
Article

Using Theory Elaboration
to Make Theoretical
Advancements

Greg Fisher1 and Herman Aguinis2

Abstract
We describe an actionable research approach for addressing current challenges to theoretical
advancement labeled theory elaboration. Theory elaboration is the process of conceptualizing and
executing empirical research using preexisting conceptual ideas or a preliminary model as a basis for
developing new theoretical insights by contrasting, specifying, or structuring theoretical constructs
and relations to account for and explain empirical observations. We identify and describe seven
specific tactics for conducting a theory elaboration study: horizontal contrasting, vertical con-
trasting, new construct specification, construct splitting, structuring specific relations, structuring
sequence relations, and structuring recursive relations. We also link each tactic with different types
of theory advancements. In addition, we provide a sequential decision-making process for deciding
whether to adopt a theory elaboration approach given a particular research domain and context.
Finally, we identify research domains and specific topics in organizational behavior, human resource
management, strategic management, and entrepreneurship for which theory elaboration is likely to
be most effective as a means to make theoretical advancements.

Keywords
theory building, theory elaboration, philosophy of science, epistemology, theory advancement

Many theories used by contemporary management researchers were formulated several decades ago

and have persisted mostly intact since then (Suddaby, Hardy, & Huy, 2011). The opposing forces of

fragmentation and lack of novelty seem to restrict theory advancement. On the one hand, the field of

management is viewed as splintered (Birkinshaw, Healey, Suddaby, & Weber, 2014; Pfeffer, 1993,

2013; Webster & Starbuck, 1988). “Our field is rapidly being pulled apart by centrifugal forces. Like

a supernova that once packed a wallop, our energy is now dissipating and we are quickly growing

1Department of Management and Entrepreneurship, Kelley School of Business, Indiana University, Bloomington, IN, USA
2Department of Management, School of Business, George Washington University, Washington, DC, USA

Corresponding Author:

Greg Fisher, Department of Management and Entrepreneurship, Kelley School of Business, Indiana University, 1309 E.

10th St., Bloomington, IN 47405, USA.

Email: fisherg@indiana.edu

Organizational Research Methods
2017, Vol. 20(3) 438-464
ª The Author(s) 2017
Reprints and permission:
sagepub.com/journalsPermissions.nav
DOI: 10.1177/1094428116689707
journals.sagepub.com/home/orm

https://us.sagepub.com/en-us/journals-permissions
https://doi.org/10.1177/1094428116689707
http://journals.sagepub.com/home/orm


cold,” noted Hambrick (2004, p. 91). On the other hand, management theories are described as

devoid of novelty. “Like symphony orchestras that play a repertoire of a dozen baroque and classical

composers year in and year out, management research can sometimes appear like a living museum of

the 1970s,” noted Davis (2010, p. 691). Clearly, there is dissatisfaction with the pace of theoretical

progress and a slow pace of progress predicted for the future (Edwards, 2010). A possible solution

for the fragmentation challenges is to consolidate ideas and work with what we have, whereas lack of

novelty can be solved via the creative discovery of new theoretical frontiers. But how can we address

this push-pull dilemma to make theoretical advancements?1

We suggest that one way to address current challenges to theoretical advancement is to adopt an

approach that has loosely been referred to as theory elaboration. Lee, Mitchell, and Sablynski (1999)

referred to the concept of theory elaboration when, in a review of qualitative management research,

they suggested that “Theory elaboration occurs when preexisting conceptual ideas or a preliminary

model drives [a] study’s design” (p. 164). They used the term to distinguish between theory generation

that “occurs when the inquiry’s design produces formal and testable research propositions” and theory

testing that “occurs when formal hypotheses or a formal theory determines the study’s design” (Lee

et al., 1999, p. 164).2 Since then, some researchers have referred to the work by Lee et al. and explicitly

used the term theory elaboration to describe their research approach.3 Other scholars have adopted

such an approach implicitly and without the label theory elaboration to carry out their research. Some

of the articles that implicitly or explicitly adopted such an approach are among the most highly cited

and impactful published articles in the management field, yet this approach is not codified.4

Our article uses a reverse-engineering process to extract fundamental features of impactful theory

elaboration studies and make them explicit and actionable.5 By defining and explaining how to

conduct a theory elaboration study, offering illustrations about implementation tactics (i.e., how to

use particular tactics to achieve specific theory advancement goals), and pointing to particular

contexts and circumstances where theory elaboration is most fruitful, our article serves as a catalyst

for “cloning” the important theoretical advancements that have been achieved by the handful of

studies that have adopted this perspective in the past.

Table 1 includes a brief summary of 10 impactful articles that adopted a theory elaboration

approach explicitly or implicitly. On the surface, many of these studies seem to have little in

common. Yet, for each study listed in Table 1, the authors conceptualized and executed an empirical

study using preexisting conceptual ideas as a basis for contrasting, specifying, and/or structuring

theoretical constructs and relations so as to advance an existing theory. Additionally, each study has

received substantial attention based on citations, as reflected in the last two columns of Table 1. We

use these studies as key reference points when reverse engineering fundamental features and

processes underlying impactful theory elaboration.

The remainder of our article is organized as follows. First, we offer an in-depth and detailed

definition of theory elaboration. Second, we describe three broad implementation approaches and

seven specific tactics for implementing a theory elaboration perspective. This section of the article

offers specific and actionable guidelines regarding how to conduct a theory elaboration study to

achieve specific theory advancement goals. Third, we outline decision steps prior to adopting a

theory elaboration perspective. This section of the article describes a decision-making process for

choosing whether to adopt a theory elaboration perspective given a particular research domain and

context. Finally, we identify an initial set of research domains and research questions for which the

adoption of a theory elaboration perspective can be particularly beneficial for theory advancement.

Theory Elaboration: Definition and Constituent Elements

To produce a clear definition of theory elaboration, we examined how it has been explicitly and

implicitly applied to date in impactful published articles. We assessed, categorized, and integrated

Fisher and Aguinis 439


T
a
b

le
1
.

Su
m

m
ar

ie
s

o
f
Im

p
ac

tf
u
l
A

rt
ic

le
s

U
si

n
g

a
T

h
eo

ry
E
la

b
o
ra

ti
o
n

P
er

sp
ec

ti
ve

.

A
rt

ic
le

R
es

ea
rc

h
Q

u
es

ti
o
n
(s

)
B
ri

ef
D

es
cr

ip
ti
o
n

Su
b
st

an
ti
ve

T
h
eo

ri
es

R
es

u
lt
s

C
it
at

io
n
s

C
it
at

io
n
s

P
er

Y
ea

r

B
ec

h
ky

(2
0
0
3
)

H
o
w

is
in

fo
rm

at
io

n
sh

ar
ed

b
et

w
ee

n
d
iff

er
en

t
o
cc

u
p
at

io
n
al

co
m

m
u
n
it
ie

s?

In
ve

st
ig

at
io

n
o
f
in

fo
rm

at
io

n
sh

ar
in

g
p
ra

ct
ic

es
b
et

w
ee

n
d
iff

er
en

t
gr

o
u
p
s

in
a

si
n
gl

e
o
rg

an
iz

at
io

n

K
n
o
w

le
d
ge

sh
ar

in
g

D
es

cr
ip

ti
o
n

o
f
co

-c
re

at
io

n
p
ro

ce
ss

to
es

ta
b
lis

h
co

m
m

o
n

gr
o
u
n
d

b
et

w
ee

n
d
iff

er
en

t
o
cc

u
p
at

io
n
al

gr
o
u
p
s

1
,3

2
8

1
0
2

E
d
m

o
n
d
so

n
,

B
o
h
m

er
,
an

d
P
is

an
o

(2
0
0
1
)

H
o
w

ar
e

ro
u
ti
n
es

d
ev

el
o
p
ed

w
h
en

n
ew

te
ch

n
o
lo

gy
is

in
tr

o
d
u
ce

d
?

In
ve

st
ig

at
io

n
o
f
1
6

h
o
sp

it
al

s
im

p
le

m
en

ti
n
g

an
in

n
o
va

ti
ve

te
ch

n
o
lo

gy
fo

r
ca

rd
ia

c
su

rg
er

y

O
rg

an
iz

at
io

n
al

le
ar

n
in

g
Id

en
ti
fic

at
io

n
o
f
fo

u
r

p
ro

ce
ss

st
ep

s
u
n
d
er

ly
in

g
su

cc
es

sf
u
l
ad

o
p
ti
o
n

o
f

n
ew

te
ch

n
o
lo

gy

1
,2

8
7

8
6

E
ly

an
d

T
h
o
m

as
(2

0
0
1
)

U
n
d
er

w
h
at

co
n
d
it
io

n
s

d
o
es

d
iv

er
si

ty
en

h
an

ce
o
r

d
et

ra
ct

fr
o
m

w
o
rk

gr
o
u
p

fu
n
ct

io
n
in

g?

In
ve

st
ig

at
io

n
o
f
d
iv

er
si

ty
p
er

sp
ec

ti
ve

s
an

d
p
ra

ct
ic

es
in

th
re

e
se

p
ar

at
e

o
rg

an
iz

at
io

n
s

D
iv

er
si

ty
th

eo
ry

T
h
re

e
p
er

sp
ec

ti
ve

s
o
n

w
o
rk

fo
rc

e
d
iv

er
si

ty
th

at
in

flu
en

ce
d

h
o
w

p
eo

p
le

m
an

ag
ed

d
iv

er
si

ty

1
,5

8
8

1
0
6

G
io

ia
an

d
C

h
it
ti
p
ed

d
i

(1
9
9
1
)

W
h
at

is
th

e
n
at

u
re

o
f
st

ra
te

gi
c

ch
an

ge
an

d
th

e
C

E
O

’s
ro

le
in

in
st

ig
at

in
g

it
?

In
ve

st
ig

at
io

n
o
f
a

st
ra

te
gi

c
ch

an
ge

ef
fo

rt
in

a
la

rg
e

p
u
b
lic

u
n
iv

er
si

ty
O

rg
an

iz
at

io
n
al

ch
an

ge
Fr

am
ew

o
rk

w
it
h

fo
u
r

p
h
as

es
o
f

st
ra

te
gi

c
ch

an
ge

.
2
,6

1
2

1
0
4

G
re

en
w

o
o
d

an
d

Su
d
d
ab

y
(2

0
0
6
)

H
o
w

d
o

ac
to

rs
em

b
ed

d
ed

in
an

o
rg

an
iz

at
io

n
al

fie
ld

fa
ci

lit
at

e
ch

an
ge

in
th

at
fie

ld
?

In
ve

st
ig

at
io

n
o
f
h
o
w

la
rg

e
ac

co
u
n
ti
n
g

fir
m

s
tr

an
sf

o
rm

ed
th

e
o
ri

en
ta

ti
o
n

o
f
th

e
in

d
u
st

ry

In
st

it
u
ti
o
n
al

th
eo

ry
P
ro

ce
ss

m
o
d
el

o
f
in

st
it
u
ti
o
n
al

en
tr

ep
re

n
eu

rs
h
ip

Se
t

o
f
p
ro

p
o
si

ti
o
n
s

d
es

cr
ib

in
g

h
o
w

an
d

w
h
y

ac
to

rs
at

th
e

ce
n
te

r
o
f
a

fie
ld

in
it
ia

te
ch

an
ge

1
,3

5
5

1
3
5

M
ag

u
ir

e,
H

ar
d
y,

an
d

La
w

re
n
ce

(2
0
0
4
)

H
o
w

d
o

in
d
iv

id
u
al

s
o
n

th
e

p
er

ip
h
er

y
o
f
an

o
rg

an
iz

at
io

n
al

fie
ld

fa
ci

lit
at

e
ch

an
ge

in
th

at
fie

ld
?

A
n
al

ys
is

o
f
ac

ti
o
n
s

o
f
in

st
it
u
ti
o
n
al

en
tr

ep
re

n
eu

rs
w

h
en

ad
vo

ca
ti
n
g

fo
r

H
IV

/A
ID

S
tr

ea
tm

en
t

in
C

an
ad

a

In
st

it
u
ti
o
n
al

th
eo

ry
D

es
cr

ip
ti
o
n

o
f
th

re
e

se
ts

o
f
cr

it
ic

al
ac

ti
vi

ti
es

fo
r

in
st

it
u
ti
o
n
al

en
tr

ep
re

n
eu

rs
h
ip

in
an

em
er

gi
n
g

fie
ld

1
,3

6
7

1
1
3

M
ai

tl
is

(2
0
0
5
)

H
o
w

d
o

la
rg

e
gr

o
u
p
s

o
f

st
ak

eh
o
ld

er
s

m
ak

e
se

n
se

o
f

co
n
te

n
ti
o
u
s

is
su

es
?

Lo
n
gi

tu
d
in

al
an

al
ys

is
o
f
se

n
se

m
ak

in
g

p
ro

ce
ss

es
in

th
re

e
sy

m
p
h
o
n
y

o
rc

h
es

tr
as

O
rg

an
iz

at
io

n
al

se
n
se

m
ak

in
g

C
at

eg
o
ri

za
ti
o
n

o
f
fo

u
r

fo
rm

s
o
f

o
rg

an
iz

at
io

n
al

se
n
se

m
ak

in
g

D
es

cr
ip

ti
o
n

o
f
th

e
re

la
ti
o
n

b
et

w
ee

n
se

n
se

m
ak

in
g

an
d

“s
en

se
gi

vi
n
g”

8
4
9

7
7

Sh
an

e
(2

0
0
0
)

W
h
y

d
o

en
tr

ep
re

n
eu

rs
d
is

co
ve

r
o
p
p
o
rt

u
n
it
ie

s?
In

ve
st

ig
at

io
n

o
f
ei

gh
t

se
ts

o
f

en
tr

ep
re

n
eu

rs
th

at
ex

p
lo

it
a

si
n
gl

e
M

IT
in

ve
n
ti
o
n

A
u
st

ri
an

ec
o
n
o
m

ic
s

Id
en

ti
fic

at
io

n
o
f
fa

ct
o
rs

th
at

en
ab

le
en

tr
ep

re
n
eu

rs
to

d
is

co
ve

r
o
p
p
o
rt

u
n
it
ie

s

3
,7

4
1

2
3
3

T
ri

p
sa

s
an

d
G

av
et

ti
(2

0
0
0
)

H
o
w

d
o

ca
p
ab

ili
ti
es

an
d

co
gn

it
io

n
in

flu
en

ce
o
rg

an
iz

at
io

n
al

in
er

ti
a?

In
ve

st
ig

at
io

n
o
f
P
o
la

ro
id

C
o
rp

o
ra

ti
o
n
’s

re
sp

o
n
se

to
te

ch
n
o
lo

gi
ca

l
ch

an
ge

O
rg

an
iz

at
io

n
al

in
er

ti
a

M
an

ag
er

ia
l
co

gn
it
iv

e
re

p
re

se
n
ta

ti
o
n
s

d
ir

ec
t

se
ar

ch
p
ro

ce
ss

es
in

a
n
ew

le
ar

n
in

g
en

vi
ro

n
m

en
t

1
,7

7
8

1
1
1

W
ei

ck
(1

9
9
3
)

W
h
y

d
o

o
rg

an
iz

at
io

n
s

u
n
ra

ve
l?

H
o
w

ca
n

o
rg

an
iz

at
io

n
s

b
e

m
ad

e
m

o
re

re
si

lie
n
t?

In
ve

st
ig

at
io

n
o
f
M

an
n

G
u
lc

h
fir

e
d
is

as
te

r
in

M
o
n
ta

n
a

O
rg

an
iz

at
io

n
al

se
n
se

m
ak

in
g

Fo
u
r

so
u
rc

es
o
f
re

si
lie

n
ce

th
at

m
ak

e
gr

o
u
p
s

le
ss

vu
ln

er
ab

le
to

d
is

ru
p
ti
o
n
s

o
f
se

n
se

m
ak

in
g

ar
e

p
ro

p
o
se

d

3
,6

0
3

1
5
7

N
o
te

:
C

it
at

io
n
s

an
d

ci
ta

ti
o
n
s

p
er

ye
ar

ar
e

b
as

ed
o
n

G
o
o
gl

e
Sc

h
o
la

r
as

o
f
O

ct
o
b
er

3
0
,
2
0
1
6
.

440


the various explanations and applications into distinctive themes and ideas—the constituent ele-

ments of the theory elaboration definition. We then consolidated the themes and ideas with the

original description (mentioned earlier) by Lee et al. (1999) to arrive at an integrative definition of

theory elaboration, as follows:

Theory elaboration is the process of conceptualizing and executing empirical research using

preexisting conceptual ideas or a preliminary model as a basis for developing new theoretical

insights by contrasting, specifying, or structuring theoretical constructs and relations to

account for and explain empirical observations.

Theory elaboration entails engaging in a process of conceptualizing and executing empirical

research. This requires specifying constructs, relations, and processes at the conceptual level and

assessing the fit of those relations empirically. This dual process facilitates connections within and

between the conceptual and empirical planes, thereby nurturing “a logic of discovery rather than

only a logic of validation” (Van Maanen Sørensen, & Mitchell, 2007, p. 1146). Theory elaboration

also entails using preexisting conceptual ideas or a preliminary model. Existing ideas provide a

foundation for a new study (Lee et al., 1999). Accordingly, theory elaboration requires that research-

ers be familiar with the existing research and that a study is designed and conducted to explicitly

build on what has been done before. Theory elaboration is also about improving theories so that they

accurately account for and explain empirical observations. The “aim of organizational and manage-

ment research is to . . . provisionally order, explain, and predict, (presumably) observable social

processes and structures that characterize behavior in and of organizations” (Van Maanen et al.,

2007, p. 1145).

Theory elaboration entails contrasting, specifying, or structuring theoretical constructs and rela-

tions as implementation tactics. Contrasting facilitates comparisons across contexts or levels of

analysis to evaluate how constructs and relations apply in settings different from those in which

they were originally developed. Construct specification creates clearer, more useful constructs and a

better understanding of the nature of relations involving those constructs. Structuring is a tactic in

which theoretical relations are elaborated on so that they accurately describe and explain empirical

observations. It may focus on identifying relations that have not previously been identified, or it may

focus on explaining complex relations related to sequential or repeated interactions that have not

been fully considered in prior theory.

Similarities and Differences Between Theory Elaboration and Other Approaches for
Theorizing

Next, we offer several clarifications as well as discussion of similarities and differences between

theory elaboration and other existing approaches for theorizing. Theory elaboration is an important

facet in the broader knowledge creation process, which also includes theory generation (i.e., the

deductive or inductive creation of new theory) and theory testing (i.e., the analysis of whether and

when a theory holds up empirical scrutiny). These three facets—theory generation, testing, and

elaboration—each serve a complementary purpose in the knowledge creation process, and although

they each have distinctive inputs, processes, tactics, and outputs, they are not mutually exclusive. As

summarized in Table 2, theory generation provides new theoretical ideas. It begins with an unex-

plained phenomenon and then draws on data to induct new constructs and relationships (inductive

theory generation) or derives new constructs and lays out relationships using well-reasoned argu-

ments (deductive theory generation). New testable propositions or constructs stem from the theory

generation process. Theory testing exposes theoretical ideas to empirical scrutiny. It begins with

formal hypotheses derived from existing theory. Researchers then collect and analyze data that may

Fisher and Aguinis 441


serve as evidence in support of the hypotheses. This allows researchers to accept or reject the derived

hypotheses. Theory elaboration fosters the development, expansion, and tightening of existing

theoretical ideas. Theory elaboration begins with an existing conceptual model that partially

explains a phenomenon. Researchers then use the existing concepts and model to collect and

organize data to contrast, specify, and structure theoretical constructs and relations so as to refine

existing theory. The output of such a process is a refined and elaborated theory that more accurately

accounts for contextual factors, constructs, and/or relationships.

Most studies include an element of theory generation, testing, and elaboration, but the primary

focus of each study is usually different. Some studies focus primarily on theory generation, some on

theory testing, and some on theory elaboration. Yet, because of the interdependent nature of these

facets, a study with a dominant focus on one facet may include other facets in a less prominent way.

Most of the literature on knowledge creation discusses tools, perspectives, and insights pertaining to

theory generation and testing (e.g., Edmondson & McManus, 2007; Suddaby, 2010; Whetten, 1989).

We contribute to this existing literature by adding tools, perspectives, and insights pertaining to

theory elaboration.6

Theory elaboration is related to other recognized methodological approaches including grounded

theory and abductive reasoning. First, consider the relation between theory elaboration and grounded

theory. Grounded theory may serve as a form of theory elaboration in well-done studies. Grounded

theory is a “pragmatic approach to social science research, [in which] empirical reality is seen as an

ongoing interpretation of meaning produced by individuals engaged in a common project”

(Suddaby, 2006, p. 633). It is an ongoing and recursive process of theory development, testing, and

elaborating. Glaser and Strauss (1967) developed grounded theory as an antidote to so-called “great

man” sociological theories, which they viewed as so distant from empirical reality that they were

virtually resistant to empirical testing or examination. They sought a “compromise between extreme

empiricism and complete relativism by articulating a middle ground in which systematic data

collection could be used to develop theories that address the interpretive realties of actors in social

settings” (Suddaby, 2006, p. 634). In so doing, Glaser and Strauss (1967) urged researchers to link

empirical observations and interpretations with substantive (i.e., existing) theory in the formulation

and generation of grounded theory. Common misconceptions are that grounded theory allows a

Table 2. Contrasting Theory Generation, Theory Testing, and Theory Elaboration.

Theory Generation Theory Testing Theory Elaboration

Input Unexplained phenomenon;
little to no existing theory

Formal hypotheses derived
from extant theory

Partially explained
phenomenon; an existing
conceptual model and/or
ideas

Process and
tactics

Induct constructs and
relationships from data or
develop and derive new
concepts and relationships
using logical, well-reasoned
arguments

Collect and analyze data to
assess whether they
provide evidence
supporting hypothesized
relationships

Use existing concepts and
models to collect and
organize data to contrast,
specify, and structure
theoretical constructs and
relations so as to refine
existing theory

Output New testable propositions;
new constructs

Accept or reject hypotheses
derived from extant theory

Refinement of existing
theoretical ideas—refined
contextual factors,
constructs. and/or
relationships

442 Organizational Research Methods 20(3)


researcher to ignore prior research in formulating a study or that grounded theory may be used to test

predefined hypotheses (Suddaby, 2006). Neither option is true. Just as theory elaboration requires a

researcher to be aware of existing theory and build on but not explicitly test existing theory, so does

grounded theory. A grounded theory design is a potentially useful way to conduct a theory elabora-

tion study (e.g., Bechky, 2003; Gephart, 1978, 1993, 1997), yet not all theory elaboration studies

necessarily utilize a grounded theory design. In fact, only about half of the theory elaboration

examples that we highlight in Table 1 make a specific reference to grounded theory. Gephart’s

(1978) ethnomethodological study of succession events in an emerging organization provides a

salient example of how a grounded theory research design may be used to extend and elaborate

prior theory. Specifically, he used a grounded theory design to examine and make sense of succes-

sion events in a university organization, and this allowed him to elaborate theory of organizational

leadership succession in ways that would otherwise remained uncovered.

Second, consider the relation between theory elaboration and abductive reasoning. Abductive

reasoning is a term coined by philosopher Charles S. Peirce (1931-1958). It refers to reasoning that

forms and evaluates hypotheses in order to make sense of puzzling facts (Thagard & Shelley 1997).

Examples of abductive reasoning are found in medical diagnosis, fault diagnosis, and archaeological

reconstruction (Weick, 2005). Peirce initially described abduction as the use of known rules to

explain a fact or observation but later broadened the meaning to include making up new rules to

explain surprising facts and observations. “In this broadened view clues give rise to speculations,

conjectures, and assessments of plausibility” (Weick, 2005, p. 433). Locke, Golden-Biddle, and

Feldman (2008) contrasted abduction with other forms of reasoning by pointing out that “deduction

proves that something must be; induction shows that something actually is operative; abduction

merely suggests that something may be” (p. 907). Even though abduction is thought to be a valuable

way to advance theory (e.g., Blaikie, 2007; Locke et al., 2008), its practical application for that

purpose is less clear. Van Maanen et al. (2007) pointed out that “the forms abductive reasoning can

take are not well understood, and we have too few cases of success and failure in hand to warrant

much more than blind guesses as to its paths” (p. 1153). Similarly, Bamberger and Ang (2016) noted

that “abductive reasoning is by its very nature overly permissive in attempting to distill theory

from . . . findings” (p. 4). Theory elaboration, which may be viewed as a form of abductive reason-

ing, provides an actionable and tangible set of guidelines to use abductive reasoning as a means to

advance theory.

Given the aforementioned description, theory elaboration is also different from some of the prior

specific descriptions of abduction for theory advancement. Blaikie (2007) and Gephart (in press)

described an interpretive abductive process for theory advancement that begins with capturing

everyday commonsense terms used by social actors. Those terms are then used with social actors’

accounts of their experience to develop social scientific descriptions that provide the basis for new or

revised theories (Gephart, in press). Theory elaboration differs from this interpretive abductive

process in that theory elaboration starts with an existing theory, which is used to examine empirical

realities to identify where such theory falls short so that it can be elaborated. So although theory

elaboration may be viewed as a type of abductive reasoning, it differs in its starting point from the

interpretive approach to abductive reasoning described by Blaikie (2007) and Gephart (in press).

This, however, does not preclude theory elaboration for fitting in with the broader philosophy of

abductive reasoning (Peirce, 1931) and hence being viewed as a form of abduction.

Next, we offer a discussion and actionable guidelines on how to conduct a theory elaboration

study. We consider three broad implementation approaches—contrasting, construct specification,

and structuring—and seven specific tactics for conducting a theory elaboration study: horizontal

contrasting, vertical contrasting, new construct specification, construct splitting, structuring specific

relations, structuring sequence relations, and structuring recursive relations.

Fisher and Aguinis 443


Conducting a Theory Elaboration Study: Implementation Approaches
and Tactics

There are several ways in which theory may be advanced as part of a theory elaboration study. As per

Bacharach’s (1989) framework for evaluating theories, advancements may take place in one of five

different forms. First, theory may be improved through enhanced construct validity such that con-

structs are more clearly defined and distinguishable from other similar constructs. Second, theory

advancement takes place when construct scope is adequately captured such that it sufficiently

reflects the phenomenon in question. Third, theory may be improved when proposed relations have

greater logical adequacy such that the implicit or explicit logic of a relation is clearly specified and

nontautological. Fourth, theory may be improved if relations have greater empirical adequacy such

that they better reflect organizational realities. Finally, theory may be improved when theoretical

relations have greater explanatory potential and predictive adequacy such that they can more accu-

rately explain and/or predict outcomes of interest.

A theory elaboration study should address at least one or more of these five criteria for theory

advancement. These criteria are related to how a theory elaboration study is conducted. From the

prior research adopting a theory elaboration perspective, we have identified three broad implemen-

tation approaches and seven specific tactics that can be used to elaborate theory. Each broad

approach advances theory in a different way in accordance with the criteria outlined by Bacharach

(1989). First, a contrasting approach to theory elaboration is the examination of a theory’s applica-

tion across different settings so as to improve logical and empirical adequacy of the theory. A

contrasting approach may be further subdivided into horizontal or vertical contrasting. Second, a

construct specification approach involves identification or refinement of theoretical constructs so

that they more accurately reflect empirical realities. A construct specification approach can be used

to improve construct validity and scope. A construct specification approach may entail two speci-

fication tactics: new specifications (i.e., specification of a new theoretical construct) or construct

splitting. Third, the structuring approach entails describing and explaining theoretical relations so

that they more accurately align with empirical observations. A structuring approach can be used to

improve explanatory potential and predictive adequacy of an existing theory. A structuring approach

may entail specific tactics including specifying or refining individual relation structures, sequence

structures, or recursive structures. Table 3 provides a summary of each approach and specific tactic

that might be used as part of a theory elaboration study.7

Next, we describe each broad implementation approach and specific tactic. In addition, we offer

“implementation guidelines” highlighting when each tactic will be most suitable and beneficial

given a particular research context and purpose. In short, the material in this section offers concrete

and actionable guidelines regarding how to conduct a theory elaboration study.

Contrasting

Contrasting is a theory elaboration approach in which the application of a theory in one setting is

compared with the application of that same theory in another setting. Contrasting theoretical con-

structs and relationships across different contexts allows researchers to develop a deeper under-

standing of the nature of a theory and analyze the aspects of a theory that are generalizable and

which aspects are context specific. Contrasting may be done across different industry, organiza-

tional, or geographic contexts (i.e., horizontal contrasting) or across different levels of analysis (i.e.,

vertical contrasting).

Horizontal contrasting. Horizontal contrasting is the process of examining how an existing theoretical

insight fits in a context different from that for which it was developed. A theory is often developed

444 Organizational Research Methods 20(3)


inductively from data within a specific setting or deductively with a defined context as a boundary

condition. To advance that theory, one can examine how it fits with or explains data collected from a

different context (Vaughan, 1992). Replications and differences that emerge offer the opportunity

for a theory to be advanced. Horizontal contrasting represents the situation in which the level of

analysis (e.g., individual, team, organization, or field) remains constant across comparisons but the

context for comparison varies. For example, Maguire, Hardy, and Lawrence (2004) used a theory

elaboration perspective to compare and contrast theoretical insights pertaining to institutional

change initiated by organizations in the center of a mature field, as reported in prior research, with

data pertaining to institutional change initiated by actors on the periphery of an emerging field in

their research setting. The key output from horizontal contrasting is the generalization of aspects of a

Table 3. How to Conduct a Theory Elaboration Study: Implementation Approaches and Tactics.

Implementation
Approaches and
Specific Tactics

Graphical
Representation Fundamental Features

Implementation
Example

Primary Theory
Advancement

Purposea

Contrasting
Horizontal
contrasting

Contrasting observations
across different contexts

Maguire, Hardy, and
Lawrence (2004);
Greenwood and
Suddaby (2006)

Improving
logical and
empirical
adequacy

Vertical
contrasting

Contrasting observations
across different levels of
analysis

Tripsas and Gavetti
(2000)

Improving
logical and
empirical
adequacy

Construct specification
New
specification

Identifying and defining new
constructs

Bechky (2003); Gioia
and Chittipeddi
(1991)

Improving
construct
validity and
scope

Construct
splitting

Identifying a need to break a
broad construct into
specific constructs

Maitlis (2005); Ely and
Thomas (2001)

Improving
construct
validity and
scope

Structuring
Specific
relations

Defining/redefining a specific
relation between two
constructs

Greenwood and
Suddaby (2006);
Shane (2000);
Weick (1993)

Improving
explanatory
and predictive
adequacy

Sequence
relations

Providing an explanation of a
sequence of events or
relations

Edmondson, Bohmer,
and Pisano (2001);
Gioia and
Chittpeddi (1991)

Improving
explanatory
and predictive
adequacy

Recursive
relations

Accounting for a recursive
relation between two or
more entities over
repeated interactions

Tripsas and Gavetti
(2000)

Improving
explanatory
and predictive
adequacy

aPer Bacharach’s (1989) criteria for theory evaluation.

Fisher and Aguinis 445


theory to a new context and a deeper understanding of how the elements of a theory vary when

applied in a different context.

Vertical contrasting. Vertical contrasting is the comparison of a theory developed to explain constructs

and relations at one level of analysis with data gathered to describe constructs and relations at

another level. The practice of adapting theory developed for one level of analysis to examine

phenomena at another level is prevalent in management research (Whetten, Felin, & King, 2009).

Examples include individual-level concepts that have been adapted to explain organizational-level

activities, including organizational learning (Argote, 1999), organizational decision making (Cyert

& March, 1963), and organizational identity (Albert & Whetten, 1985). When transferring a theo-

retical perspective across levels of analysis, it is important to consider which aspects of the theory

function in a similar way in the new and old setting (Morgeson & Hofmann, 1999) and which aspects

of the theory change across levels. For example, Tripsas and Gavetti (2000) used theory on cogni-

tion, which is traditionally an individual-level construct, to examine organizational responses to

technological change. The cognition literature provided an initial framework to examine how a top

management team collectively interpreted external technological changes and how such interpreta-

tions constrained organizational behavior and impacted the development of a firm’s capabilities.

The output of vertical contrasting is new theoretical advancements that generalize a theory beyond

prior applications and describe nuanced theoretical differences as theory gets adapted across levels

of analysis.

The tactics of vertical or horizontal contrasting provide researchers with the opportunity to

improve the logical and empirical adequacy of an existing theory. The fundamental nature of

existing theoretical relations can be scrutinized by carefully considering whether such relations

make logical sense as they are applied in different settings or at different levels of analysis from

those for which a theory was originally designed. By carefully considering whether the logic of a

relation holds or changes across different contexts, the true mechanisms driving that relation may

become clearer, thereby enhancing logical insight into and understanding of a relation. Second, by

using a contrasting approach for elaborating theory, the empirical adequacy of a theory can be

advanced. Bacharach (1989) pointed out that for a theory to be empirically adequate, the following

should be satisfied: “There either must be more than one object of analysis, or that object of analysis

must exist at more than one point in more than one point in time” (p. 506). By examining whether a

theory holds up empirically across different contexts through horizontal or vertical contrasting,

theory elaboration can enhance the empirical adequacy of the theory. In sum, we propose the

following theory elaboration implementation guideline:

Implementation Guideline 1: If the primary research focus is to improve logical and/or

empirical validity of an existing theory, then a contrasting approach and tactics can be

employed as part of a theory elaboration study.

Construct Specification

Construct specification is a theory elaboration approach in which a theoretical construct is spec-

ified or refined to more accurately reflect the realities and insights that emerge empirically. Based

on such empirical work, new constructs may emerge, or the need to split theoretical constructs

may become evident. Each of these different types of construct refinement can potentially improve

a theory.

New specifications. Existing theory can be advanced by identifying and defining constructs that have

not previously been considered in existing theory. Constructs are the theoretical units that are

446 Organizational Research Methods 20(3)


approximated or observed in the empirical world. “Clear constructs are simply robust categories that

distill phenomena into sharp distinctions that are comprehensible to a community of researchers”

(Suddaby, 2010, p. 346). Identifying and defining previously unspecified constructs creates oppor-

tunities to recognize new theoretical relations that accurately depict reality (Suddaby, 2010). Con-

ducting a theory elaboration study enables a researcher to identify new constructs in an empirical

setting, and a grounded theory approach is one way to do so (Strauss & Corbin, 2007). For example,

Gioia and Chittipeddi (1991) used theory elaboration as a means to identify and describe the

construct of sensegiving—“the process of attempting to influence the sensemaking and meaning

construction of others toward a preferred redefinition of organizational reality” (p. 442). Sensegiving

was inducted, using a grounded theory approach, as a concept to complement the existing theoretical

concept of sensemaking in a strategic change context. Without the application of the existing theory

on sensemaking and strategic change, the recognition and specification of the sensegiving construct

may never have come about.

Construct splitting. In some instances, theory can be advanced when existing constructs are split into

specific dimensions to provide accurate portrayals of the different elements of those constructs.

Scholars may initially propose and develop broad constructs in an effort to achieve theoretical

parsimony (Eisenhardt, 1989). Examining how a construct behaves in reality may allow a researcher

to recognize that a single construct has multiple dimensions. If partitioned into two or more dimen-

sions, the validity and scope of the construct may be enhanced, and it becomes easier to account for

outcomes of interest when taking the different dimensions into account (Bacharach, 1989). For

example, Ely and Thomas (2001) used existing theory on workgroup diversity as a basis for their

examination of diversity perspectives and workgroup effectiveness in three diverse professional

services firms. Through an in-depth analysis of individual interview data, they identified three

distinct workforce diversity perspectives: the integration-and-learning perspective, the access-

and-legitimacy perspective, and the discrimination-and-fairness perspective. Their research sug-

gested that these different diversity perspectives

influenced how people expressed and managed tensions related to diversity, whether those

who had been traditionally underrepresented in the organization felt respected and valued by

their colleagues, and how people interpreted the meaning of their racial identity at work.

These, in turn, had implications for how well the work group and its members functioned.

(Ely & Thomas, 2001, p. 229)

Therefore, by identifying and specifying different perspectives on workforce diversity, Ely and

Thomas were able to explain prior contradictions in the research on cultural diversity and workforce

outcomes. This example along with others in the literature (e.g., Maitlis, 2005) illustrate that theory

can be refined by identifying and defining unique dimensions of an existing construct; in so doing,

more accurate theoretical linkages can be proposed, and previous inconsistencies within manage-

ment research can be resolved (e.g., Ely & Thomas, 2001; Maitlis, 2005), thereby improving the

validity and scope of the construct.

Adopting a construct specification approach to theory elaboration allows researchers to specify

new constructs or split existing constructs based on observed empirical realities. Such tactics can

enhance the construct validity and construct scope of existing theory. Construct scope and validity is

enhanced when a new or revised construct is clearly defined and distinguishable from other similar

constructs, increasing discriminant validity (Bacharach, 1989; Kerlinger, 1973). Construct splitting

may enhance discriminant validity by more clearly distinguishing between different constructs.

Theory is therefore advanced when constructs are refined such that they sufficiently but parsimo-

niously capture and reflect the phenomenon in question. The tactics of new construct specification or

Fisher and Aguinis 447


construct splitting empower researchers to improve accuracy of existing constructs, thereby advan-

cing existing theory. Based on the prior arguments, we offer the following theory elaboration

implementation guideline:

Implementation Guideline 2: If the primary focus is to improve the validity and/or scope of

a construct, then the construct specification approach and tactics can be employed as part of

a theory elaboration study.

Structuring

Structuring is a theory elaboration implementation approach in which theoretical relations are

elaborated on so that they accurately describe and explain empirical observations. A structuring

tactic to theory elaboration may focus on identifying relations that have not previously been identi-

fiedm or it may focus on explaining complex relations related to sequential or repeated interactions

that have not been fully considered in prior theory. We identify and describe three tactics be

elaborate theory using a structuring approach.

Specific relation structures. One tactic to improve or advance a theory is by identifying and describing

specific relations between constructs that have not previously been described or identifying and

describing the mechanisms that underlie known relations. As Bacharach (1989) pointed out, “a

theory may be viewed as a system of constructs and variables in which the constructs are related

to each other by propositions and the variables are related to each other by hypotheses” (p. 498).

Theory elaboration enables a researcher to hone in on the relation between two (or more) constructs

or variables to isolate and understand how variance in one accounts for variance in another (Langley,

1999; Mohr, 1982). Yet management researchers seldom account for all the variance in an outcome

variable, and many times, the mechanisms driving key relations between variables are poorly

understood (Anderson et al., 2006). Theory elaboration enables a researcher to use existing theory

as a basis for moving from a direct and linear relationship to moderation, mediation (through a new

construct), and nonlinear relationships and to specify previously unspecified connections between

constructs or isolate and unpack the mechanisms driving known relations. For example, Green-

wood and Suddaby (2006) elaborated theory on institutional entrepreneurship by identifying and

describing why and how actors at the center of an organizational field implemented institutional

change. Prior research by the same authors had drawn attention to the relation between a central

field position and institutional change (cf. Greenwood, Suddaby, & Hinings, 2002), but the ante-

cedents and mechanisms of this relation were poorly understood. Greenwood and Suddaby con-

ducted a theory elaboration study to build on their prior understanding so as to specify which

central actors in a field are more likely to institute change and isolate the mechanisms that drive

such change.

Sequence structures. Another tactic for elaborating theory is through the examination of sequence

effects. Many management theories are developed as variance theories that provide “explanations

for phenomena in terms of relations among dependent and independent variables (e.g., more of X

and more of Y produce more of Z)” (Langley, 1999, p. 692). However, some organizational situa-

tions need to be understood by considering the temporal ordering and probabilistic interaction

between variables. Therefore, process theories that “provide explanations in terms of the sequence

of events leading to an outcome (e.g., do A and then B to get C)” can provide an enriched and more

valid perspective of reality (Langley, 1999, p. 692). Although conducting research that accounts for

temporal ordering of events is typically complex and challenging (Langley, 1999), theory elabora-

tion is a useful way to examine such interactions over time and their effects on key outcome

448 Organizational Research Methods 20(3)


variables. When examining temporal processes, it is often useful to organize data using existing

theoretical constructs to gain new theoretical insights (e.g., Langley & Truax, 1994; Nutt, 1984).

Hence, a theory elaboration tactic that utilizes existing theory as a base to analyze data and develop

new theoretical perspectives can be highly productive. For example, Edmondson, Bohmer, and

Pisano (2001) used theory elaboration to expand insights into organizational change by accounting

for different sequential learning processes between those organizations that were successful in

implementing new routines versus those that were not. They collected and analyzed qualitative and

quantitative data on the learning and change processes and outcomes in multiple hospitals imple-

menting innovative new cardiac surgery technology. Using extant theory on organizational learning

and change as a theoretical base, they identified and categorized the learning and change

processes within each hospital. Their results reflect consistent differences in learning sequence

between hospitals that successfully and unsuccessfully implemented the new technology. If

Edmondson and colleagues had not used extant theory as a basis for identifying learning and

change processes, their task of uncovering the temporal effects of organizational change would

have been significantly more challenging. Similarly, if they had not collected and analyzed rich

qualitative and quantitative data, then they would not have been able to accurately capture

longitudinal effects. A sequence structuring tactic as part of a theory elaboration study provided

Edmondson and colleagues the unique opportunity to integrate process and variance elements

of organizational change.

Recursive structures. A theory elaboration perspective can also be applied to advance theory by

accounting for and describing recursive interactions between different constructs in a theoretical

model. While the concept of an interaction is commonplace in management theories (e.g., modera-

tion), it is less common for scholars to examine what happens with repeated interaction between two

constructs over a period of time. Using qualitative and quantitative data to capture and analyze an

unfolding relation between two constructs as they interact repeatedly may enhance scholarly under-

standing of the nature of such a relation. It is often the case that an existing theory may already

reflect a relation between two constructs, yet the recursive nature of the relation between such

constructs is often poorly understood or ignored. Therefore, a prior theoretical model can serve

as a basis for designing and conducting a study to examine how a relation develops and evolves as

two (or more) constructs interact repeatedly over time. Two kinds of recursive interactions can be

examined in a theory elaboration study: dyadic interactions between actors or entities and multilevel

interactions between constructs operating at different levels of analysis.

Tripsas and Gavetti’s (2000) research on cognition and capabilities is an example of multiple,

multilevel interactions between constructs over time. They used a theory elaboration perspective to

examine the relationship between managers’ understanding of the changing world around them and

the accumulation of organizational capabilities over time. Through their in-depth study of Polaroid,

they identified that managerial cognitive representations direct organizational search processes,

which in turn influence the accumulation of organizational capabilities. Accumulated organizational

capabilities then impact managerial cognitive representations and perceptions as they seek to make

sense of continually changing environment. Hence, a theoretical understanding of recursive relation-

ships between managerial cognitions, organizational capabilities, and firm inertia was derived.

A structuring approach to theory elaboration allows researchers to improve the explanatory and

predictive adequacy of an existing theory. The explanatory adequacy of a theory is dependent on the

specificity of assumptions regarding objects of analysis and the scope and parsimony of related

propositions (Bacharach, 1989). Predictive adequacy is the degree to which hypotheses and proposi-

tions approximate reality (Bacharach, 1989). By using a structuring approach to better specify and

understand specific, sequence, and recursive relations, the true nature of the interconnections

between constructs and the mechanisms driving those interconnections can be more explicitly

Fisher and Aguinis 449


captured in management theories. With that, the scope and parsimony of propositions can be

improved. As Bacharach (1989) pointed out,

qualitative field research . . . may go much further in enhancing the explanatory adequacy of a

theory than quantitative research. Such techniques are ideal when the theory constructionist is

seeking to find and explain causal relations, while quantitative methods are better when the

researcher wishes to test these relations. (pp. 508-509)

Hence the structuring approach to theory elaboration has the potential to substantially enhance the

explanatory and predictive adequacy of an existing theory. We therefore propose the following

theory elaboration implementation guideline:

Implementation Guideline 3: If the primary focus is to improve the explanatory and pre-

dictive adequacy of an existing theory, then the structuring approach and tactics can be

employed as part of a theory elaboration study.

We have described three broad approaches and seven specific tactics that can be used as part of a

theory elaboration study. Although each tactic is independently described, it is common, and even

desirable, to employ more than one tactic in a single study. In other words, these tactics are not

mutually exclusive because, as summarized in Table 3, they accomplish different yet complemen-

tary goals to advance theory.

Although thus far we have focused on the opportunities from adopting a theory elaboration

perspective, we do not advocate using theory elaboration in all research domains and under all

circumstances. Moreover, there are specific decision criteria that should be examined to evaluate the

extent to which adopting a theory elaboration perspective may be particularly advantageous. Next,

we outline a decision-making process that can be used as a tool to understand the extent to which a

theory elaboration perspective is appropriate.

Decision Process for Choosing Whether to Adopt a Theory Elaboration
Perspective

Theory elaboration is likely to be most beneficial under certain conditions. Accordingly, in this

section, we outline a three-step decision process that serves as a guide when choosing whether or not

to adopt a theory elaboration perspective. The decision process is based on three questions, and if the

answer to all three questions is in the affirmative, then theory elaboration is a viable and potentially

beneficial research perspective. If the answer to any of the questions is in the negative, then other

research approaches may be more beneficial. This sequential decision process is summarized in

Figure 1.

Question 1: Is There an Existing Theory and Access to Data That May Be Used to Explain
or Offer Insight Into the Focal Phenomenon?

Theory elaboration uses preexisting conceptual ideas or a preliminary model as the starting point.

Thus, the first decision point involves conducting a comprehensive literature review to ascertain the

extent to which there is some theory that might provide a foundation for analyzing and understand-

ing the phenomenon of interest and whether it is possible to access data that might be used to

evaluate the phenomenon. If there is no prior theory that might provide a foundation for analyzing

data pertaining to the issue of interest or if it is difficult or impossible to access data that may be used

to evaluate what is going on, then other perspectives to theorizing such as a deductive theory

450 Organizational Research Methods 20(3)


development approach are more appropriate. Many articles published in the Academy of Manage-

ment Review fit this scenario. For example, Navis and Ozbek (2016) used this perspective to develop

a theoretical explanation of the

paradox in which entrepreneurs high in overconfidence and narcissism are propelled toward

more novel venture contexts—where these qualities are most detrimental to venture

How to conduct a theory 
elaboration Study: 
Implementation approaches and 
tactics

Question 1: Is there an existing theory that 

may explain or offer insight into the focal 

phenomenon?

Question 2: Is the explanation provided by 

the existing theory controversial, ambiguous,

or inadequate?

Question 3: Is there potential to collect 

additional data to integrate with existing 

theory to develop, enhance, or extend 

existing theory?

Yes

Yes

No

Yes

Guidelines for conducting a theory 
elaboration study. 
The following guidelines help identify which 

particular theory elaboration tactics to 

implement:

1. Is there a need to improve logical and/or 

empirical validity of an existing theory?

2. Is there a need to improve the validity 

and/or scope of an existing construct? 

3. Is there a need to improve the 

explanatory and predictive adequacy of 

an existing theory?

Adopt alternative process such as:

• Theory development

Adopt alternative process such as:

• Theory testing 

Adopt alternative process such as:

• Deductive theory development

No

No

Contrasting 
• Horizontal contrasting

• Vertical contrasting

Structuring 
• Specific relations

• Sequence relations 

• Recursive relations

Construct Specification
• New specification   

• Construct splitting

Yes

Yes

Yes

Figure 1. Decision process for choosing whether to adopt a theory elaboration perspective.

Fisher and Aguinis 451


success—and are repelled from more familiar venture contexts—where these qualities are

least harmful and may even facilitate venture success. (p. 109)

On the other hand, if there is some existing theory that may provide a basis for categorizing existing

data and/or explaining focal relations and processes and there is the potential to access data to

evaluate focal relations and processes, then one can transition to Question 2. For example, Edmond-

son et al. (2001) utilized the existing theory on organizational routines and team learning as a

starting point to explain the adoption of new technology in hospitals. They gained access to qua-

litative and quantitative data from cardiac surgery departments in 16 hospitals, and this allowed

them to proceed to Question 2 toward a theory elaboration perspective.8

Question 2: Is the Explanation Provided by the Existing Theory Controversial, Ambiguous,
or Inadequate?

Theory elaboration involves contrasting, specifying, or structuring theoretical constructs and rela-

tions. Thus, if the phenomenon of interest does not involve some type of controversy, ambiguity, or

inadequacy in terms of explaining it, then other perspectives to theorizing such as theory testing are

more likely to be appropriate. In such a case, hypotheses can be deductively developed and tested

within the context of the existing data (Lee et al., 1999). On the other hand, if there is some

controversy, ambiguity, uncertainty, or inadequacy in the existing theoretical explanation, then one

can transition to Question 3. For example, the controversy and ambiguity in research on workgroup

diversity provided an opportunity for Ely and Thomas (2001) to pursue a theory elaboration study.

They summed up the existing literature as follows: “The skepticism as well as mixed results

concerning intergroup differences in organizational behavior diminish the potential value of this

line of research for elucidating the relationship between cultural diversity and work group

effectiveness” (p. 233). The skepticism as well as mixed results provided a basis for them to consider

collecting additional data to integrate with existing theory to develop, enhance, or extend existing

theory, as per Question 3.

Question 3: Is there Potential to Collect Additional Data to Integrate With Existing Theory
to Develop, Enhance, or Extend Existing Theory?

As described earlier, theory elaboration has a dual conceptual-empirical as well as inductive-

deductive focus. Thus, if the research context is such that, for example, new data are unlikely to

lead to inductive theorizing, then a researcher may be required to adopt a purely deductive theory

development perspective. On the other hand, if there is the possibility of collecting new data that

would allow for both inductive and deductive theorizing, theory elaboration will allow for contrast-

ing, specifying, and structuring theoretical constructs and relations to more accurately account for

and explain empirical observations so as to advance existing theory. For example, Shane (2000)

collected rich multisource data (e.g., interviews, technology licensing office archives, patent

records, financial records) to account for the opportunity identification processes adopted by eight

entrepreneurial teams, all exploiting the same MIT invention (i.e., 3D printing technology). Shane’s

access to a novel setting (with eight different entrepreneurial teams all with access to the same

technology) coupled with a contested theoretical base pertaining to entrepreneurial opportunity

identification (i.e., neoclassical equilibrium theories, psychological theories, and Austrian theories)

provided a valuable opportunity to collect and analyze data that allowed him to integrate empirical

insights with existing theory on opportunity discovery to enhance and extend theory in ways that

would not have been possible had theory elaboration not been used. Specifically, the limited number

of teams with access to the exact same technology and the intricacies of each team’s opportunity

452 Organizational Research Methods 20(3)


discovery processes would not have allowed for a more traditional theory testing approach. Addi-

tionally, the established yet contested theory base for explaining opportunity discovery meant that

developing a new theory would have been inappropriate because it would have added more confu-

sion and noise to a crowded research domain. Hence, adopting a theory elaboration approach

provided an opportunity to refine and clarify existing theory.

Opportunities for Theory Elaboration Research

In this section, we offer a discussion of specific types of research situations for which there is

potential for the adoption of a theory elaboration perspective. Within each of these situations, we

offer illustrations of specific domains in organizational behavior and human resource management

(OBHRM), strategic management, and entrepreneurship to which a theory elaboration perspective

may be relevant and useful for theory advancement.9 This selected set of illustrative opportunities is

summarized in Table 4.

Emergent Theory

A fruitful setting for applying a theory elaboration perspective is with emergent theories. When a

theory is first developed, some aspects may be underspecified or unclear. A theory elaboration

perspective can be used to analyze and assess how data gathered from an empirical setting fit with

a new theory and evaluate how aspects of the theory can be refined, adapted, and enhanced. An

example of theory elaboration in an emerging theoretical domain is reflected in the advances to

institutional entrepreneurship theory. The concept of institutional entrepreneurship emerged out of

an essay on institutional theory (DiMaggio, 1988). DiMaggio’s (1998) description of the concept

was interesting but arguably underspecified. Maguire et al. (2004) utilized the concept of institu-

tional entrepreneurship introduced by DiMaggio to analyze qualitative and quantitative data to

explain institutional changes in HIV/AIDS treatment advocacy field. Through their detailed and

deliberate efforts to apply the concept of institutional entrepreneurship to explain what they

observed in empirical data, they were able to enhance and further develop the emergent theoretical

concept of institutional entrepreneurship.

While there are always new theoretical concepts emerging in different areas of management

scholarship, there are certain new theories recently introduced to the management literature

that may be advanced through a theory elaboration perspective. For example, in the area of

organizational behavior, the recently proposed theory of purposeful work behavior (Barrick,

Mount, & Li, 2013), which links personality traits with individuals’ goals and job character-

istics to foster the psychological state of meaningfulness, may be refined and advanced

through theory elaboration. Similarly, the emerging theory of resource orchestration (Sirmon,

Hitt, Ireland, & Gilbert, 2011) in strategic management could be refined and enriched through

theory elaboration. Sirmon and colleagues (2011) suggest “that research questions pertaining

to resource orchestration across firm breadth, depth, and life cycle need to be examined” (p.

1407). To do this, the resource orchestration theory can serve as a starting point for examining

managers’ actions to effectively structure, bundle, and leverage firm resources in different

organizational contexts. Theory elaboration would allow researchers to contrast resource

orchestration activities across different stages of a firm’s life cycle, different levels of man-

agement, and/or different product portfolios, thereby contextualizing activities associated with

resource orchestration. Additionally, structuring tactics may be employed to assess how

resource orchestration activities in one period affect such activities in subsequent periods via

feedback looks and path dependencies. In an emergent theoretical space, relevant contextual

factors may be overlooked, and important time-dependent and follow-on relationships may be

Fisher and Aguinis 453


underspecified or ignored. The approaches of contrasting and structuring can help fix this by

accounting for relationships in different contexts and examining path dependencies and feed-

back loops.

New Contexts

The emergence of a new research context or the transformation of an existing context also offers a

fruitful opportunity for theory elaboration. Such a situation requires that researchers seek to under-

stand the extent to which existing theories apply and consider how theories might need to change for

the new context. Pfeffer (2013) argued that sound theories remain consistent across time and space

and that researchers are too quick to adapt theories for new contexts. Others argue that many

Table 4. Selected Opportunities for Theory Elaboration Research.

Research Context

Research Domain

Organizational Behavior
and Human Resource

Management Strategic Management Entrepreneurship

Emergent theory: a
situation in which a
theoretical perspective
is underdeveloped and
still emerging

Purposeful work behavior
(e.g., Barrick, Mount, &
Li, 2013)

Resource orchestration
(e.g., Sirmon, Hitt,
Ireland, & Gilbert,
2011)

Creation theory
(e.g., Alvarez & Barney,
2007)

New contexts: a new
context or change of an
existing context in
which organizations and
individuals operate

Individual interactions in
online social networks
(e.g., Ollier-Malaterre,
Rothbard, & Berg,
2013)

Crowdsourcing as
mechanism for
organizational search
(e.g., Afuah & Tucci,
2012)

eLancing marketplaces as
a setting for
entrepreneurial activity
(e.g., Aguinis & Lawal,
2012)

Theory borrowing: theory
is borrowed from
another domain or
another level of analysis

Application of retooling
concepts to individuals
confronting cultural
change (e.g., Molinsky,
2013)

Application of individual
problem formation
concepts to
organizations (e.g.,
Baer, Dirks, &
Nickerson, 2013)

Application of individual
and organizational
identity concepts to
new ventures (e.g.,
Fauchart & Gruber,
2011; Navis & Glynn,
2011)

Cross-level effects:
variables at different
levels of analysis appear
to materially interact
with one another

How leadership humility
translates into team-
level and organization-
level outcomes (Owens
& Heckman, 2012)

Response of CEOs and
top management teams
to organizational crises
events (e.g., Pfarrer,
DeCelles, Smith, &
Taylor, 2008)

Interactions between
founders and boards of
directors in
determining strategic
direction of
entrepreneurial firms
(e.g., Garg, 2013)

Theory contradictions:
conflicting conclusions
exist about mechanisms
or constructs
accounting for an
outcome

Test validity in human
resource recruitment
and selection processes
(Aguinis & Smith, 2007)

Executives’ interpretation
of and response to
external stakeholder
demands (e.g., Eesley &
Lenox, 2006; Waldron,
Navis, & Fisher, 2013)

Role of entrepreneurial
passion (e.g., Chen,
Yao, & Kotha, 2009;
Cardon, Wincent,
Singh, & Drnovsek,
2009)

Theory reversals:
phenomena operate in
the opposite direction
than what is typically
examined

Professional identity loss
and recovery (e.g.,
Conroy & O’Leary-
Kelly, 2014)

Eradicating a firm’s
organizational identity
(e.g., Anteby & Molnár,
2012)

The demise of successful
new ventures (e.g.,
Fisher & Kotha, 2014)

454 Organizational Research Methods 20(3)


management theories are context dependent because of historically contingent institutionalized

practices and assumptions, hence the context in which a theory is applied matters a great deal

(Willmott, 2013). Past research utilizing a theory elaboration perspective has examined concepts

and relations in unique and interesting contexts—such as a fire fighting team (Weick, 1993). When

the environment in which an organization or individual operates changes or when a new technol-

ogy emerges that transforms how people or organizations relate to each other, then existing

theories that predict and explain behavior and performance may need to be updated. Theory

elaboration provides the tools and flexibility to do this without ignoring what has been developed

in the past.

New contexts for research in different areas become available on an ongoing basis. New research

areas that may be relevant for elaborating theory relating to OBRHM, strategy, and entrepreneurship

include interactions in online social networks (e.g., Ollier-Malaterre, Rothbard, & Berg, 2013),

crowdsourcing as a mechanism for management search (e.g., Afuah & Tucci, 2012), or online

marketplaces as a setting for entrepreneurial interactions (e.g., Aguinis & Lawal, 2012). When

elaborating or adapting theory for a new context, the theory elaboration tactic of horizontal con-

trasting is most likely to be useful as it enables a researcher to adapt a theory developed for another

setting and to apply it to the next context. That said, the approaches of construct specification and

structuring may become relevant in the new context if one identifies unaccounted for relationships

and constructs.

Theory Borrowing

Borrowing or adapting theories from other areas of study (e.g., Whetten et al., 2009) may provide a

setting in which a theory elaboration perspective is useful. Whetten and colleagues (2009) described

two types of theory borrowing: (a) “horizontal borrowing” reflecting theories borrowed and adapted

across disciplines—such as the incorporation of social movement theory from sociology into the

study of organizational change and (2) “vertical borrowing’ for theories borrowed across levels of

analysis—such as the inclusion of theoretical individual-level concepts into research explaining

organizational-level phenomena such as organizational decision making (Cyert & March, 1963) or

organizational identity (Albert & Whetten, 1985).

When theories are borrowed from other disciplines and/or transferred across different levels of

analysis, the applicability of the theory to the new context and its validity in that context can be

called into question (Whetten et al., 2009). Scholars must carefully consider how a theory needs to

be changed and adapted for a new context. In doing so, they have the opportunity and obligation to

elaborate the theory. For example, Bingham and Davis (2012) adopted a theory elaboration per-

spective as a basis to enhance theory on organizational learning, a concept that is borrowed from the

literature on individual learning and applied to an organizational level of analysis (Argote, 1999).

Theory elaboration allowed them to more clearly understand and articulate how sequences of

learning activities affect organizational outcomes.

In the recent literature, theory borrowing has been used in a number of different settings. For

example, Molinsky (2013) applied the concept of retooling from the operations management liter-

ature to examine how individuals confront cultural change in the organizational behavior literature.

Individual problem-solving frameworks have been borrowed to consider how organizations frame

and address strategic challenges in the strategy literature (e.g., Baer, Dirks, & Nickerson, 2013), and

identity concepts have been borrowed from the individual identity literature to consider how identity

impacts new ventures in the entrepreneurship domain (Fauchart & Gruber, 2011; Navis & Glynn,

2011). In all these cases, theory elaboration may provide a means for further advancing and devel-

oping a theory that has already been developed. Specifically, the theory elaboration tactics of

vertical and horizontal contrasting are relevant when a researcher is attempting to borrow and adapt

Fisher and Aguinis 455


a theory from another area of study as it is important to compare, contrast, and assess if and how the

theory holds up in the new setting.

Cross-Level Effects

Theory elaboration is useful for examining interactions between constructs extending across differ-

ent levels of analysis. Such interactions are often complex and difficult to conceptualize and analyze

(Aguinis, Boyd, Peirce, & Short, 2011; Aguinis, Gottfredson, & Culpepper, 2013). The flexibility of

theory elaboration allows research to not only examine variables at various levels of analysis (e.g.,

industry, category, organizational, departmental, workgroup, individual) but also to examine inter-

actions between variables across these different levels of analysis. An example of a cross-level effect

is evident in the research of Lepoutre and Valente (2012), which used a theory elaboration perspec-

tive to examine interactions between individual-level variables (e.g., individual experience, beha-

vioral impetus, cognitive sensitivity) and organizational-level variables (e.g., local differentiation)

in theorizing how and why some organizations become less sensitive to the prevailing logic and

correspondingly enact a deviant logic. Any situation in which important mechanisms seem to

operate across levels of analysis presents a potentially fruitful domain for theory elaboration

research. Opportunities for cross-level theorizing using a theory elaboration perspective are pre-

valent in current management research. For example, research on diversity has evolved due to work

examining cross-level relations. Initially, diversity was studied at the individual level of analysis.

More recently, diversity research has examined how heterogeneity across individuals, teams, and

context impacts performance outcomes—including both bottom-up and top-down processes (Ragins

& Gonzalez, 2003). Yet the complexity and recursive nature of such cross-level interactions mean

that many opportunities exist to elaborate theory in this domain. In other cross-level scenarios,

theory elaboration may also be used to further analyze how CEOs and top management teams

respond to organizational crises events (e.g., Pfarrer, DeCelles, Smith, & Taylor, 2008) or how

interactions between venture founders and their board of directors determine the strategic direction

of entrepreneurial firms (e.g., Garg, 2013). The various structuring tactics, particularly specific

relational structuring and recursive structuring, are important when examining interactions between

constructs extending across different levels of analysis. Additionally, construct splitting may be

important to elaborate more precise constructs as one examines their effect and relationships across

levels.

Theory Contradictions

Another fruitful condition for theory elaboration is in resolving contradictory or conflicting conclu-

sions in existing research. This occurs when the same theory yields different results or when

different theoretical mechanisms are both argued to account for the same result. Such situations

may demand that a researcher conduct an in-depth study utilizing existing conceptual frameworks.

By getting “close” to the issue through collecting and analyzing multiple types of data, a researcher

may be able to elaborate why existing theories yield contradictory conclusions and thereby enhance

and develop existing theory. Ely and Thomas (2001) provide an example of a theory elaboration

study that helped resolve mixed results in prior research on work group diversity. By carefully

examining how individuals in three different professional service firms viewed cultural diversity,

they “identified three diversity perspectives that appeared to have different implications for how

well people functioned in their work groups and, therefore, how likely their workgroups were to

realize the benefits of their diversity” (p. 240).

Current opportunities for resolving theory contradictions using a theory elaboration perspective

may include deeper theoretical treatment of test validity in human resource recruitment and selection

456 Organizational Research Methods 20(3)


processes (Aguinis & Smith, 2007), resolving questions relating to how and when executives

respond to stakeholder demands in the strategic management literature (Eesley & Lenox, 2006;

Waldron, Navis, & Fisher, 2013), and consideration of the role of entrepreneurial passion in the

entrepreneurship literature (e.g., Cardon, Wincent, Singh, & Drnovsek, 2009; Chen, Yao, & Kotha,

2009). The tactics of construct specification and structuring most likely play into elaborating theory

to resolve theory contradictions. The underlying cause of a contradiction is usually not clear, but it

may relate to an unobserved or underspecified construct or a relationship that is poorly understood,

and the tactics of construct specification and structuring can resolve this in a theory elaboration

study.

Theory Reversals

An additional fruitful setting for theory elaboration research is to explain phenomena that work in

the opposite direction to what is typically considered or evaluated. Theories are developed to

account for how and why certain things happen in a certain way (e.g., resources are associated with

power in resource dependence theory; institutions give rise to isomorphism in institutional theory).

In some instances, scholars may observe that the expected pattern is broken or reversed. There is

sometimes an opportunity to explore why such a reversal took place and thereby examine the

“flipside” or reversal of an existing theory, thereby elaborating the original theory. For example,

Mantere, Schildt, and Sillince (2012) used the reversal of a planned strategic change at a large

government organization as an opportunity to examine what happens when a strategic change is

reversed. Prevailing logic would suggest that the reversal of a planned change would prompt a

company to go back to its prior strategy, but they discovered that the process is more complex and

nuanced than expected and were thereby able to enhance research on strategic change by examining

change reversal. Contradictions or reversals to the prevailing logic have the potential to provide

“interesting” theoretical developments (Davis, 1971), the elaboration of theoretical propositions that

“deny certain assumptions of [the] audience” (Davis, 1971, p. 309) by highlighting something that

goes against the prevailing logic.

Theory reversals have recently been captured in research related to professional identity loss and

recovery (e.g., Conroy & O’Leary-Kelly, 2014), eradicating a firm’s organizational identity (e.g.,

Anteby & Molnár, 2012) and the demise of successful entrepreneurial ventures (e.g., Fisher &

Kotha, 2014). As researchers seek to understand such phenomena in greater detail, so theory

elaboration may be advantageous to catalyze theoretical advancements. The recursive and sequence

relationship structuring tactics should be particularly valuable as researchers examine how a theory

operates in reverse because the process and feedback effects of moving in the opposite direction

from what was intended are likely to be pronounced.

Limitations of a Theory Elaboration Perspective

We readily acknowledge that the theory elaboration perspective has limitations. First, the opportu-

nity to capture and integrate complex contextual relations using theory elaboration can result in

research that generates overly complex theories. Theories that are complex are less likely to be

understood and hence may not have broad appeal or utility. Researchers adopting a theory elabora-

tion perspective walk a fine line between elaborating theories such that they become overly complex

and hence unusable while also accounting for the cross-level and cross-context complexity that is a

hallmark of organizational situations.

A second potential limitation of a theory elaboration perspective is that it may result in theories

that are so specific to a certain context that they lack generalizability. Although accounting for

context in management research is generally considered to be a worthwhile endeavor (House,

Fisher and Aguinis 457


Rousseau, & Thomas-Hunt, 1995), if one begins to elaborate and change theories to account for

many different contexts, the theory may lose its impact because external validity may be

jeopardized.

Third, theory elaboration research is affected by the strength of the elaborated theory that

serves as the starting point for the theory elaboration process. If the underlying theory is weak

or flawed, then unless the researcher makes some advances to strengthen the theory in the

theory elaboration process, there is a risk that the elaborated theory will also be weak or

flawed.

Fourth, because specific theories present a unique perspective on a phenomenon, any theoretical

advancement that comes from theory elaboration is likely to be limited to the theory perspective that

is used as a starting point for a theory elaboration study. To overcome this limitation, one may need

to engage in theory building rather than theory elaboration where one seeks to move away from a

particular perspective.

An additional potential limitation of theory elaboration is that conclusions are not always estab-

lished on the basis of formal statistical tests and standards. Researchers who depend solely on a

probability percentage as a basis for drawing conclusions may perceive the qualitative elements of

the theory elaboration perspective as somewhat subjective. Although statistics also provide multiple

opportunities for “subjective” interpretation, there is a risk that readers and reviewers perceive

statistical conclusions to be necessary and therefore place less value on insights emerging from the

qualitative elements of theory elaboration.

Conclusions

Management research faces fragmentation and lack of novelty. These two challenges work in

opposition to one another and lead to a seemingly inescapable push-pull dilemma when attempting

to advance theory. Accordingly, there is a need to embrace alternative perspectives that might enable

us to make theoretical advances. Theory elaboration is such an alternative because it develops

stronger links between the conceptual and empirical planes.

Although the concept of theory elaboration was first alluded to in the 1990s, there is not a clear

definition for it, and there are no guidelines regarding when, why, and how a theory elaboration

perspective can be used as a viable means for advancing theory. This lack of clear definition and

implementation guidelines is a likely reason why only a few scholars have adopted it as a basis for

conducting research. Interestingly, however, many of the handful of published studies that used a

variant of theory elaboration have had a significant impact. Our article makes a unique value-added

contribution by defining and describing theory elaboration as a perspective that allows investigators

to systematically evaluate observable phenomena in relation to existing conceptualizations as a basis

for advancing theory. Our article also described seven concrete and actionable implementation

tactics for those wishing to conduct a theory elaboration study. Given the important theory advance-

ments and impact of some of the articles that have used a theory elaboration perspective, we hope

our guidelines and recommendations will serve as a catalyst to “clone” those very successful and

impactful studies so as to lead to theoretical progress in other research domains. Furthermore, we

described boundary conditions for the use of theory elaboration—decision criteria to understand the

appropriateness and potential of adopting a theory elaboration perspective in a particular context and

research domains.

In closing, theory elaboration holds a great promise as a perspective to empower management

scholars to overcome some of the current challenges associated with theory advancement. A small

number of scholars have already used a variant of this perspective to produce high-quality and high-

impact research. We hope that given the specific guidelines and recommendations offered in our

article, the number of researchers taking advantage of this perspective may increase substantially

458 Organizational Research Methods 20(3)


and with that the paradoxical challenges of fragmentation and lack of novelty confronting manage-

ment research may be collectively tackled.

Authors’ Note

Both authors contributed equally to this article.

Acknowledgments

We thank Organizational Research Methods associate editor Robert Gephart and three anonymous reviewers

for their highly constructive and detailed feedback that helped us improve our article substantially. We also

thank Tom Lee, Terry Mitchell, Chad Navis, Jeff McMullen, Roy Suddaby, Theodore Waldron, and partici-

pants in the Gordon Institute of Business Science faculty colloquium for their helpful comments on earlier

drafts of this article.

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or

publication of this article.

Funding

The author(s) received no financial support for the research, authorship, and/or publication of this article.

Notes

1. As noted by an anonymous reviewer, assessments of theoretical novelty may depend on the knowledge of

the person making the assessment. Also, the more fragmented a field, the more challenging it is to assess

novelty. Therefore, as fragmentation increases, so does the difficulty in assessing novelty. Fragmentation of

a field and striving for novel theoretical contributions therefore exacerbate one another, and with increased

fragmentation, assessing novelty becomes more complex.

2. Colquitt and Zapata-Phelan (2007) used somewhat similar language to classify published studies based on

the extent to which they “build new theory” and/or “test existing theory.” However, their classification and

measurement instruments did not include a theory elaboration category.

3. We conducted a search and found that between the years 2000 and 2015, authors of 12 articles in Academy of

Management Journal (AMJ), 4 articles in Organization Science (OS), 4 articles in Strategic Management

Journal (SMJ), and 1 article in Administrative Science Quarterly (ASQ) used the term theory elaboration to

describe their research approach. We also searched other journals, particularly some that publish micro-

oriented research such as Journal of Management and Journal of Applied Psychology, but we did not find

any relevant articles. This was an interesting finding in itself because it suggests the potential for theory

elaboration studies in micro-oriented fields.

4. Four of the AMJ articles that explicitly used the term theory elaboration to describe their approach earned

AMJ’s best paper award in the years they were published (AMJ, 2015; Elsbach & Kramer, 2003; Gilbert,

2005; Graebner, 2009; Greenwood & Suddaby, 2006). Two of the articles explicitly adopting such a

perspective are among the most cited articles published in AMJ in the past 10 years (AMJ, 2016; Greenwood

& Suddaby, 2006; Maguire, Hardy, & Lawrence, 2004), and one of the SMJ articles explicitly adopting the

theory elaboration perspective is the top-cited article in SMJ from 2011 and winner of the Academy of

Management Carolyn Dexter Award (Bingham & Eisenhardt, 2011; SMJ, 2016).

5. We acknowledge that many published articles do not reflect the nuanced intricacies of how research was

actually conducted (Bosco, Aguinis, Field, Peirce, & Dalton, 2016), yet we can only go by what is reported

in each article, and we are interested in the process and practices of those scholars who do report using a

perspective that we classify as theory elaboration. This is all done based on information presented in the

published articles.

Fisher and Aguinis 459


6. Some prior studies that used a theory generation label to describe the research approach could more

appropriately be classified as theory elaboration. However, up to now, the theory elaboration concept has

been inadequately developed, so it may not have been known or understood by researchers, hence they used

another less useful label.

7. Theory elaboration integrates and synthesizes ideas and practices pertaining to contrasting, specifying, and

structuring that are currently being used in an unsystematic manner. We do not claim that these implemen-

tation approaches and tactics are new. However, we integrate them in a coherent and holistic manner to make

the implementation of theory elaboration studies systematic and actionable.

8. Even if there is some existing theory and access to data to evaluate the focal relations and processes,

researchers may still decide to develop a new theory to explain a phenomenon. This is certainly a viable

possibility. However, we offer theory elaboration as a perspective that builds on existing theory to address

the theory fragmentation challenge. So, we do not see the generation of new theory and theory elaboration as

necessarily mutually exclusive and competing perspectives. However, our article focuses on the theory

elaboration option rather than the theory generation option.

9. As an additional consideration to the opportunities described in Table 4, there appears to be a significant

opportunity to conduct theory elaboration studies on more micro-focused topics. It is evident from our

review of the literature that macro-focused researchers and journals have embraced and utilized theory

elaboration more readily. Even though some of the topics of prior theory elaboration studies are related to

organizational behavior and human resources (e.g., workplace diversity; Ely &Thomas, 2001), these studies

have appeared in more macro-focused journals. Hence there is a clear opportunity to examine micro-focused

topics using a theory elaboration approach.

References

Afuah, A., & Tucci, C. L. (2012). Crowdsourcing as a solution to distant search. Academy of Management

Review, 37, 355-375.

Aguinis, H., Boyd, B. K., Peirce, C. A., & Short, J. C. (2011). Walking new avenues in management research

methods and theories: Bridging micro and macro domains. Journal of Management, 37, 395-403.

Aguinis, H., Gottfredson, R. K., & Culpepper, S. A. (2013). Best-practice recommendations for estimating

cross-level interaction effects using multilevel modeling. Journal of Management, 39, 1490-1528.

Aguinis, H., & Lawal, S. O. (2012). Conducting field experiments using eLancing’s natural environment.

Journal of Business Venturing, 27, 493-505.

Aguinis, H., & Smith, M. A. (2007). Understanding the impact of test validity and bias on selection errors and

adverse impact in human resource selection. Personnel Psychology, 60, 165-199.

Albert, S., & Whetten, D. A. (1985). Organizational identity. Research in Organizational Behavior, 7, 263-295.

Alvarez, S. A., & Barney, J. B. (2007). Discovery and creation: Alternative theories of entrepreneurial action.

Strategic Entrepreneurship Journal, 1, 11-26.

AMJ. (2015). AMJ best article winners collection. Retrieved from http://amj.aom.org/cgi/collection/amj_arti

cle_winners_collect

AMJ. (2016). Most-cited articles as of April 1, 2016—updated monthly. Retrieved from http://amj.aom.org/

reports/most-cited

Anderson, P. J., Blatt, R., Christianson, M. K., Grant, A. M., Marquis, C., Neuman, E. J., . . . Sutcliffe, K. M.

(2006). Understanding mechanisms in organizational research: Reflections from a collective journey.

Journal of Management Inquiry, 15, 102-113.

Anteby, M., & Molnár, V. (2012). Collective memory meets organizational identity: Remembering to forget in

a firm’s rhetorical history. Academy of Management Journal, 55, 515-540.

Argote, L. (1999). Organizational learning: Creating, retaining and transferring knowledge. New York, NY:

Springer.

Bacharach, S. B. (1989). Organizational theories: Some criteria for evaluation. Academy of Management

Review, 14, 496-515.

460 Organizational Research Methods 20(3)

http://amj.aom.org/cgi/collection/amj_article_winners_collect
http://amj.aom.org/cgi/collection/amj_article_winners_collect
http://amj.aom.org/reports/most-cited
http://amj.aom.org/reports/most-cited


Baer, M., Dirks, K. T., & Nickerson, J. A. (2013). Microfoundations of strategic problem formulation. Strategic

Management Journal, 34, 197-214.

Bamberger, P., & Ang, S. (2016). The quantitative discovery: What is it and how to get it published. Academy of

Management Discoveries, 2, 1-6.

Barrick, M. R., Mount, M. K., & Li, N. (2013). The theory of purposeful work behavior: The role of personality,

higher-order goals, and job characteristics. Academy of Management Review, 38, 132-153.

Bechky, B. A. (2003). Sharing meaning across occupational communities: The transformation of understanding

on a production floor. Organization Science, 14, 312-330.

Bingham, C. B., & Davis, J. P. (2012). Learning sequences: Their existence, effect, and evolution. Academy of

Management Journal, 55, 611-641.

Bingham, C. B., & Eisenhardt, K. M. (2011). Rational heuristics: The “simple rules” that strategists learn from

process experience. Strategic Management Journal, 32, 1437-1464.

Birkinshaw, J., Healey, M. P., Suddaby, R., & Weber, K. (2014). Debating the future of management research.

Journal of Management Studies, 51, 38-55.

Blaikie, N. (2007). Approaches to social enquiry (2nd ed.). Cambridge, UK: Polity Press.

Bosco, F. A., Aguinis, H., Field, J. G., Peirce, C. A., & Dalton, D. R. (2016). HARKing’s threat to organiza-

tional research: Evidence from primary and meta-analytic sources. Personnel Psychology, 69, 709-750.

Cardon, M. S., Wincent, J., Singh, J., & Drnovsek, M. (2009). The nature and experience of entrepreneurial

passion. Academy of Management Review, 34, 511-532.

Chen, X. P., Yao, X., & Kotha, S. (2009). Entrepreneur passion and preparedness in business plan presentations:

A persuasion analysis of venture capitalists’ funding decisions. Academy of Management Journal, 52,

199-214.

Colquitt, J. A., & Zapata-Phelan, C. P. (2007). Trends in theory building and theory testing: A five-decade study

of the Academy of Management Journal. Academy of Management Journal, 50, 1281-1303.

Conroy, S., & O’Leary-Kelly, A. (2014). Letting go and moving on: Work-related identity loss and recovery.

Academy of Management Review, 39, 67-87.

Cyert, R. M., & March, J. G. (1963). A behavioral theory of the firm. Englewood Cliffs, NJ: Prentice-Hall.

Davis, G. F. (2010). Do theories of organization progress? Organizational Research Methods, 13, 690-709.

Davis, M. S. (1971). That’s interesting. Philosophy of the Social Sciences, 1, 309-344.

DiMaggio, P. J. (1988). Interest and agency in institutional theory. Institutional Patterns and Organizations:

Culture and Environment, 1, 3-22.

Edmondson, A. C., Bohmer, R. M., & Pisano, G. P. (2001). Disrupted routines: Team learning and new

technology implementation in hospitals. Administrative Science Quarterly, 46, 685-716.

Edmondson, A. C., & McManus, S. E. (2007). Methodological fit in management field research. Academy of

Management Review, 32, 1246-1264.

Edwards, J. R. (2010). Reconsidering theoretical progress in organizational and management research.

Organizational Research Methods, 13, 615-619.

Eesley, C., & Lenox, M. J. (2006). Firm responses to secondary stakeholder action. Strategic Management

Journal, 27, 765-781.

Eisenhardt, K. M. (1989). Building theories from case study research. Academy of Management Review, 14,

532-550.

Elsbach, K. D., & Kramer, R. M. (2003). Assessing creativity in Hollywood pitch meetings: Evidence for a

dual-process model of creativity judgments. Academy of Management Journal, 46, 283-301.

Ely, R. J., & Thomas, D. A. (2001). Cultural diversity at work: The effects of diversity perspectives on work

group processes and outcomes. Administrative Science Quarterly, 46, 229-273.

Fauchart, E., & Gruber, M. (2011). Darwinians, communitarians, and missionaries: The role of founder identity

in entrepreneurship. Academy of Management Journal, 54, 935-957.

Fisher, G., & Kotha, S. (2014). Homegrocer.com: Anatomy of a failure. Business Horizons, 57, 289-300.

Fisher and Aguinis 461


Garg, S. (2013). Venture boards: Distinctive monitoring and implications for firm performance. Academy of

Management Review, 38, 90-108.

Gephart, R. P. (1978). Status degradation and organizational succession: An ethnomethodological approach.

Administrative Science Quarterly, 4, 553-581.

Gephart, R. P. (1993). The textual approach: Risk and blame in disaster sensemaking. Academy of Management

Journal, 36, 1465-1514.

Gephart, R. P. (1997). Hazardous measures: An interpretive textual analysis of quantitative sensemaking during

crises. Journal of Organizational Behavior, 18, 583-622.

Gephart, R. P. (in press). Qualitative research as interpretive science. In C. Cassells, A. Cunliffe, & G. Grandy

(Eds.), Sage handbook of qualitative research methods in business and management. Thousand Oaks, CA:

Sage Publications.

Gilbert, C. G. (2005). Unbundling the structure of inertia: Resource versus routine rigidity. Academy of

Management Journal, 48, 741-763.

Gioia, D. A., & Chittipeddi, K. (1991). Sensemaking and sensegiving in strategic change initiation. Strategic

Management Journal, 12, 433-448.

Glaser, B. G., & Strauss, A. (1967). The discovery of grounded theory: Strategies for qualitative research.

London: Wiedenfeld and Nicholson.

Graebner, M. E. (2009). Caveat venditor: Trust asymmetries in acquisitions of entrepreneurial firms. Academy

of Management Journal, 52, 435-472.

Greenwood, R., & Suddaby, R. (2006). Institutional entrepreneurship in mature fields: The big five accounting

firms. Academy of Management Journal, 49, 27-48.

Greenwood, R., Suddaby, R., & Hinings, C. R. (2002). Theorizing change: The role of professional associations

in the transformation of institutionalized fields. Academy of Management Journal, 45, 58-80.

Hambrick, D. C. (2004). The disintegration of strategic management: It’s time to consolidate our gains.

Strategic Organization, 2, 91-98.

House, R. J., Rousseau, D. M., & Thomas-Hunt, M. (1995). The meso paradigm: A framework for the

integration of micro and macro organizational behavior. Research in Organizational Behavior, 17, 71-114.

Kerlinger, F. N. (1973). Foundations of behavioral research (2nd ed.). New York, NY: Holt, Rinehart &

Winston.

Langley, A. (1999). Strategies for theorizing from process data. Academy of Management Review, 24, 691-710.

Langley, A., & Truax, J. (1994). A process study of new technology adoption in smaller manufacturing firms.

Journal of Management Studies, 31, 619-652.

Lee, T. W., Mitchell, T. R., & Sablynski, C. J. (1999). Qualitative research in organizational and vocational

psychology. Journal of Vocational Behavior, 55, 161-187.

Lepoutre, J. M., & Valente, M. (2012). Fools breaking out: the role of symbolic and material immunity in

explaining institutional nonconformity. Academy of Management Journal, 55, 285-313.

Locke, K., Golden-Biddle, K., & Feldman, M. S. (2008). Perspective-making doubt generative: Rethinking the

role of doubt in the research process. Organization Science, 19, 907-918.

Maguire, S., Hardy, C., & Lawrence, T. B. (2004). Institutional entrepreneurship in emerging fields: HIV/AIDS

treatment advocacy in Canada. Academy of Management Journal, 47, 657-679.

Maitlis, S. (2005). The social processes of organizational sensemaking. Academy of Management Journal, 48,

21-49.

Mantere, S., Schildt, H. A., & Sillince, J. A. (2012). Reversal of strategic change. Academy of Management

Journal, 55, 172-196.

Mohr, L. B. (1982). Explaining organizational behavior. San Francisco, CA: Jossey-Bass.

Molinsky, A. (2013). The psychological process of cultural retooling. Academy of Management Journal, 56,

683-710.

Morgeson, F. P., & Hofmann, D. A. (1999). The structure and function of collective constructs: Implications for

multilevel research and theory development. Academy of Management Review, 24, 249-265.

462 Organizational Research Methods 20(3)


Navis, C., & Glynn, M. A. (2011). Legitimate distinctiveness and the entrepreneurial identity: Influence on

investor judgments of new venture plausibility. Academy of Management Review, 36, 479-499.

Navis, C., & Ozbek, O. V. (2016). The right people in the wrong places: The paradox of entrepreneurial entry

and successful opportunity realization. Academy of Management Review, 41, 109-129.

Nutt, P. C. (1984). Types of organizational decision processes. Administrative Science Quarterly, 29, 414-450.

Ollier-Malaterre, A., Rothbard, N., & Berg, J. (2013). When worlds collide in cyberspace: How boundary work

in online social networks impacts professional relationships. Academy of Management Review, 38, 645-669.

Owens, B. P., & Hekman, D. R. (2012). Modeling how to grow: An inductive examination of humble leader

behaviors, contingencies, and outcomes. Academy of Management Journal, 55, 787-818.

Pfarrer, M. D., Decelles, K. A., Smith, K. G., & Taylor, M. S. (2008). After the fall: Reintegrating the corrupt

organization. Academy of Management Review, 33, 730-749.

Pfeffer, J. (1993). Barriers to the advance of organizational science: Paradigm development as a dependable

variable. Academy of Management Review, 18, 599-620.

Pfeffer, J. (2013). You’re still the same: Why theories of power hold over time and across contexts. Academy of

Management Perspectives, 27, 269-280.

Peirce, C. S. (1931-1958). Collected papers of Charles Sanders Peirce (Vols. 1–8, Eds., C. Hartshorne, P.

Weiss, & A. Burks). Harvard, MA: Cambridge University Press.

Ragins, B. R., & Gonzalez, J. A. (2003). Understanding diversity in organizations: Getting a grip on a slippery

construct. In J. Greenberg (Ed.), Organizational behavior: The state of the science (pp. 125-163). Mahwah,

NJ: Lawrence Erlbaum Associates.

Shane, S. (2000). Prior knowledge and the discovery of entrepreneurial opportunities. Organization Science,

11, 448-469.

Sirmon, D. G., Hitt, M. A., Ireland, R. D., & Gilbert, B. A. (2011). Resource orchestration to create competitive

advantage breadth, depth, and life cycle effects. Journal of Management, 37, 1390-1412.

SMJ. (2016). Strategic Management Journal homepage. Retrieved from http://onlinelibrary.wiley.com/journal/

10.1002/(ISSN)1097-0266

Strauss, A., & Corbin, J. (2007). Basics of qualitative research: Techniques and procedures for developing

grounded theory. Thousand Oaks, CA: Sage.

Suddaby, R. (2006). From the editors: What grounded theory is not. Academy of Management Journal, 49,

633-642.

Suddaby, R. (2010). Editor’s comments: Construct clarity in theories of management and organization.

Academy of Management Review, 35, 346-357.

Suddaby, R., Hardy, C., & Huy, Q. N. (2011). Where are the new theories of organization? Academy of

Management Review, 36, 236-246.

Thagard, P., & Shelley, C. P. (1997). Abductive reasoning: Logic, visual thinking, and coherence. In M. L.

Dalla Chiara, K. Doets, D. Mundici, & J. van Benthem (Eds.), Logic and scientific methods (pp. 413-427).

Dordrecht: Kluwer.

Tripsas, M., & Gavetti, G. (2000). Capabilities, cognition, and inertia: Evidence from digital imaging. Strategic

Management Journal, 21, 1147-1161.

Van Maanen, J., Sørensen, J. B., & Mitchell, T. R. (2007). The interplay between theory and method. Academy

of Management Review, 32, 1145-1154.

Vaughan, D. (1992). Theory elaboration: The heuristics of case analysis. In C. C. Ragin & H. S. Becker (Eds.),

What is a case? Exploring the foundations of social inquiry (pp. 173-202). Cambridge, UK: Cambridge

University Press.

Waldron, T., Navis, C., & Fisher, G. (2013). Explaining differences in firms’ responses to activism. Academy of

Management Review, 38, 397-415.

Webster, J., & Starbuck, W. H. (1988). Theory building in industrial and organizational psychology. In C. L.

Cooper & I. Robertson (Eds.), International review of industrial and organizational psychology

(pp. 93-138). Chichester, UK: John Wiley & Sons.

Fisher and Aguinis 463

http://onlinelibrary.wiley.com/journal/10.1002/&lpar;ISSN&rpar;1097-0266
http://onlinelibrary.wiley.com/journal/10.1002/&lpar;ISSN&rpar;1097-0266


Weick, K. E. (1993). The collapse of sensemaking in organizations: The Mann Gulch disaster. Administrative

Science Quarterly, 38, 628-652.

Weick, K. E. (2005). Organizing and failures of imagination. International Public Management Journal, 8,

425-438.

Whetten, D. A. (1989). What constitutes a theoretical contribution? Academy of Management Review, 14,

490-495.

Whetten, D. A., Felin, T., & King, B. G. (2009). The practice of theory borrowing in organizational studies:

Current issues and future directions. Journal of Management, 35, 537-563.

Willmott, H. (2013). Reflections on the darker side of conventional power analytics. Academy of Management

Perspectives, 27, 281-286.

Author Biographies

Greg Fisher is an assistant professor at the Kelley School of Business, Indiana University where he holds the

John and Donna Shoemaker Faculty Fellowship in Entrepreneurship. His research examines entrepreneurship

in nascent and evolving markets, focusing on new venture resource acquisition, strategic action, and institu-

tional entrepreneurship in these settings. He currently serves as a field editor at the Journal of Business

Venturing.

Herman Aguinis is the Avram Tucker distinguished scholar and professor of Management in the School of

Business, George Washington University. His research interests span several human resource management,

organizational behavior, and research methods and analysis topics. He has published five books and about 140

articles in refereed journals. He is a fellow of the Academy of Management, past editor of Organizational

Research Methods, and received the Academy of Management Research Methods Division Distinguished

Career Award.

464 Organizational Research Methods 20(3)


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /None
  /Binding /Left
  /CalGrayProfile (Gray Gamma 2.2)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.3
  /CompressObjects /Off
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages false
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.1000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams true
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness false
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Remove
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages false
  /ColorImageMinResolution 266
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Average
  /ColorImageResolution 175
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50286
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.40
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages false
  /GrayImageMinResolution 266
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Average
  /GrayImageResolution 175
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50286
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.40
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages false
  /MonoImageMinResolution 900
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Average
  /MonoImageResolution 175
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50286
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox false
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
  /PDFXOutputConditionIdentifier (CGATS TR 001)
  /PDFXOutputCondition ()
  /PDFXRegistryName (http://www.color.org)
  /PDFXTrapped /Unknown

  /CreateJDFFile false
  /Description <<
    /ENU <FEFF005500730065002000740068006500730065002000530061006700650020007300740061006e0064006100720064002000730065007400740069006e0067007300200066006f00720020006300720065006100740069006e006700200077006500620020005000440046002000660069006c00650073002e002000540068006500730065002000730065007400740069006e0067007300200063006f006e006600690067007500720065006400200066006f00720020004100630072006f006200610074002000760037002e0030002e00200043007200650061007400650064002000620079002000540072006f00790020004f00740073002000610074002000530061006700650020005500530020006f006e002000310031002f00310030002f0032003000300036002e000d000d003200300030005000500049002f003600300030005000500049002f004a0050004500470020004d0065006400690075006d002f00430043004900540054002000470072006f0075007000200034>
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AllowImageBreaks true
      /AllowTableBreaks true
      /ExpandPage false
      /HonorBaseURL true
      /HonorRolloverEffect false
      /IgnoreHTMLPageBreaks false
      /IncludeHeaderFooter false
      /MarginOffset [
        0
        0
        0
        0
      ]
      /MetadataAuthor ()
      /MetadataKeywords ()
      /MetadataSubject ()
      /MetadataTitle ()
      /MetricPageSize [
        0
        0
      ]
      /MetricUnit /inch
      /MobileCompatible 0
      /Namespace [
        (Adobe)
        (GoLive)
        (8.0)
      ]
      /OpenZoomToHTMLFontSize false
      /PageOrientation /Portrait
      /RemoveBackground false
      /ShrinkContent true
      /TreatColorsAs /MainMonitorColors
      /UseEmbeddedProfiles false
      /UseHTMLTitleAsMetadata true
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /BleedOffset [
        9
        9
        9
        9
      ]
      /ConvertColors /ConvertToRGB
      /DestinationProfileName (sRGB IEC61966-2.1)
      /DestinationProfileSelector /UseName
      /Downsample16BitImages true
      /FlattenerPreset <<
        /ClipComplexRegions true
        /ConvertStrokesToOutlines false
        /ConvertTextToOutlines false
        /GradientResolution 300
        /LineArtTextResolution 1200
        /PresetName ([High Resolution])
        /PresetSelector /HighResolution
        /RasterVectorBalance 1
      >>
      /FormElements true
      /GenerateStructure false
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles true
      /MarksOffset 9
      /MarksWeight 0.125000
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /DocumentCMYK
      /PageMarksFile /RomanDefault
      /PreserveEditing true
      /UntaggedCMYKHandling /UseDocumentProfile
      /UntaggedRGBHandling /UseDocumentProfile
      /UseDocumentBleed false
    >>
  ]
  /SyntheticBoldness 1.000000
>> setdistillerparams
<<
  /HWResolution [288 288]
  /PageSize [612.000 792.000]
>> setpagedevice


