

Karin Klenke

QUALITATIVE RESEARCH
IN THE STUDY OF
LEADERSHIP

SECOND EDITION

**QUALITATIVE RESEARCH
IN THE STUDY OF LEADERSHIP**

QUALITATIVE RESEARCH IN THE STUDY OF LEADERSHIP

SECOND EDITION

KARIN KLENKE

Leadership Development Institute (LDI) International,
Midlothian, VA, USA

With Guest Chapters by

SUZANNE MARTIN

Transform, Birmingham, AL, USA

J. RANDALL WALLACE

Fresno Pacific University, Bakersfield, CA, USA

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

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

First edition 2008

Second edition Copyright © 2015 Emerald Group 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: 978-1-78560-651-9 (Print)

ISBN: 978-1-78560-650-2 (Online)

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

Certificate Number 1985
ISO 14001

INVESTOR IN PEOPLE

CONTENTS

Preface *xi*

PART I: FOUNDATIONS OF QUALITATIVE RESEARCH

1. PHILOSOPHICAL FOUNDATIONS: QUALITATIVE RESEARCH AS PARADIGM 3

Introduction 3

 Leadership Research: Past Traditions and Current Trends 3

Defining Qualitative Research 6

Characteristics of Qualitative Research 8

 Strengths of Qualitative Methods 11

Qualitative Research as Paradigm 11

Philosophical Assumptions Underlying Qualitative Paradigms 13

 Ontology 15

 Epistemology 15

 Methodology 16

 Axiology 17

Major Research Paradigms in Qualitative Research 19

 Constructivism 21

 Interpretivism 22

 Symbolic Interactionism 25

 Pragmatism 26

Summary 28

2. QUALITATIVE RESEARCH AS METHOD 31

Introduction 31

Qualitative Research as Method 33

Quality Standards in Qualitative Research 37

 Understanding Reliability and Validity in Qualitative Research 38

 Strategies for Enhancing Quality and Rigor in Qualitative Research 42

The Quantitative—Qualitative Debate: One More Time 46

The Role of Ethics in Qualitative Research 49

Summary 54

PART II: MAJOR QUALITATIVE TRADITIONS IN LEADERSHIP RESEARCH

3. CASE STUDIES IN LEADERSHIP RESEARCH	59
An Illustrative Leadership Case Study.....	59
Introduction to Case Study Research	60
Case Study Defined	61
Role of Theory in Cases Studies.....	63
Case Study as Method of Choice.....	65
The Architecture of Case Study Research	66
Case Selection: Single and Multiple Case Studies	67
Data Collection and Analysis in Case Study Research	71
Data Collection Methods	71
Data Analytical Techniques	71
Interpreting the Findings of Case Study Research.....	73
Quality Assessments in Case Studies	74
Selected Examples of Case Studies in Leadership Research	78
Summary.....	90
4. CONTENT ANALYSIS IN LEADERSHIP RESEARCH.....	93
An Illustrative Leadership Content Analysis Study	93
Introduction	94
Defining Content Analysis	94
Designing a Content Analysis Study.....	96
Data Collection and Analysis in Content Analysis	96
Qualitative and Quantitative Approaches to Coding.....	98
Types of Coding	98
From Codes to Categories.....	103
Use of Software in Content Analysis	104
Quality Criteria and Validation Issues	106
Intercoder Agreement in Content Analysis.....	106
Selected Examples of Content Analysis Studies in Leadership Research.....	110
Summary.....	121
5. QUALITATIVE INTERVIEWING IN LEADERSHIP RESEARCH	123
An Illustrative Qualitative Interviewing Leadership Study	123
Introduction	124
Defining Interviews	124
Types of Interviews and Interview Questions.....	126
Structured Interviewing	128
Unstructured Interviewing.....	129
Semistructured Interviewing	131
Role of the Interviewer in In-Depth Interviewing	134
Media Used in Qualitative Interviewing.....	135
Data Collection and Analysis	140
Transcription.....	141
Reliability and Validity in Qualitative Interviews.....	142
Selected Examples of Interviewing Studies in Leadership Research.....	142
Ethical Consideration in Qualitative Interviewing	148
Summary.....	149

6. MIXED METHODS (MMS) IN LEADERSHIP RESEARCH 151
 An Illustrative Mixed Method Leadership Study 151
 Introduction 152
 Defining MMs Research 153
 MM Design Consideration 154
 Types of MM Designs 157
 Data Collection and Analysis 159
 Status of MM in Leadership Research 161
 Selected Examples of MM Leadership Studies 162
 Summary 175

PART III: UNDERUTILIZED QUALITATIVE METHODS IN LEADERSHIP STUDIES

7. GROUNDED THEORY AND ETHNOGRAPHY 179
 Grounded Theory 179
 An Illustrative Grounded Theory Leadership Study 179
 Introduction to Grounded Theory 180
 Data Collection and Analysis in Grounded Theory 183
 Category Development in Grounded Theory 184
 Quality and Rigor in Grounded Theory 185
 Selected Examples of Grounded Theory Studies in Leadership Research 186
 Ethnography 192
 An Illustrative Ethnographic Leadership Study 192
 Introduction to Ethnography 192
 Defining Ethnography 193
 Types of Ethnographic Studies 194
 Autoethnography 194
 Critical Ethnography 195
 Collaborative Ethnography 196
 Cyber-Ethnography 196
 Data Collection and Analysis in Ethnography 197
 Data Collection 197
 Quality and Rigor in Ethnographic Research 198
 Selected Examples of Ethnography Studies in Leadership Research 199
 Summary 205

8. PHENOMENOLOGY AND NARRATIVE ANALYSIS 207
 An Illustrative Phenomenological Leadership Study 207
 Introduction to Phenomenology 208
 Defining Phenomenology 208
 A Brief History of Phenomenology: Husserl, Heidegger, and Gadamer 209
 Husserl’s Descriptive Phenomenology 209
 Heidegger’s Interpretive Phenomenology 210
 Data Collection, Analysis, and Interpretation 212
 Validity and Quality in Phenomenology 216
 Applications of Phenomenology in Leadership Research 217
 Summary 224

Narrative Analysis 225
 An Illustrative Narrative Analysis Leadership Study 225
 Introduction 226
 What Is Narrative? 228
 Data Collection and Analysis in Narrative Inquiry 230
 Quality Criteria 233
 Applications of Narrative Analysis in Leadership Research 234
 Summary 239

9. BEYOND WORDS: SIGHTS AND SOUNDS IN QUALITATIVE LEADERSHIP

RESEARCH 241
 An Illustrative Example of an Arts-Based Leadership Study 241
 Introduction 242
 Defining Image-Based Research 244
 Leadership, Aesthetics, and Art 246
 Image-Based Leadership Research 247
 The Aesthetics of Leadership 247
 Image-Based Research as an Emergent Methodology 249
 Image-Based Sources of Data 251
 Analyzing Visual Data 252
 Content Analysis of Visual Data 254
 Iconography 255
 Quality Issues in Image-Based Research 258
 Alternatives to Validity and Quality Standards in Image-Based Research 260
 Examples of Arts-Based Leadership Research 264
 Summary 269

PART IV: EMPIRICAL QUALITATIVE LEADERSHIP STUDIES

10. CONTENT ANALYSIS OF THE WRITINGS OF MARY

PARKER FOLLETT

Suzanne Martin 273
 Overview of the Study 273
 Approach to the Text 274
 Initial Questions 275
 Collecting, Exploring, and Analyzing the Data 275
 Data Collection Process 275
 The Seven Text Sample/Hermeneutic Unit 275
 Locating and Securing the Texts 276
 New Questions that Shaped Approach to Text 278
 Mining for Gold 279
 Phase One: Word Crunching 279
 Phase Two: Autocoding 282
 Phase Three: Coding Line-by-Line 283
 Phase Four: A Necessary Pause 285
 Phase Five: Hand Coding 285

Phase Six: Code Comparisons between ATLAS.ti and Hand Coding	287
Phase Seven: Returning to ATLAS.ti.....	288
A Follettian Framework for Understanding Leadership	289
Tracing Leader, Leaders, Leadership across PDs	290
Implications for Contemporary Leadership Theory	293
Hope and Optimism.....	294
Shared Leadership/Team Leadership	295
We-Power and Empowerment.....	296
Followerhip	297
Invisible Leader	299
Summary	300
11. LEADERSHIP IN AT-RISK COMMUNITIES	
<i>J. Randall Wallace</i>	303
Introduction	303
Myles Horton: An Exemplary Leader in At-Risk Communities	304
The Role of Context in Leadership.....	305
At-Risk Communities as a Context for Leadership	306
Research Design	308
Data Sources for the Study.....	308
Results of Content Analysis and Case Study	310
Phase 1—Content Analysis Coding.....	310
Phase 2—Case Study Coding	314
Content Analysis and Case Study Convergence of Findings	314
Discussion	316
Level 3 S-Codes	316
Level 4 P-Codes: A Grounded Theory of Leadership in At-Risk Communities	318
Level 5 Worldview-Horton’s Foundational Concepts	325
Model of Leadership in At-Risk Communities.....	327
Summary	327
12. EPILOGUE	331
Contributions to the Study of Leadership.....	332
The Debate over Methods	333
Underutilization of Methods	338
The Future of Qualitative Research in the Study of Leadership: Challenges and Opportunities	346
Summary	353
References	355
About the Authors	393
Index	395

This page intentionally left blank

PREFACE

This book, the second edition of “*Qualitative Research in the Study of Leadership*” is about the use of qualitative research methods in the study of leadership. It reflects my transformation as a leadership scholar from a quantitatively trained organizational and behavioral scientist to an eclectic researcher who is comfortable in both qualitative and quantitative paradigms and methodologies. Questions about leadership that address “what” and “when” types of issues such as what are the effects of a coaching intervention on executive health or when a leadership succession plan should be implemented are readily answered by quantitative methods. On the other hand, questions about “why” or “how” of leadership issues such as why do leaders engage in toxic and destructive behaviors or how do certain leadership attributes that were originally an asset turn into a liability cannot be answered by quantitative designs. Crossing the great paradigm divide between the two paradigms for me was an enormous challenge which necessitated unpacking my philosophical assumptions and previous training in quantitative methods and statistics. At the same time, it was a profound and humbling experience that broadened my own research repertoire significantly and allowed me to take a fresh look at the way we study leadership.

It was a journey that was supported by my work as chair of qualitative dissertations and my role on the editorial board of a number of leadership journals, both qualitatively oriented publications such as *Leadership* published by Sage in the United Kingdom and *The Qualitative Report* as well as journals that publish both qualitative and quantitative leadership articles such as the *Journal of Management*, *Religion and Spirituality*, and the *Leadership and Organizational Development Journal*, and as Guest Editor of special issues of journals devoted to specific leadership topics published in, for example, the *Journal of Organizational Analysis* and the *Journal of Management Systems*. My foray and transition into the qualitative domain was facilitated by opportunities to teach doctoral level, both introductory and advanced, qualitative methods courses, lecturing at universities in the United States and abroad, and bringing a qualitative perspective to practicing managers through workshops and seminars.

The content of this book reflects a dual concern for both students of leadership at all stages of scholarship ranging from graduate students to seasoned researchers and practitioners as consumers of qualitative leadership research. For aspiring and

established leadership scholars, I believe it is important to bring a critical ethos to their research and challenge the conventions of leadership research by exploring its existence beyond individual office holders and heroic charismatics (Collinson & Grint, 2005, p. 7). Likewise, I think it is important for practicing leaders to develop a sense and understanding of the complexities of qualitative research which may entail having to suspend previously held assumptions that qualitative research lacks rigor, is largely anecdotal, and is more of an art than a science. Hopefully after reading this book, both leadership scholars and practitioners develop an appreciation of the potential and limitations of qualitative research to answer the many why and how questions surrounding the role of leadership in contemporary organizations, communities, and society at large.

The book is not intended as a how-to-do qualitative research text although some chapters (i.e., on content analysis) are more detailed-oriented and offer more practical instructions than others. For the various methods described here such as qualitative interviewing or ethnography, numerous how-to books are available that take the reader systematically through the research process and describe in detail how a case study or narrative analysis are being conducted. Instead, this book situates qualitative leadership research in the larger context of leadership studies as an academic discipline taking into account the multifaceted nature of leadership as a relational phenomenon, the context-dependent nature of qualitative leadership research, and emerging theoretical and methodological trends.

GENERAL ORGANIZATION OF THE BOOK

Like the first edition (2008), the book is divided into four parts. Part I consists of two chapters which provide the philosophical, theoretical, and methodological foundations undergirding qualitative research. These two chapters trace the evolution of research paradigms and methods over several decades as qualitative leadership research slowly gained legitimacy and credibility. Ten years ago, it was unlikely that major publication outlets for leadership researchers such as the *Journal of Applied Psychology* or the *Academy of Management Journal* accepted qualitative articles for publication; today most quantitatively oriented journals welcome well-designed and rigorously executed qualitative submission. Yet, the hegemony of positivism and the quantitative paradigm lingers and assessment of qualitative studies vis-à-vis quantitative research have not disappeared all together. Those of us who explore the frontiers of knowledge such as the use of images found in film, TV, videos, and works of art as sources of data instead of using textual data in our analyses in our research find that we still must defend both our credibility as leadership scholars and the validity of our data against the traditional canons of science as embraced by

positivism and more orthodox research methods such as surveys and laboratory and field experiments.

Part II describes and evaluates those qualitative methods that have been most frequently utilized in leadership research. Part II (Chapters 3–6) includes four chapters that cover case studies, content analysis, qualitative interviewing, and mixed methods. These methods cover a diversity of approaches ranging from purely qualitative studies such as those found in some multiple case studies discussed in Chapter 4 to quantitatively oriented methods which characterize some mixed methods designs presented in Chapter 6.

Part III examines qualitative methods that I believe hold considerable promise to advance the field of leadership research but have been infrequently utilized for a variety of reasons including time constraints (e.g., a phenomenological or grounded theory study may take several years to complete), costs, concerns about rigor and quality standards that these methods raise in the minds of those who still question the legitimacy of qualitative studies in leadership research and preferences of the gatekeepers (journal reviewers and editors) who do not always favor qualitative research. Part III covers a range of methods including grounded theory and ethnography (Chapter 7), phenomenology and narrative analysis (Chapter 8), and non-text-based approaches that utilize images found in films, TV, photography, dance, works of art including paintings, drawings, and sculpture and other image-based sources of data (Chapter 9).

Finally, Part IV presents two empirical studies that employed content analysis and a mixed methods study that combined content analysis and case study. More specifically, Martin (Chapter 10) content analyzed over 1400 pages of writing of the early 20th century management scholar and political philosopher Mary Parker Follett whose ideas foreshadowed many concepts that are part of the contemporary leadership landscape such as followership, empowerment, shared leadership, complexity theory, and invisible leadership. Not only is this study remarkable because of the size of the database, but it also combines hand and computer assisted coding to trace Mary Parker Follett's thoughts and writings about leaders and leadership, followers and followership through her books, papers, and lectures but the author also discusses the implications of Follett's work on contemporary leadership theory. In a comprehensive set of detailed analyses, Martin was able to synthesize Follett's work and demonstrate that leadership in its many manifestations emerged as a unifying thread in Mary Parker Follett's work, both in theory and practice. Chapter 10 complements Chapter 4 on content analysis and illustrates and brings to life many of the methodological principles and procedures germane to content analysis.

In Chapter 11, Wallace examines a topic which has received none or very little attention in the theoretical or empirical leadership literature. Instead of investigating leadership in political elites, formal organizations, or multinational firms, the author focuses on leadership in at-risk, distressed communities where situational contingencies bear little resemblance to most contexts in which leadership is typically studied. The purpose of this research was to develop a theory of leadership in poverty stricken, at-risk communities by an in-depth study of a single leader who served as an exemplar and developed leaders in these settings for decades. The database in this study consisted of the writing of Myles Horton and interviews with him that were content analyzed. The study provided a unique opportunity to compare the results and convergence of the results derived from two different qualitative methods. The emergent theory of leadership in at-risk communities identified seven foundational constructs, which, taken together, coalesce on small set of higher order values that reflect the needs and contextual realities and followers in at-risk communities. Wallace's research illustrates concepts and analytic techniques used in case study research described in Chapter 3 while at the same time venturing into a topic of global relevance and importance given the efforts that are currently made worldwide to alleviate poverty around the globe. Collectively, these two empirical studies demonstrate that carefully design and rigorously executed qualitative leadership research can add new dimensions and concepts to the extant literature and open multiple windows for future research.

In the Epilogue (Chapter 12), I revisit themes that are woven into the chapters throughout the book such as the lingering paradigm discussions focused on the relative superiority of quantitative methods, the popularity of mixed methods research as a means of enhancing the credibility and legitimacy of qualitative research, and the need for leadership scholars to avail themselves of the less utilized methods and venture beyond text-based sources and creatively engage with image-driven approaches taking advantage of the technology-enhanced ways of studying leadership using works of art, film, photography, and the unlimited opportunities inherent in web-based leadership research.

Each chapter covering the qualitative methods in this book is structured around a number of common elements and conventions. For example, each chapter opens with a representative study illustrating the specific qualitative method discussed in the chapter. Each chapter also describes the major design features, data collection, and analytic procedures germane to the method followed by a review of the defining features of a specific qualitative research method. These studies are summarized in tables with yet a smaller subset of them singled out for a more detailed discussion. Furthermore, these applications are discussed in the broader context of the extant leadership literature as well as the more immediate context in which the study was

conducted. As the research presented in this book spans a time span of over two decades, the sample studies are ordered chronologically from the most recent to the earliest as I was interested in chronicling temporal shifts in terms of the relative importance of topics, the increased popularity of certain methods in response to current events such as 9/11 or Katrina which spurred qualitative research, the emergence of new methods such as visual methodologies, and shifting criteria for evaluating the rigor of qualitative research over time. Where appropriate, each chapter also features the special dynamics governing the interactions between the researcher and the research participants or unique ethical considerations requiring the researcher's attention, as for, example, protection of the anonymity of research participants in e-mail interviews.

Broadly speaking, this book targets students of leadership—whether they are graduate students, established scholars, or practicing managers who want to remain current in cutting edge leadership research. Hence, the book is appropriate for use as a primary text in graduate courses in research methods in leadership studies and related disciplines such as organizational psychology, educational administration, health care management, and public administration to name a few. The book is also appropriate for leadership scholars interested in broadening their research repertoires and venturing into uncharted territory. In addition, the book is likely to be of interest to practitioners in many fields as there is hardly an industry or area of management in the profit or nonprofit sectors that does not address leadership issues and problems. Throughout history, the fate of civilizations and millions of individuals have depended on the quality of leadership of a nation, community, or organization. Today, managers from all walks of life want to know if leadership matters or makes a difference. Qualitative research, along with its quantitative cousin, provides some answers to these quintessential questions. As the world in which leaders and managers operate is becoming more complex and difficult compared to the past, continually shaping and renewing itself through forces such as globalization, rapidly changing technologies, changing workforce dynamics, and changing conceptualizations of leadership, qualitative research has much to offer. This book presents a tapestry of qualitative methods with warp and weft threads waiting for students of leadership weave their own distinctive fabrics using the methods described in this book to advance the study of leadership and breathe some fresh air into a discipline at the cusp of a paradigm shift.

COMMENTS OF THE SECOND EDITION

In preparing the second edition of *Qualitative Research in the Study of Leadership*, I focused on three areas: (1) updating of references including the studies cited; (2)

deletions; and (3) incorporation developments in leadership research that have moved to the forefront of the first edition published in 2008.

The updates found in the 2nd edition include more than 50% new empirical studies summarized in the chapter tables and subsequent review of these empirical studies in the respective chapters. All opening vignettes for each chapter are new. With very few exceptions, I replaced all empirical studies conducted in the 1990s with more recent ones. However, at the same time, I continued to give credit to leadership scholars who were instrumental in shaping the discipline such as House (1977; Bass, 1985), Fiedler (1967) for the development of charismatic, transformational, and contingency theory, respectively, that have been staples in leadership research for decades thereby creating a fabric of continuity/discontinuity. I also retained my position on the importance of context, not only the context in which data are collected, the broader socioeconomic context including time and place, but also the importance of contextualizing qualitative research methods.

Unfortunately, I had to delete the chapter on narrative analysis in Part III written by Dr. Frank Markow as an underutilized method because the author was unable to revise the chapter in a timely manner due to a death in his family. Among other deletions is the section on historiometry in Chapter 7. On closer examination, it turned out that this method was misclassified in the 1st edition as qualitative when, in fact, it is clearly a quantitative method. In recent study, Friedrich et al. (2014) examined the collectivistic nature of leadership as opposed to being an individual level phenomenon. The data, derived from historical biographies of Brigadier General George C. Marshall, were analyzed using intercorrelations, hierarchical regression, and path analysis. It is always a humbling experience discovering one's mistakes in previous writings. Within chapters, all references that I considered obsolete were also deleted.

Although, in my opinion, there have been few radical changes in research methods, both paradigmatically or procedurally, there are some interesting extensions of developments that, in some cases, go back for decades. For example, computers have been used in research for over 30 years but current applications of technologies such as the use of e-mail in, for example, computer-assisted telephone interviewing or Internet sites as sources of data offer new avenues for leadership researchers. The Internet is now used in the recruitment of research participants, data collection, data storage, and retrieval. Some believe that the Internet may revolutionize some disciplines while others remain skeptical of its applicability.

Software programs used in the analysis of qualitative data such as Atlas.ti and NVivo simplify coding by facilitating the labor-intensive phases of coding and early

phases of category development. However, in the final analysis, it is the human researcher who is responsible for the analyses, not a computer program. Fourth generation software programs such as Qualrus offer further enhancement that can be incorporated by the human analyst. Another development offered by technology is the use of image-based data derived from photographs, videos, TV, documentaries, and works of art. A wide range of data collection and analytical procedures are now available for the leadership researcher venturing into the domain of visual methodologies.

These technological developments challenge methodological tradition as well as current practices in training qualitative leadership researchers.

I acknowledge my gratitude to my PhD students, past and present, in helping me fine tuning my qualitative research skills. I wish to thank my clients of the Leadership Development Institute (LDI) International for constantly reminding me that without consideration of the practical implications and application of leadership theories and research methods, the study of leadership remains stale and without a soul. My thanks also go to Lyn Uhl and her staff at Emerald for her guidance and input that brought this project to fruition. I thank my husband Will for his insights based on the extraordinary leadership challenges he experienced, and the profundity of this thoughts as well as the rest of my family for their support and tolerance of my prolonged absences which allowed me to complete the second edition without feeling guilty. And finally, my gratitude is expressed to the many leadership scholars whose work provided inspiration, reinforcement, and directions for my own leadership journey.

Karin Klenke
Richmond, Virginia, USA, June 2015

This page intentionally left blank

PART I
FOUNDATIONS OF QUALITATIVE
RESEARCH

This page intentionally left blank

1

PHILOSOPHICAL FOUNDATIONS: QUALITATIVE RESEARCH AS PARADIGM

INTRODUCTION

Leadership Research: Past Traditions and Current Trends

Historically, leadership research has been grounded in the objectivist, positivist, and quantitative paradigm since the inception of leadership studies as a field of scholarly inquiry. Both the work of Sir Francis Galton conducted in the study of individual differences more than 100 years ago and the emergence of social psychology, particularly the study of small group behavior more than 80 years ago, are often viewed as the beginnings of leadership studies. Leadership as a topic and as an academic discipline has received attention in thousands of empirical studies, theoretical work, books, and popular press articles, yet it can be argued that we still do not understand leadership particularly well. Burns (1978) concurred when he stated that we know too much about leaders as persons and far too little about leadership as a process.

In this chapter, coupled with Chapter 2, I provide the theoretical and methodological foundations of qualitative research both as a paradigm and a research method. The chapter begins with a definition of qualitative research followed by discussion of the essential components of a paradigm and a review of the major paradigms relevant to the study of leadership and sets the stage for the method chapter that follows.

During the history of the discipline, research has relied heavily, at times almost exclusively, on the traditional social science repertoire of quantitative methodologies

such as surveys, lab, and field experiments to help us identify and understand leadership problems and develop solutions that can be scientifically tested, verified, and replicated. According to [Cohen and Maldonado \(2007\)](#), positivism holds that society, like the physical world, operates according to general laws. Some of the hallmarks of positivism are the assumption that there is a valid, verifiable truth, that science is cumulative and causal determinism, prediction, and the generalization of results are necessary requisites to validate these assumptions. Positivism ruled along with the assumption that knowledge can be conventionally summarized in the form of time- and context-free generalizations.

The interest in qualitative research has been fostered by a general dissatisfaction with the type of information provided by quantitative techniques ([Weber, 2004](#)). This dissatisfaction stems from several sources: the complexity of multivariate research methods, the distribution restrictions inherent in the use of these methods (e.g., multivariate normality), the large sample sizes these methods require, and the difficulty understanding and interpreting the results of studies in which complex quantitative methods are applied ([Cepeda & Martin, 2005](#), p. 851). Although quantitative methods are ideal for testing hypotheses, especially with large samples, permitting the development of sophisticated causal models and allowing for replicability across settings, they are poorly suited to help us understand the meanings leaders and followers ascribe to significant events in their lives and the success or failure of their organizations. As a result, until fairly recently, qualitative studies in leadership remained relatively rare (at least as measured by published journal articles), especially within North America. Instead, the paradigm that still guides leadership research is the quantitative model heavily subscribing to survey and questionnaire research as the dominant data collection method.

However, quantitatively generated leadership descriptors often fail to lead to an understanding of the deeper structures of the phenomena we study. Several authors (e.g., [Steiner, 2002](#)) argue that qualitative studies must play a more pivotal role in management and leadership research. The study of leadership is particularly well suited for qualitative analyses because of multidisciplinary nature of the field which has to be more open about paradigmatic assumptions, methodological preferences, and ideological commitments than many single disciplines. Moreover, the study of leadership is context-dependent. Stripping qualitative research (and leadership) of its context, according to [Guba and Lincoln \(1994\)](#), through appropriate controls or randomization may increase the theoretical rigor of a study but detracts from its relevance because their outcomes can be properly applied only to other similarly truncated or contextually stripped situations (e.g., another laboratory). Qualitative data, the authors argued, can redress the imbalance by providing contextual information (p. 106).

Despite the talk of a paradigm shift away from logical positivism, with its emphasis on reification of verifiable data, utilization of reductionist research methods, and postulation of a priori hypotheses that can be subjected to statistical analyses, qualitative leadership research is only increasing at a slow rate. After decades of paradigm wars, the hegemony of the quantitative paradigm continues to have a strong hold on leadership research. Yet, it is widely recognized that rigid adherence to the dominant paradigm leads us to become prisoners of that paradigm and can result in dysfunctional consequences.

Qualitative leadership studies, when conducted with the same degree of rigor and concern for validity and quality, have several distinct advantages over quantitative approaches by offering more opportunities to explore leadership phenomena in significant depth, to do so longitudinally, and answer “why” types of questions about leadership as opposed to “how” and “what” types of questions answered by quantitative research. Moreover, according to Steiner (2002), qualitative research has the potential to restore respect for ontological integrity and the capacity to replace esoterica with relevance.

The upward trend in qualitative research began after the *Administrative Science Quarterly (ASQ)* published a widely cited and influential special issue in 1979. In this special issue, the editor, Van Maanen argued compellingly for the unrealized value of qualitative research and called on organizational scientists to utilize more qualitative techniques. This special issue of the *ASQ* was instrumental in facilitating the legitimacy of qualitative research and encouraged researchers to reconsider unflattering views of qualitative research. In the years following that influential call, organizational researchers, including leadership scholars, have responded favorably to Van Maanen’s (1979a, 1979b) arguments.

Since the publication of the *ASQ* special issue, qualitative research has experienced a boost in several leadership-related disciplines such as political science and sociology. Speaking for the field of leadership studies, Lowe and Gardner (2000) content analyzed the articles published in *LQ* from 1990 to 1999. The authors reported that qualitative studies, which made up 40 articles published during the nine-year period, were used with roughly half the frequency of quantitative studies with 78 quantitative articles published during the same period. Between 1980 and the time of this writing, there has been a renewed interest in qualitative research readily indexed by the publication of numerous textbooks on qualitative methods (Day, 2014; Flick, 2009; Gummesson, 2006; Silverman, 2011), special journal issues on qualitative methods (e.g., *Management Decisions*, 2005(2)), review articles (e.g., Bryman, 2004), journal articles and increased number of presentations on qualitative research at national and international conferences. For example, journals traditionally known