Call for papers for CMS6:
Critical perspectives on strategy as discourse and practice

’Strategy’ has become a dominant discourse for decision-making in and around business and other organizations. Managers or enterprises no longer seem to do without ’strategy’ or ’strategic planning’ processes. Furthermore, strategy discourse has colonized other kinds of organizations to the extent that whether we are dealing with universities, hospitals, government organizations, or NGOs, we inevitably confront various discursive and social practices related to it.

The roots of this hegemonic discourse can be traced to ancient military strategy. However, it is only during the past few decades that this discourse, linked with neo-liberal ideals, the development of the modern corporation, and the scientification of management, has gradually conquered businesses and other organizations around the globe. In many ways, it has provided means to develop and legitimate specific organizational actions, practices, and discourses. From the managerial point of view, this has created new kinds of opportunities for long-term planning and development of organizations. However, this hegemonic discourse has also created inequalities and other problems, many of which easily pass unnoticed.

As a discipline, strategic management has not been open to critical analysis. However, in recent years, we have seen the emergence of studies adopting various critical perspectives on specific practices and discourse that constitute strategy and strategizing in a range of organizational settings (Smircich and Stubbard, 1985; Shrivastava, 1986; Levy and Egan, 2003; Levy et al., 2003; Willmott and Ezzamel, 2004; Ezzamel and Willmott, 2008). In particular, we have witnessed the emergence of a literature on strategy discourse. Some studies have examined strategy as a body of knowledge and analyzed the various kinds of power implications that the language of strategy has for organizations (Knights and Morgan, 1991). Their analysis has inspired other theorists to examine strategy through a critical lens (Hendry, 2000; Lilley 2001, Grandy and Mills, 2004; Samra-Fredericks, 2005). Other studies have then focused on the role of narratives in strategy processes in organizational contexts (Barry and Elmes, 1997). Still others have studied how specific discursive resources can be employed for strategic purposes (Hardy et al., 2000; Maitlis and Lawrence 2003) and how strategies become legitimated and naturalized through the extensive use of particular discursive practices (Vaara et al., 2004). The analyses of Samra-Fredericks (2003, 2004, 2005) and Laine and Vaara (2007) have, in turn, illustrated the ways roles and identities are reproduced during organizational interaction, and sometimes in ways which impede participation in strategy work. Here, the everyday ‘effects’ of strategy discourse come to be scrutinized in great detail.
Some of this work has been developed in the context of the Strategy-as-Practice ‘school of thought’ (Whittington, 1993, 2003; Johnson et al., 2003, Jarzabkowski, 2005; Seidl, 2007). It is an approach to strategy and strategizing that has gained an increasingly recognized position among strategy scholars, especially in Europe. However, given the significant organizational, social, and societal implications of the diffusion of strategy discourse and associated practices, it is important to develop the critical approaches per se. Indeed, this is arguably even more timely today given the need to question the continued elevation of an instrumental rationality which still pervades strategy work when set against the pressing ‘discourse’ of social responsibility and sustainability.

Hence, this track invites all kinds of contributions that adopt and/ or develop various kinds of critical approaches to strategy. These can be discursive perspectives, but also other kinds of theoretical or methodological approaches are welcomed. We are keen to accept both conceptual and empirical papers from a range of disciplines representing interesting theoretical or methodological ideas or otherwise advance the critical scrutiny of strategy as discourse or the associated practices. The list of potential topics may include but is not restricted to themes such as:

· What are the ideological underpinnings and/or what kinds of discursive struggles characterize strategy as a body of knowledge?

· How do actual strategic management research and discourses contribute to the naturalization and maintenance of domination within and between organizations? What could / should be a critical alternative?

· What are the hegemonic implications of strategy discourses and prevailing decision-making practices? How can alternative discourses (e.g., of responsibility and sustainability) be introduced, blended or even elevated, displacing the elevation of an instrumental rationality?

· How are strategy texts authored, edited, and re-contextualized in organizations? How do specific discursive practices enable or constrain participation in organizational decision-making?

· How does the discourse of strategy construct subjectivity and identity in organizations? How do the gendered aspects of strategy as discourse and practice surface and with what effects?

· How does strategy language diffuse and what are the implications? (Strategy as fad and fashion).

· What role does MBA or other education play in the ability to mobilize and appropriate strategy jargon?

· What are the methodological issues around undertaking critical strategic management research? How can we empirically unveil the hegemonic and power dimensions of strategic management discourses and practices?

· What are the ontological and epistemological challenges that critical strategic management research faces?

· What are the ethical issues and dilemmas in conducting critical strategic management research with companies and other organizations?

Those interested are asked to submit abstracts (maximum 1000 words, A4 paper, single spaced, 12 point font) to eero.vaara@hanken.fi by 1st November 2008.
Convenors:

Damon Golsorkhi is Assistant Professor of Strategic Management and Organizational Sociology at Ecole Supérieure de Commerce de Rouen, France. His research interests focus on the craft of strategy (both practice and discursive sides), organizational change and transformation, and the role of power and domination in strategy and change making. He is the co-editor of Cambridge Handbook of Strategy-as-Practice (forthcoming, 2009). Email: Damon.Golsorkhi@groupe-esc-rouen.fr
Dalvir Samra-Fredericks is Reader in Organizational Behaviour at Nottingham Business School. Her research pivots upon a talk-based ethnographic approach - extended to include audio-recordings - of managerial elites/strategists doing their everyday work over time and space. This embraces the broad conceptual terrain of effective practice (skills, forms of knowledges and modes of rationalities) and gendered identity-work where emotions, morals, power are conceived as phenomena interactionally observed and ‘done’. This research has been published in a number of journals such Journal of Management Studies, Organization, Management Learning, Human Relations. She is co-Guest Editor for two Organization Studies issues: One is a Symposium Issue (2008/forthcoming) on ‘The Foundations of Organizing’ and the second is a Special Issue on ‘Return to Practice: Understanding Organization as it Happens’. She is currently writing a book (with F. Bargiela-Chiappini) on ‘Researching Practice as it Happens’ (Sage Publications). Email: dalvir.samra-fredericks@ntu.ac.uk
Eero Vaara (lead convenor for administrative purposes) is Professor of Management and Organization at Swedish School of Economics and Business Administration in Helsinki, Finland, and permanent Visiting Professor at Ecole de Management de Lyon, France. His research interests focus on strategy and strategizing, organizational change, multinational corporations and globalization, and the role of the media in organizing and management. He has lately worked especially on narrative and discursive perspectives. His work has been published in leading academic journals (e.g., Academy of Management Review, British Journal of Management, Culture and Organization, Gender, Work and Organization, Human Relations, International Journal of Human Resource Management, Journal of International Business Studies, Journal of Management Inquiry, Journal of Management Studies, Organization, Organization Science, and Organization Studies). He is the co-editor of Cambridge Handbook of Strategy as Practice (forthcoming, 2009). He is a board member of EGOS (European Group of Organizational Studies). Email: eero.vaara@hanken.fi
