

MULTIMODALITY, MEANING, AND INSTITUTIONS

Edited by Markus A. Höllerer,
Thibault Daudigeos and Dennis Jancsary

Sponsored by the
ASA section on Organizations,
Occupations and Work

RESEARCH IN THE SOCIOLOGY
OF ORGANIZATIONS

VOLUME 54A

MULTIMODALITY, MEANING, AND INSTITUTIONS

RESEARCH IN THE SOCIOLOGY OF ORGANIZATIONS

Series Editor: Michael Lounsbury

- Volume 36: The Garbage Can Model of Organizational Choice - Looking Forward at Forty
- Volume 37: Managing 'Human Resources' by Exploiting and Exploring People's Potentials
- Volume 38: Configurational Theory and Methods in Organizational Research
- Volume 39a: Institutional Logics in Action, Part A
- Volume 39b: Institutional Logics in Action, Part B
- Volume 40: Contemporary Perspectives on Organizational Social Networks
- Volume 41: Religion and Organization Theory
- Volume 42: Organizational Transformation and Scientific Change: The Impact of Institutional Restructuring on Universities and Intellectual Innovation
- Volume 43: Elites on Trial
- Volume 44: Institutions and Ideals: Philip Selznick's Legacy for Organizational Studies
- Volume 45: Towards a Comparative Institutionalism: Forms, Dynamics and Logics Across the Organizational Fields of Health and Higher Education
- Volume 46: The University Under Pressure
- Volume 47: The Structuring of Work in Organizations
- Volume 48A: How Institutions Matter!
- Volume 48B: How Institutions Matter!
- Volume 49: Multinational Corporations and Organization Theory: Post Millennium Perspectives
- Volume 50: Emergence
- Volume 51: Categories, Categorization and Categorizing: Category Studies in Sociology, Organizations and Strategy at the Crossroads
- Volume 52: Justification, Evaluation and Critique in the Study of Organizations: Contributions from French Pragmatist Sociology
- Volume 53: Structure, Content and Meaning of Organizational Networks: Extending Network Thinking

RESEARCH IN THE SOCIOLOGY OF
ORGANIZATIONS VOLUME 54A

MULTIMODALITY, MEANING, AND INSTITUTIONS

EDITED BY

MARKUS A. HÖLLERER

WU Vienna, Austria & UNSW Sydney, Australia

THIBAUT DAUDIGEOS

Grenoble Ecole de Management, France

DENNIS JANCARY

WU Vienna, Austria

United Kingdom – North America – Japan
India – Malaysia – China

Emerald Publishing Limited
Howard House, Wagon Lane, Bingley BD16 1WA, UK

First edition 2018

Copyright © 2018 Emerald Publishing Limited

Reprints and permissions service

Contact: permissions@emeraldinsight.com

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without either the prior written permission of the publisher or a licence permitting restricted copying issued in the UK by The Copyright Licensing Agency and in the USA by The Copyright Clearance Center. Any opinions expressed in the chapters are those of the authors. Whilst Emerald makes every effort to ensure the quality and accuracy of its content, Emerald makes no representation implied or otherwise, as to the chapters' suitability and application and disclaims any warranties, express or implied, to their use.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN: 978-1-78743-330-4 (Print)

ISBN: 978-1-78743-329-8 (Online)

ISBN: 978-1-78743-450-9 (Epub)

ISSN: 0733-558X (Series)

ISOQAR certified
Management System,
awarded to Emerald
for adherence to
Environmental
standard
ISO 14001:2004.

Certificate Number 1985
ISO 14001

INVESTOR IN PEOPLE

CONTENTS

NOTES ON THE EDITORS	vii
LIST OF CONTRIBUTORS	ix

MULTIMODALITY, MEANING, AND INSTITUTIONS: EDITORIAL

<i>Markus A. Höllerer, Thibault Daudigeos and Dennis Jancsary</i>	1
---	---

SECTION 1 PUSHING FORWARD THE MULTIMODAL AGENDA IN ORGANIZATION STUDIES

MULTIMODAL IMAGINARIES AND THE “BIG WORM”: MATERIALITIES, ARTEFACTS AND ANALOGIES IN SÃO PAULO’S URBAN RENOVATION

<i>Felippe de Medeiros Oliveira, Gazi Islam and Maria Laura Toraldo</i>	27
---	----

A CALL FOR “STRONG” MULTIMODAL RESEARCH IN INSTITUTIONAL THEORY

<i>Tammar B. Zilber</i>	63
-------------------------	----

SECTION 2 METHODOLOGICAL ADVANCES IN MULTIMODAL RESEARCH

INSTITUTIONS AS MULTIMODAL ACCOMPLISHMENTS: TOWARDS THE ANALYSIS OF VISUAL REGISTERS

<i>Dennis Jancsary, Renate E. Meyer, Markus A. Höllerer and Eva Boxenbaum</i>	87
---	----

PROTEST IN STYLE: EXPLORING MULTIMODAL CONCISION IN RHETORICAL ARTIFACTS	
<i>Wenyao (Will) Zhao</i>	119
 SECTION 3	
MULTIMODALITY AND THE INSTITUTIONALIZATION OF INNOVATIONS	
TOWARDS A MULTIMODAL MODEL OF THEORIZATION PROCESSES	
<i>Melodie Cartel, Sylvain Colombero and Eva Boxenbaum</i>	153
A MULTIMODAL INVESTIGATION OF THE INSTITUTIONALIZATION OF AESTHETIC DESIGN AS A DIMENSION OF COMPETITION IN THE PC INDUSTRY	
<i>Micki Eisenman</i>	183
LET THE GAMES BEGIN: INSTITUTIONAL COMPLEXITY AND THE DESIGN OF NEW PRODUCTS	
<i>Raissa Pershina and Birthe Soppe</i>	219
 INDEX	 255

NOTES ON THE EDITORS

Markus A. Höllerer is a Professor of Public Management and Governance at WU Vienna University of Economics and Business, Austria, and holds a position as Senior Scholar in Organization Theory at UNSW Sydney Business School. His scholarly work is focused on the study of institutions, meaning, and novel forms of organization and governance. Research interests include, among others, issues of collaborative governance at the interface of private sector, public administration, and civil society, the global dissemination and local adaptation of bundles of management ideas, and various forms of institutional pluralism and complexity. Recent studies engage with institutional arrangements as multimodal accomplishments and related methodology.

Thibault Daudigeos is a Professor of Organization Studies at Grenoble Ecole de Management and the head of the Alternative Forms of Markets and Organizations (AFMO) research team. His research focuses on the role of business in society and on the related institutional dynamics in and around organizations. He is especially interested in institutional and organizational arrangements that foster social innovations. He has recently launched a new research program on the sharing economy.

Dennis Jancsary is an Assistant Professor at the Institute for Organization Studies at WU Vienna University of Economics and Business. His research mainly draws on institutional approaches in organization theory. Current studies focus on the communicative dimension of institutions and organizations, specifically the role of verbal, visual, and multimodal forms of rhetoric, narrative, and symbolism. Empirically, he explores such conceptual issues in the context of the institutionalization of management knowledge. He is interested in novel methodology that captures meaning structures from a variety of communicative traces.

This page intentionally left blank

LIST OF CONTRIBUTORS

<i>Eva Boxenbaum</i>	PSL Research University – MINES ParisTech, Paris, France; Copenhagen Business School, Denmark
<i>Mélodie Cartel</i>	Grenoble Ecole de Management, France
<i>Sylvain Colombero</i>	Grenoble Ecole de Management, France
<i>Thibault Daudigeos</i>	Grenoble Ecole de Management, France
<i>Micki Eisenman</i>	The Hebrew University of Jerusalem, Israel
<i>Markus A. Höllerer</i>	WU Vienna University of Economics and Business, Austria; UNSW Sydney Business School, Australia
<i>Gazi Islam</i>	Grenoble Ecole de Management, France; Insper Institute of Education and Research, Sao Paulo, Brazil
<i>Dennis Jancsary</i>	WU Vienna University of Economics and Business, Austria
<i>Felippe M. De Medeiros Oliveira</i>	Insper Institute of Education and Research, Sao Paulo, Brazil
<i>Renate E. Meyer</i>	WU Vienna University of Economics and Business, Austria; Copenhagen Business School, Denmark
<i>Raissa Pershina</i>	University of Oslo, Norway
<i>Birthe Soppe</i>	University of Oslo, Norway
<i>Maria Laura Toraldo</i>	Università della Svizzera italiana (USI), Lugano, Switzerland
<i>Wenyao (Will) Zhao</i>	Lakehead University, Ontario, Canada
<i>Tammar B. Zilber</i>	The Hebrew University of Jerusalem, Israel