The promise of relational modes of inquiry for entrepreneurship

Denise Fletcher and Paul Selden
University of Luxembourg, Luxembourg
denise.fletcher@uni.lu

Relational forms of analysis have become increasingly widespread and significant in social theory. This is evidenced in the frequent use of terms such as ‘relational thinking’, ‘relational concerns’, ‘relational inquiry’, the ‘relational turn’, or ‘relational frameworks of analysis’ - all of which are terms used in the social sciences to emphasize the inter-relatedness of individuals, identities, discourses, artifacts, actions, networks, structures and technologies[footnoteRef:1]. All of this is evidence that ‘a broader relational perspective has been simmering for the past three decades’ (Mische’s, 2011, p.1[footnoteRef:2]) leading to the emergence of a ‘comprehensive family of analytical strategies[footnoteRef:3]’ (Emirbayer, 1997, p.298) for social science research. Given the different foci being addressed in relational research (identities, practices, discourses, objectivities, subjectivities, interactions, structures), however, a key challenge is how to distinguish various lines of inquiry in relation to the defining characteristics of relationality. This task is made more difficult by the fact that, as Mische (2011, p.2) points out, various ‘intellectual hubs’ have germinated relational perspectives (from science and technology; actor network theory; the new mobilities literature and the systemic/ configurations perspectives of Luhmann and Elias). The challenge of distinguishing various lines of relational inquiry is also exacerbated by the fact that various ‘relational’ contributions are using the relational concept to address/solve different kinds of research problems and this is often done without reference to other relational frameworks of analysis. [1: See for example, relational modes of inquiry in management (Hosking, 2006, 2010; Cunliffe & Eriksen, 2011), organization (Bradbury & Lichenstein, 2000; Cooper, 2005; Osterlund and Carlile, 2005; Letiche, 2006; Mutch et al. 2006; Steyaert and Van Looy, 2010) and entrepreneurship (Fletcher, 2006; Steyaert, 2007; Fletcher & Watson, 2006a, 2006b).] [2: Mische, A. (2011). ‘Relational sociology, culture and agency’. In J. Scott and P. Carrington, Sage Handbook of Social Network Analysis, CA:Sage.
3. Although he uses this term to refer to the analysis of social structure (and social networks).] [3:]

In this presentation, we review some of the diverse analytical strategies used to advance relational thinking in studies of management, organization and entrepreneurship. As well as reviewing the different research problems that various relational perspectives address, consideration is given to whether it is possible to distinguish some defining characteristics of relational thinking. Furthermore, the presentation examines whether relational thinking can be extended more fully into entrepreneurship inquiry to provide a stronger theoretical foundation for understanding action-contexts than is currently offered by perspectives privileging opportunity development, action-interaction, artificial science or effectuation.

References:

Bradbury, H. and Lichenstein, B. 2000. Relationality in organizational research: exploring the space between, Organization Science, 11(5): 551-564.

Cooper, R. 2005. “Relationality”, Organizational Studies, 26(11): 1689-1710.

Cunliffe, A. and Eriksen, M. 2011. Relational Leadership. Human Relations, 64(11): 1425-1449.

Emirbayer, M. (1997). Manifesto for a relational sociology, American Journal of Sociology, 103(2): 281-317.

Fletcher, D.E. 2006. Social constructionist ideas and entrepreneurship inquiry, Entrepreneurship and Regional Development, 18(5): 421-440.

Fletcher, D. E. and Watson, T.J. 2006a. Entrepreneurship, management learning and negotiated narratives: ‘Making it otherwise for us – otherwise for them’, Management Learning, 38(1): 9-26.
Fletcher, D.E. and Watson, T.J. 2006b. Entrepreneurship, shifting life orientations and social change in the countryside. In C. Steyaert and D. Hjorth, (eds). 2006, Entrepreneurship as social change, Glos. Cheltenham: Edward Elgar Publishing Ltd.

Hosking, D.M. 2006. Bounded entities, constructivist revisions and radical re-constructions. Cognitie, Creier, Comportament (Cognition, Brain, Behaviour), 9(4): 609-622.

Hosking, Dian Marie, 2010. Relational Practices of Change: Poised between Politics and Aesthetics", in (ed.) Chris Steyaert, Bart Van Looy, Relational Practices, Participative Organizing (Advanced Series in Management, Volume 7), Emerald Group Publishing Limited, pp. 221 – 240.
Letiche, J. (2006). Relationality and phenomenological studies, Tamara, 5(5.3): 7-18.
Mische, A. (2011). ‘Relational sociology, culture and agency’. In J. Scott and P. Carrington, Sage Handbook of Social Network Analysis, CA:Sage.
[bookmark: _GoBack]
Mutch, A., Delbridge, R. and Ventresca, M. (2006). Situating organizational action: the relational sociology of organizations, Organization 13(5): 607-625.
Steyaert, C. 2007. ‘Entrepreneuring’ as a conceptual attractor? A review of process theories in 20 years of entrepreneurship studies, Entrepreneurship and Regional Development: an international journal, 19(6): 453-477.

Steyaert, Chris and Van Looy, Bart, 2010. Participative Organizing as Relational Practice. In Chris Steyaert, Bart Van Looy (eds.), Relational Practices, Participative Organizing (Advanced Series in Management, Volume 7), Emerald Group Publishing Limited, pp.1-17

Osterlund, C and Carlile, P. 2005. Relations in practice: sorting through practice theories in knowledge sharing in complex organizations, The Information Society, 29:91-107.
	

