research	422
<i>Key points</i>	424
<i>Questions for review</i>	425

Chapter 18 Sampling in qualitative research	427
Introduction	428
Levels of sampling	429
Purposive sampling	430
Theoretical sampling	431
Generic purposive sampling	433
Snowball sampling	434
Sample size	436
Not just people	438
Using more than one sampling approach	439
<i>Key points</i>	440
<i>Questions for review</i>	440
Chapter 19 Ethnography and participant observation	442
Introduction	443
Organizational ethnography	444
Global and multi site ethnography	447
Access	448
Overt versus covert?	452
Ongoing access	454
Key informants	455
Roles for ethnographers	456
Active or passive?	459
Shadowing	460
Field notes	461
Types of field notes	462
Bringing ethnographic fieldwork to an end	463
Feminist and institutional ethnography	464
Visual ethnography	466
Writing ethnography	471
Experiential authority	471
Typical forms	472
<i>Key points</i>	476
<i>Questions for review</i>	476
Chapter 20 Interviewing in qualitative research	478
Introduction	479
Differences between the structured interview and the qualitative interview	480
Asking questions in the qualitative interview	481
Preparing an interview guide	486
Kinds of questions	490
Using an interview guide: an example	492
Recording and transcription	494
Telephone interviewing	497
Life history and oral history interviews	501
Feminist research and interviewing in qualitative research	503
Qualitative interviewing versus participant observation	504
Advantages of participant observation in comparison to qualitative interviewing	505

Advantages of qualitative interviewing in comparison to participant observation	506
Overview	508
<i>Checklist</i>	508
<i>Key points</i>	509
<i>Questions for review</i>	509
Chapter 21 Focus groups	511
Introduction	512
Uses of focus groups	513
Conducting focus groups	515
Recording and transcription	515
How many groups?	516
Size of groups	517
Level of moderator involvement	519
Selecting participants	520
Asking questions	521
Beginning and finishing	521
Group interaction in focus group sessions	522
The focus group as a feminist method	523
Limitations of focus groups	525
<i>Checklist</i>	527
<i>Key points</i>	528
<i>Questions for review</i>	528
Chapter 22 Language in qualitative research	529
Introduction	530
Fine-grained approaches	530
Conversation analysis	531
Discourse analysis	535
Narrative analysis	541
Rhetorical analysis	544
Context-sensitive approaches	547
Critical discourse analysis	547
Overview	549
<i>Key points</i>	551
<i>Questions for review</i>	551
Chapter 23 Documents as sources of data	553
Introduction	554
Personal documents	555
Public documents	558
Organizational documents	561
Mass media outputs	562
Visual documents	564
Virtual documents	567
The world as text	567
The reality of documents	568
Interpreting documents	569
Qualitative content analysis	569
Semiotics	570

Historical analysis	572
<i>Checklist</i>	575
<i>Key points</i>	575
<i>Questions for review</i>	576
Chapter 24 Qualitative data analysis	578
Introduction	579
General strategies of qualitative data analysis	581
Analytic induction	581
Grounded theory	584
More on coding	594
Steps and considerations in coding	595
Turning data into fragments	595
Problems with coding	597
Thematic analysis	599
Secondary analysis of qualitative data	601
<i>Key points</i>	604
<i>Questions for review</i>	604
Chapter 25 Computer-assisted qualitative data analysis: using NVivo	605
Introduction	606
Is CAQDAS like quantitative data analysis software?	606
No industry leader	607
Lack of universal agreement about the utility of CAQDAS	607
Learning NVivo	608
Coding	609
Searching text	615
Memos	618
Saving an NVivo project	619
Opening an existing NVivo project	619
Final thoughts	620
<i>Key points</i>	621
<i>Questions for review</i>	622

Part Four Mixed methods research and other considerations

Chapter 26 Breaking down the quantitative/qualitative divide	625
Introduction	626
The natural science model and qualitative research	627
Quantitative research and interpretivism	629
Quantitative research and constructionism	630
Epistemological and ontological considerations	631
Problems with the quantitative/qualitative contrast	631
Behaviour versus meaning	631
Theory tested in research versus emergent from data	632
Numbers versus words	633
Artificial versus natural	633
Reciprocal analysis	635
Qualitative analysis of quantitative data	635
Quantitative analysis of qualitative data	635
Quantification in qualitative research	636

Thematic analysis	636
Quasi-quantification in qualitative research	637
Combating anecdotalism through limited quantification	637
<i>Key points</i>	638
<i>Questions for review</i>	638
Chapter 27 Mixed methods research: combining quantitative and qualitative research	640
Introduction	641
The argument against mixed methods research	642
The embedded methods argument	642
The paradigm argument	642
Two versions of the debate about quantitative and qualitative research	643
The rise of mixed methods research	643
Classifying mixed methods research in terms of priority and sequence	644
Different types of mixed methods design	646
Approaches to mixed methods research	647
The logic of triangulation	647
Qualitative research facilitates quantitative research	649
Quantitative research facilitates qualitative research	650
Filling in the gaps	651
Static and processual features	652
Research issues and participants' perspectives	652
The problem of generality	653
Qualitative research may facilitate the interpretation of the relationship between variables	653
Studying different aspects of a phenomenon	656
Solving a puzzle	657
Quality issues in mixed methods research	658
<i>Key points</i>	660
<i>Questions for review</i>	660
Chapter 28 E-research: Internet research methods	661
Introduction	662
The Internet as object of analysis	662
Using websites to collect data from individuals	665
Virtual ethnography	667
Qualitative research using online focus groups	670
Qualitative research using online personal interviews	673
Using Skype	675
Online social surveys	675
Email surveys	676
Web surveys	676
Mixed modes of survey administration	678
Sampling issues	679
Overview	685
Ethical considerations in e-research	685
The state of e-research	689
<i>Key points</i>	689
<i>Questions for review</i>	689

Chapter 29 Writing up business research	691
Introduction	692
Writing up your research	693
Start early	693
Be persuasive	695
Get feedback	695
Avoid sexist, racist, and disablist language	697
Structure your writing	697
Writing up quantitative, qualitative, and mixed methods research	700
An example of quantitative research	700
Introduction	700
Theory and hypotheses	702
Methods	702
Results	702
Discussion	702
Lessons	703
An example of qualitative research	705
Introduction	705
Review of the literature	706
Methods	706
Presentation of main themes	706
Discussion	708
Implications	709
Lessons	709
An example of mixed methods research	709
Introduction	711
The Russian context	711
Organizational culture and effectiveness	711
Research questions	712
Testing the model: a comparative study	712
Taking a closer look: four case studies	712
Discussion	713
Lessons	714
Reflexivity	714
Writing academically	715
<i>Checklist</i>	718
<i>Key points</i>	719
<i>Questions for review</i>	720
Glossary	721
References	731
Index of names	758
Subject index	764