

**Better Together: Examining the Role of Collaborative Ethnographic Documentary
in Organizational Research**

Manuscript ID: ORM-14-0142.R3

Natasha Slutskaya
Senior Lecturer in Human Resource Management
School of Business, Management and Economics, University of Sussex, Brighton, BN1 9RH, UK
Tel.: +44 (0)1273 678522
E-mail: N.Slutskaya@sussex.ac.uk

Annilee M. Game
Lecturer in Organizational Behavior and Business Ethics
Norwich Business School, University of East Anglia, Norwich, NR4 7TJ, UK
Tel.: +44 (0)1603 591182
E-mail: A.Game@uea.ac.uk

Ruth C. Simpson
Professor of Management
Brunel Business School, Brunel University London, Uxbridge, UB8 3PH, UK
Tel: +44 (0)1895 265298
Email: R.Simpson@brunel.ac.uk

Acknowledgements

The authors would like to thank participants of the video methods workshop in Utah 2015, and Michael Pratt and the anonymous reviewers for their valuable comments on earlier drafts.

Author Biographies

Natasha Slutskaya is a Senior Lecturer at the University of Sussex's School of Business, Management & Economics. Her research interests span stigma management (especially 'dirty work' and managerial tactics for countering occupational taint) and equality, diversity and inclusion (especially social class differences and how 'class work' perpetuates inequalities in organizations).

Annilee M. Game is a Lecturer in Organizational Behavior and Business Ethics at the Norwich Business School, University of East Anglia. Her research interests broadly focus on the nature and functions of affect at work, and attachment and relational perspectives on individual and collective experiences of work, careers and organizations.

Ruth C. Simpson is a Professor of Management at Brunel Business School. Her research interests cover core themes of gender and careers. She has authored, co-authored and co-edited eight books including the recent (2014) Oxford University Press: Oxford Handbook of Gender and Organizations. More recently she has explored the area of 'dirty work' and identity.

Better Together: Examining the Role of Collaborative Ethnographic Documentary in Organizational Research

ABSTRACT

Despite growing interest in video-based methods in organizational research, the use of collaborative ethnographic documentaries is rare. Organizational research could benefit from the inclusion of collaborative ethnographic documentaries to: 1) enable the participation of ‘difficult to research’ groups, 2) better access the material, embodied or sensitive dimensions of work and organizing, and 3) enhance the dissemination and practical benefits of findings. To increase understanding of this under-explored method, the authors first review the available literature and consider strengths, limitations and ethical concerns in comparison with traditional ethnography and other video-based methods. Using recent data collected on working class men doing ‘dirty work’, the authors then illustrate the use of collaborative ethnographic documentary as an investigative tool - capturing often concealed, embodied and material dimensions of work; and a reflective tool - elaborating and particularizing participants’ narrative accounts. It is concluded that collaborative ethnographic documentary facilitates greater trust and communication between researchers and participants, triggering richer exploration of participants’ experiences, in turn strengthening theoretical insights and practical impact of the research.

KEYWORDS: ethnography, collaborative documentary, dirty work, video methods

Better Together: Examining the Role of Collaborative Ethnographic Documentary in Organizational Research

There is a long tradition of making documentary films to depict the lives of working people, labour history and related economic, political and sociological concerns (Zaniello, 2003). Additionally, a wealth of literature addresses the contribution of film to our understanding of labour, labour history and working lives (Brigden, 2005). For example, Zaniello's expanded guide to films offers readers a comprehensive overview of more than 350 documentary films devoted to working people and labour issues in general which have been a part of Hollywood and independent filmmaking since the 1930s. In the social sciences, however, and in management studies in particular there has been less interest in, or use of, documentaries. When filming is incorporated in management and organizational research, it is often in the service of documenting common organizational routines and practices (Heath, Hindmarsh & Luff, 2010). Film is less frequently applied as a means of inviting subjects to produce and/or to react to images in relation to relevant social concerns or life experiences, or as a way of offering voice to groups that might lack 'status-generated' confidence (Bourdieu, 1984) and feel reluctant to share their experiences. There is also very limited literature exploring the potential use of documentaries as a way of establishing a more democratic, collaborative and mutually beneficial research relationship, and increasing the social impact of research projects.

The limited utilization of documentaries in organizational studies is potentially a missed opportunity to benefit from a powerful and versatile visual method. Documentaries may be especially valuable as a means of extending traditional ethnographic approaches. In this article, we propose that incorporating a collaborative form of documentary into organizational ethnographies (i.e., 'collaborative ethnographic documentary') can strengthen research in several important ways. First, the collaboration process avoids privileging researchers as 'experts' (Pink, 2007), helping to build stronger participant trust. A more trusting researcher-participant relationship facilitates access to typically 'difficult to research' groups and exploration of sensitive topics (Parr, 2007). Second, collaborative ethnographic documentary used together with more standard ethnographic methods can enhance data quality. In particular, better access is facilitated to the material (e.g. physical and

embodied) dimensions of work without downplaying the role of the discursive (e.g. socially constructed) perspectives on experience. This may help address calls to depart from the counter-productivity of the so-called ‘isolationist’ agenda, in which scholars advocate the superiority of *either* the material *or* the discursive perspective – to the detriment of a more holistic understanding of organizational phenomena (e.g. Hardy & Thomas, 2015; Philips & Oswick, 2012). Third, collaborative ethnographic documentary can address growing demands for ethnographers to increase the benefits and reach of their research (Smets et al., 2014) because it is grounded in the principle of reciprocity. Reciprocity seeks to achieve beneficial outcomes of the research for participants and other stakeholders – not only the academic community.

As a step towards developing and encouraging the use of documentaries in management and organizational research, this article explores how collaborative ethnographic documentary can facilitate the production of data in the context of researched groups whose members might lack confidence, or be less willing to recount their experiences, as a result of anticipated negative evaluation. Specifically, in this context we seek to demonstrate the utility of collaborative ethnographic documentary as an ‘investigative tool’ and as a ‘reflective tool’. As an investigative tool, we examine how collaborative ethnographic documentary may help researchers to capture often concealed, embodied and material dimensions of work to provide a more exhaustive and nuanced understanding of phenomena in context, and challenge conventional views or previously accepted (discursive) categories (Parker, 2009; Heath, Hindmarsh & Luff, 2010). As a reflective tool, we investigate the ways in which collaborative ethnographic documentary serves to elaborate and particularize participants’ narrative accounts by aiding the development of trust and creating a reference point for participants’ self-reflections (Haw & Hadfield, 2011).

The first section of this article reviews existing literature to examine the potentialities and challenges of collaborative ethnographic documentaries in relation to other video methods and traditional ethnography. Drawing on a recent research project in London, UK, we then discuss how collaborative ethnographic documentary emerged as a solution to problems we encountered when using a more traditional ethnographic research design. We illustrate how collaborative ethnographic documentary can be employed to: develop trust and participation; enhance data quality - including

capturing material and embodied (in addition to discursive) dimensions of workers' experiences; and increase the social impact of research.

The Use of Video in Organizational and Management Research

The development of affordable, portable digital film technology and editing software has led to increasing use of video-based studies of work practice in sociology, humanities, education, health studies, consumer research and, to a lesser extent, organization and management studies (Clarke, 2011; Hindmarsh & Tutt, 2012; Spencer, 2011). Video-based methods commonly form part of a wider ethnographic research design involving extended immersion in a social context, observation, interviews and examination of documents (Bryman & Bell, 2011). Such approaches in the field of organization studies entail unpacking 'the artful interactional practices that underpin the accomplishment of work' (Hindmarsh & Tutt, 2012, p. 59). Typically, research designs have focused on the study of situated work practices using naturalistic video recordings of organizational environments (Hindmarsh & Heath, 2007), as in Clarke's (2011) video ethnography of entrepreneurs' strategic impression management, in Whalen, Whalen and Henderson's (2002) study of call centre sales representatives' routines and Llewellyn and Bowen's (2008) research documenting the sales techniques of 'Big Issue' street vendors¹.

Video has also been used as a tool of capturing speech and gestures in the micro-ethnographic study of entrepreneurial sense-making (Cornelissen, Clark & Cienki, 2010). Additionally, scholars have turned to video-based methods to show the relevance of the material and the embodied in daily exchanges (LeBaron & Jones, 2002; Hindmarsh & Pilnick, 2007). In particular, video-based methods help to capture the material dimensions of social actions (e.g., the importance of artefacts, exchanges with objects, and the mapping of space and time) and to re-examine the role of the body, highlighting the embodied dimensions of organizational experiences (e.g., rich yet tacit ways in which the human body is an integral component of different working contexts) (see Dale, 2000; Hindmarsh & Pilnick, 2007). Finally, video has been used in research to investigate the production of different spaces, in particular aesthetic spaces and sensory structures (MacDougall, 2006).

Less attention, particularly in organization and management studies, has been paid to the potential of ethnographic documentaries – i.e., ethnographic video data that is edited to produce a short film – both as a research tool and as a way of disseminating findings. While ethnographic documentary was once the sole preserve of anthropologists (e.g. Mead, 2003), recent advances in technology and new theoretical developments (e.g. interest in the material - sensory, affective and embodied aspects of work) have widened the range of themes and contexts deemed suitable for being documented in films. In this paper, we focus specifically on collaborative ethnographic documentaries. We define collaborative ethnographic documentaries as edited films, representing and communicating participants' social worlds, that are collaboratively planned and co-produced by researchers, participants and film-makers. Below we compare collaborative ethnographic documentaries with other ethnographic video methods, and more traditional ethnographies. The relative strengths and limitations of each approach are assessed in order to highlight the unique characteristics of collaborative ethnographic documentaries, focusing particularly on the benefits for researcher-participant trust, reciprocity and data elicitation. Following this, the ways in which collaborative ethnographic documentary can enhance more traditional ethnography are discussed.

Video Ethnographic Methods

Different approaches to video data collection reflect the role of the researcher and the nature of their relationship to participants (Heath, Hindmarsh & Luff, 2010), as well as the significance of the data to the analysis. Hence, video data can be collected in many different ways, distinguished by the degree to which the material is selected and filmed by researchers, participants, professional/amateur film-makers, or some combination of these. In this section, and summarised in Table 1, we outline and compare three key ethnographic approaches to developing new video images with the involvement of researchers and/or participants and film-makers: researcher-led video ethnography, participatory video ethnography and collaborative ethnographic documentary.

INSERT TABLE 1 ABOUT HERE

In researcher-led video ethnography, data is generated by researchers observing participants in their social context, guided by initial research questions and objectives. Researchers carefully pre-

select organizational settings to generate the data they are seeking to capture (see Clarke, 2011). While this approach potentially offers data that is a rich, authentic representation of the social, cultural and embodied context of work practice and experience (Spencer, 2011), of particular concern is the extent to which the presence of a researcher might affect interactions and behavior (i.e. participant 'reactivity'), and how researchers' pre-existing understandings might influence the framing and selection of visual data (Banks, 2012). To circumvent these difficulties participatory video ethnographic designs can be adopted. Here researchers explicitly involve participants in the research process, inviting them to generate video data by filming events or organizational phenomena that are salient to them (see Kindon, 2003). This 'participant-led' approach has great potential to represent participants' stories in a way that more closely reflects their lived experience (Spencer, 2011). It is an effective way of accessing and articulating the views of traditionally less advantaged or relatively powerless groups (Parr, 2007). It also reduces the power imbalance between the researcher and researched, enabling a way of looking 'which does not perpetuate hierarchical power relations and create voyeuristic, distanced and disembodied claims to knowledge' (Kindon, 2003, p. 142). However, shortcomings of this approach include participants perhaps lacking necessary technical skills, and being selective in what they film. It is therefore important that in planning participatory video research, time and budget are allowed to adequately train and resource participants. It is also important to develop trusting relationships with participants in order to understand the motivations behind their choices and framing of video material.

In light of the limitations of the above methods, Banks (2012) asserts that the dominant trend is towards using the camera to create ethnographic films co-produced with participants. Researchers and participants may also collaborate with professional (or experienced amateur) film-makers to record participants in their social context (e.g. Parr, 2007). We label this approach collaborative ethnographic documentary to emphasize the role of multiple parties in jointly planning, filming and editing a condensed representation of particular social and organizational phenomena. This approach retains the benefits of both researcher-led and participatory methods but also offers distinct strengths of its own (see Table 1). Foremost among them is that the higher degree of collaboration required serves to establish much closer relationships between researchers, film-makers and participants

(Kindon, 2003). This enables a more trusting, transparent and ultimately more ethical process that, in turn, enhances confidence in the authenticity of the data (Parr, 2007).

The collaborative ethnographic documentary is made by editing video material (with input from participants and technical assistance from the film-maker) to produce a film with a coherent visual narrative, encapsulating the essence of participants' lived experiences (Parr, 2007). While the 'uncut' video material can be retained for conventional ethnographic analysis alongside other data sources (Spencer, 2011), the first edit ('rough cut') and/or the final edit of the documentary film have multiple additional uses. Foremost among these, the documentary can function as a data elicitation tool based on researchers' and participants' responses to viewing the film. The documentary can elicit new, and more nuanced, data in two ways. First, as an investigative tool, the documentary can draw researchers' attention to previously taken-for-granted or unseen aspects of experience, prompting new research questions and further conversations with participants (Parker, 2009; Heath, Hindmarsh & Luff, 2010). Second, the film can serve as a reflective tool – a stimulus and frame of reference for participants' self-reflections – leading to elaboration of the film contents and/or prior interview data (Haw & Hadfield, 2011). The documentary also offers a means of assessing 'trustworthiness' or validity (Spencer, 2011) of the findings in the eyes of participants; a stimulus for change, via dissemination to organizational or institutional leaders (Kindon, 2003; Parr, 2007); and a means of more easily disseminating the research findings to wider / non-traditional audiences (Kindon, 2003) to increase the social impact of the research.

However, relative to researcher-led and participant-led video methods, there are several potential challenges to realizing the advantages of collaborative ethnographic documentary. In practical terms, the services of professional film-producer (e.g. a free-lance individual) may be prohibitively expensive. A great deal of time and interpersonal skill are needed in order to develop trust and a sense of shared ownership with participants, to negotiate roles, and to co-construct a shared understanding among all parties of the aims of filming (Parr, 2007). Without careful attention to these issues to arrive at a 'transparent and negotiated approach' (Spencer, 2011, p.59), there is a risk of 'losing' meaning or misrepresenting / over-riding participants' realities through insensitive filming or editing. Finally, if the documentary is intended to have practical impact, researchers need to plan for, and

commit to, the ‘long haul’ of collaboration (Kindon, 2003). For example, it is important (and ethical) to sustain processes that involve participants beyond the fieldwork / filming stage in order to share and discuss a rough-cut(s) and final edit of the video material, and to negotiate how and to whom the film should be disseminated.

Extending ‘Traditional’ Ethnography

Collaborative ethnographic documentary extends ‘traditional’ ethnographic practice in important ways (see Table 2 for a summary). Traditional ethnography is concerned with the ‘study and representation of culture’ (Van Maanen, 2011, p. 221). In the ‘standard model’ of ethnographic research a single researcher immerses themselves in the context of study for an extended period of time, observing and taking field notes (Van Maanen, 2011). Studying people in their natural environment facilitates rich description of people’s constructions of their everyday activities, norms and values to reveal meaning in the mundane and ‘how things work’ (Watson, 2011). Immersive fieldwork also conveys the prevalence of particular themes, reducing the likelihood of ‘over-interpreting’ data. However, as contemporary work and organizations become more flexible, dynamic and geographically dispersed, the extent to which participants’ social realities can be observed and recalled by a single-site researcher is constrained (Smets et al., 2014). In collaborative ethnographic documentary, the focus on capturing and understanding participants’ constructions of the everyday remains core but filming offers greater efficiency and flexibility. Participants can identify the most important times, places and things that should be filmed (Parr, 2007). Researchers are then able to capture a faithful visual record of the many seemingly unremarkable, transient details of everyday life (including the social and material) that really matter in the participants’ world but might be missed by an overloaded traditional ethnographer (Smets et al., 2014; Spencer, 2011).

INSERT TABLE 2 ABOUT HERE

According to Smets et al. (2014), a further concern with traditional ethnography is that it is increasingly challenged to produce research outputs with tangible benefits or ‘impact’, for example, practical recommendations applicable to audiences beyond academia including participants, organizations and/ or wider society. More accessible communication of ethnographic findings, to suit

these diverse audiences, is also needed (Smets et al., 2014). Relatedly, traditional ethnography is sometimes criticised for reproducing dominant power relations and privileging ‘expert’ researcher perspectives over those of informants (Pink, 2007). In contrast, a key strength of collaborative ethnographic documentary is the focus on building greater trust and reciprocity – i.e., mutual benefit – into the research process (Parr, 2007). This approach empowers participants and creates a safe space for self-reflection and expression of views, which in turn may strengthen data quality and permit new insights that better reflect participants’ perspectives (Kindon, 2003). Wider organizational or societal impact is also made possible because the documentary film itself offers flexible communication options for reaching key stakeholders (Parr, 2007) via research websites, social media, or screenings for organizations and the public, for example.

Relative to traditional ethnography, collaborative ethnographic documentary brings challenges that must be anticipated and addressed. As shown in Table 2, compared with traditional ethnography, collaborative ethnographic documentary may be a more resource intensive approach because managing the *process* of collaboration (e.g. including multiple co-ordination, planning and follow-up meetings) - in addition to actually making the film - can be time-consuming and expensive. It is therefore important to factor in time and costs of all aspects of collaborative film production in the earliest design stage, to ensure adequate resourcing. Collaborative ethnographic documentary generates large volumes of visual data (compared with researcher memory and field notes in the traditional approach). A clear plan for managing multi-media data sources and systematic data management using CAQDAS (Computer Aided Qualitative Data Analysis Software) can help to ensure nothing is ‘lost’ or forgotten. Collaborative ethnographic documentary, as with visual research more broadly, risks privileging the visual as more ‘real’ than other data sources (Bell & Davison, 2013). It is also possible that the process of collaboration, and emphasis on achieving practical outcomes, could somehow compromise ‘academic neutrality’. Strong reflexivity, including keeping a research journal of decisions made (e.g. what should be filmed or omitted, and why), and a commitment to an open and transparent researcher-participant relationship (Spencer, 2011), can help to alleviate these concerns. Finally, collaborative ethnographic documentary poses greater ethical challenges compared to standard ethnography, particularly if the film is to be disseminated as part of

the research output. We discuss ethical considerations and how to address them in more detail below.

Ethical Considerations

The core ethical issues associated with video-based research - as with all visual research - concern consent, confidentiality and anonymity (Wiles et al. 2008) driven by the need to protect the dignity, privacy and well-being of research participants (Wiles et al, 2010). In video-based research, these considerations are particularly salient given that video images can more easily jeopardize participants' and organizations' anonymity (Harper, 2005; Warren, 2009) and lead to exposure of sensitive areas of individual lives and business organizations (Ray & Smith, 2011). Indeed, employees in organizations might worry about their views being exposed to management (Ray & Smith, 2011). Participants can also become very distressed by how their voice / image is edited and presented (Parr, 2007). There is also the possibility that researchers / film-makers might intrude on, and interrupt, the daily activities of participants, and impose on the film (via framing and editing) their preconceived views about those who are the subject of the film (Spencer, 2011).

In light of these issues, obtaining informed consent from participants is of paramount importance. Express agreement is needed on the making and use of images – the latter covering both the use of video material for the research, and how the images will be utilised for publication and dissemination (Ray & Smith, 2011; Wiles et al. 2008). In collaborative ethnographic documentary it is important to ensure that both types of consent are obtained at two points in the process: before filming, and before showing/disseminating the material. The discussion should include which audiences the participants are happy for the material to be shown to. Providing detailed explanations of the research process, the goals of academic publications, and the nature of dissemination outlets can also help to establish credibility and trust with participants (Ray & Smith, 2011). Overall, in collaborative ethnographic film making, ethical problems should be reduced because the relationship between researcher and participants is inherently closer, and the researcher / film maker is not the sole editor of the final film (Parr, 2007). Indeed, collaborative ethnographic documentary enables the kind of trusting, collaborative relationships, and empowerment of participants to represent themselves, that is increasingly advocated in all ethical visual research (Pink, 2007; Spencer, 2011; Wiles et al., 2008).

As Spencer (2011, p.65) notes: ‘a collaborative and transparent approach should be encouraged in the mutual interest of integrity and honesty and in presenting a valid representation of social reality.’

To summarise, the potential of collaborative ethnographic documentaries in organizational research has been largely over-looked. Based on our review, we suggest that the collaborative ethnographic documentary offers a way of conducting and disseminating research that is potentially more empowering, ethical and representative of participants’ voice and lived experiences than other video-based methods, and traditional ethnography alone. To further illustrate the potential benefits for researchers and participants, we include in the next section an example of using collaborative ethnographic documentary in our own research.

Lessons from a Collaborative Ethnographic Documentary

In our research, collaborative ethnographic documentary emerged as a solution to difficulties we encountered in engaging participants with our initial, more traditional, ethnographic research design. Incorporating collaborative ethnographic documentary enabled the development of greater trust and reciprocity between researchers and participants. This, in turn, enhanced the quality of data collected and enabled new theoretical insights, as well as providing the foundations for practical impacts of the research. In this section, we introduce the aims of the study and describe the problems that arose with more standard ethnography. Next we detail the rationale for and processes by which we revised and implemented our research design to incorporate collaborative ethnographic documentary. We then outline our approach to data analysis for combining visual and verbal datasets. Finally, we present examples of how collaborative ethnographic documentary enabled richer data and supported practical outcomes for participants and their organizations.

Research context

The research investigated working class men doing ‘dirty work’ (tasks and roles seen as disgusting, ‘distasteful’, degrading or otherwise tainted in key respects) (Ashforth & Kreiner, 1999). The project took place in London; it was an exploratory qualitative study funded by a UK funding body, the British Academy. The study sought to bring together two aspects of workers’ experience – the material

and the discursive. Interest in the material and embodied aspects of workers' experience was motivated by two considerations: first, echoing concerns about the 'isolationist agenda' in organization studies more broadly (see Hardy & Thomas, 2015; Philips & Oswick, 2012), materiality in recent studies of dirty work has either been neglected, or discussed too narrowly so that the ways in which everyday practice is bound with materiality are overlooked (Orlikowski. 2007); second, little is known about the potential for the material to interfere with the coherence and soundness of normative narratives and discursive representations – that is, how the dimensions of materiality (objects, practices, bodies and space) can support or undermine the production of cohesive narrative accounts (Putman, 2014).

The aims of the study were two-fold. First, we sought to build theory in the area of dirty work by addressing the previously neglected socio-material aspects of workers' experience, and by refining existing categories and relationships in the literature (Locke, 2001, p. 103). The research was guided by the following broad questions: *How are the physical and material dimensions of dirt experienced by participants in the study? In what ways, if at all, do the material and the symbolic intertwine in understanding of experiences of dirty work? In what ways, if any, do such categories of difference as class or gender influence the experiences of dirty work?* Second, we sought to develop the potential impact of the research. In the UK research context, funding bodies increasingly value research that is cognizant of broader societal concerns. Accordingly, we sought to make a rigorous theoretical contribution with practical relevance for participants and their organisations. We further discuss impact later on.

In order to extend theory, we selected a research context that could serve as an extreme case (Eisenhardt, 1989). Extreme cases facilitate theory building because the dynamics being examined tend to be more visible than they might be in other contexts (Pratt, Rockmann & Kaufmann., 2006). Applying this criterion, street cleaning, refuse collection and graffiti removal were a suitable context since they intensify differences along two dimensions particularly pertinent to dirty work: 1) physical rather than symbolic proximity to dirt; and 2) direct contact with the public which should intensify participants' sensitivity to stigma and the need to reconstruct valued identities. Choosing an extreme case, however, presented challenges; in particular, how best to research participants who may be

unaccustomed to self-disclosure; whose willingness to participate might be inhibited by expectations of negative evaluation and who might lack trust in researchers' intentions as a result of perceived social differences. The expectation of negative judgment, and the vulnerability of a low status position, may lead to an unwillingness to express negative feelings, or to stronger adherence to identity-affirming norms in order to resist potential devaluation.

To try to overcome these challenges, the researchers at first adopted a research design that combined traditional ethnographic participant observation with photographic representation (researcher-only photographs), followed by photo-elicitation interviews (see Figure 1, Phase 1). Ethnographic participant observation was warranted to enable direct experience of daily routines involved in the type of work studied, opening up a fuller articulation of the habitual and mundane practices that might otherwise have gone unexplored. At the preliminary design stage, both researcher-led photographic and (non-documentary) video-based methods were considered as options for visually enriching the dataset. We opted, at this point, to use researcher-produced photographs rather than video. This initial choice was driven by theoretical as well as practical concerns. Both methods offered the potential to enhance theory development (Pink, 2001) by capturing the materiality and the physical aspects of work. However, in practical terms, relative to the time and costs associated with video-based methods, photography was likely to be less resource intensive.

A further practical consideration was that filming might be more likely than photography (a less intrusive method) to be read by participants as an additional form of workplace monitoring or surveillance. Workers in the study were already required by their employers to wear pagers that tracked their progress on the streets as they worked. Therefore, it was possible that despite ethical assurances, participants might view researchers with video equipment with heightened suspicion. In turn, this perception could arguably result in reduced trust, increased non-participation and evasive responses. Trust was central to this study given that male participants are often reluctant to discuss experiences that might disclose their vulnerabilities as this contradicts cultural ideologies that position men as powerful and resilient (Oliffe & Bottorff, 2007). Moreover, disclosure has the potential to further marginalize participants already adversely affected by physical proximity to dirt and low occupational status. In sum, based on these considerations, the planned approach was to analyse

photographs, transcripts of photo-elicitation interviews, and observational field notes together to identify common themes that could contribute to our understanding of how the material and the symbolic intertwine in experiences of dirty work.

INSERT FIGURE 1 ABOUT HERE

Navigating Trust and Reciprocity

In practice, the research evolved differently from the original design. After 28 interviews (from 57 in total) it was apparent that fear of negative evaluation, and respondents' distrust of researchers' motives ('*we have to be careful what we say*' was a refrain of many interviews), restricted verbal exchanges – leaving more contentious issues undiscussed. No doubt, some of these difficulties in data collection were inadvertently produced as a result of the perceived social differences between researchers and participants. There was a presentiment among participants that their voices were not going to be heard even if they shared their views.

In Phase 1 of the research, participants unanimously insisted that they liked their job, in particular, the fact they could work outside and were not stuck in the office. They were also willing to engage with discussions that opened up possibilities for construction of valued identities, for example, conversations which encouraged a display of masculinity through the demonstration of strength and endurance. Overall, however, the information collected at this stage offered only limited insight into the experiences the project sought to explore. The interviews were stopped at this point because the researchers were worried by participants' reluctance to share their insights.

Confrontation with participants' reluctance to engage raised two issues: first, concerns regarding the quality and richness of the data; and second, the question of (lack of) reciprocity – or mutual benefit – from the research. Amis and Silk (2008) stress that, the ways in which we study workplaces, might advantage some members of society and disadvantage others (Amis & Silk, 2008). In particular, researchers can act as 'plunderers' of the stories of 'others' – often those with little power – for personal as well as academic advancement and without any accompanying sense of reciprocity (Sandercock & Attili, 2010). Similarly, Geertz (1988) criticizes the unhealthy self-absorption of some academic writing and research activities, and the lack of interest in more practical implications of research findings. Attentiveness to reciprocity is viewed as a way of reversing hierarchical dynamics

(researcher/participant) that might hinder rapport building and trust development (Dundon & Ryan, 2010).

The above concerns motivated researchers to go ‘back to the drawing board’ to consider how best to de-privilege their own (academic) agenda and establish a more mutually beneficial, and trusting research relationship. Specifically, the researchers sought ways of ‘democratizing’ the research project, using a more ‘proactive forum for dialogue’ (Olliffe & Bottorff, 2007) to offer participants a more independent voice. This led to the proposed evolution of the research design using collaborative ethnographic documentary (see Figure 1, Phase 2). Drawing on an analysis of the challenges outlined above, and a review of the available video ethnographic methods discussed earlier, collaborative ethnographic documentary was viewed as the method that (from the researchers’ perspective) could best achieve a more democratic, trusting process with mutually beneficial outcomes (e.g. enhanced data quality for the researchers and giving voice to participants’ concerns). Fundamentally, however, it was also important that participants embraced the proposed new approach. In the next section, we outline the further steps and considerations that ultimately led to the production of a collaborative ethnographic documentary.

An Evolving Research Design: Collaborative ethnographic documentary

Denzin (2003), discussing the multimedia ethnographic approach, highlights the importance of establishing a co-learning environment whereby researchers and participants jointly explore emerging research paths that might inform further research (Sandercock & Attili, 2010). Based on this, before approaching the participants, all Phase 1 interviews were first transcribed and coded for emergent themes. Qualitative analysis software (NVivo) was used to assist in coding, storing and managing the data efficiently. Field notes, field observations and photographic images taken by the researchers were carefully catalogued and coded to make sure that they comprehensively covered the range of daily working routines and practices, and could be linked to related themes identified in the interviews. Themes included: encounters with dirt/waste/stains; work routines and practices; participant histories; relations with the public, recognition; and change.

Next, the researchers presented key findings from the analysis to the Phase 1 participants.

Participants were consulted over whether they would be interested in making a collaborative documentary, and whether they could assist in choosing the main focus of the film from several broad 'themes' identified in the preliminary analysis. Participants consented to be involved. Participant responses to the invitation suggested collaborative ethnographic documentary offered a method of engaging participants in a research medium that they could more easily relate to compared with the standard ethnographic methods used earlier in the project. The prospect of filming generated excitement and enthusiasm among participants. They appeared very interested in media/film production in general – an interest that might reflect the increasing prevalence of reality-based TV shows and contemporary fascination with celebrity culture in the UK. Additionally, participants were confident that a documentary film of their experiences could more effectively summon attention to their concerns by visually 'bringing them to life'. These positive reactions confirmed the decision to pursue a collaborative ethnographic documentary.

Before finally embarking upon the collaborative ethnographic documentary process, a technical decision was needed on whether to employ a professional film-maker or pursue a more 'amateur' approach. To inform this choice, the researchers assessed the practical costs and benefits of alternative modes of filming (see Table 3). Film-making can be achieved through various means ranging from amateur film-makers and equipment such as cell phones and hand-held video-cameras, to professional film production equipment operated by trained film-makers. While amateur 'home movie-making' technology is affordable, portable and easy to use, the trade-off is a potentially lower audio and visual quality due to lack of technical knowledge of lighting, sound, composition and editing (Spencer, 2011). This could limit the academic value of the material and its suitability for later communication of the research. In addition, the deceptive ease of basic filming may encourage a lack of reflexivity and selectivity about what is filmed and how it is framed, generating too much – potentially random/tangential - data (Spencer, 2011). Employing professional film-maker(s) and equipment is more expensive, and may lack flexibility due to the more cumbersome nature of professional equipment and possible limits on filmmaker availability. In addition, working with professionals requires time for careful co-ordination and planning between all parties, as noted in the previous discussion. However, the higher quality audio-visual output may be a more focussed and

accurate record of experiences in the field, and may be particularly appropriate when wider dissemination (e.g. uploading to a research website, public screening) is intended.

In light of these practical considerations, the preferred method for the next phase of the research was a collaborative ethnographic documentary employing the technical assistance of a freelance filmmaker. Overall, this was considered the most effective means of establishing the desired collaborative relationship between researchers and participants whilst, at the same time, producing high quality output that could contribute to the wider practical aims of the research. Increasing participants' engagement in the research through a film production project, and the importance of achieving reciprocity and practical impact, justified the additional costs involved.

INSERT TABLE 3 ABOUT HERE

Participants were included in the whole process of film making - in planning, programming, in the filming itself and in editing the filmⁱⁱ. The film's themes were discussed in detail with participants before filming began, and decisions on what to include were made collaboratively. The purpose of the discussion was to co-create both a process and an outcome that delivered shared benefits and enhanced reciprocity in the research relationship (Sandercock & Attili, 2010). Priority areas identified by participants were work routines and challenges associated with changes in regulations, at work and in communities; and recognition and encounters with the public. Overall, the collaborative processes involved in the film project aimed to develop trust by establishing that the researchers were seeking to represent participants' views, and willing to publicise them.

The main uncertainty related to producing the collaborative ethnographic documentary was how to make the film as authentic as possible, minimizing participant reactivity and avoiding privileging the researchers' voice. To address this, we decided that the film-maker and researchers would adopt a 'stand by' position, or a way of looking 'alongside' rather than 'at' the participants (Kendon, 2003). Specifically, voice-over narration was omitted in favour of participants' telling their own stories in their own words. Five days of filming took place; participants were filmed and interviewed at work. The film-maker prompted conversation with participants using the questions prioritised in advance by participants. Context was provided by filming participants' working environment, and a wide range of tasks performed during the day.

Analysis: A recursive cyclical process

Once filming was completed, the researchers started work on analysis: examining the video material to expand the findings of the Phase 1 interviews and develop a protocol for further interviews. There is no single established methodology for analysing video data (Smets et al., 2014). A major concern in this analysis process was how to make two data sets (i.e., visual/non-verbal and verbal) work better together. This was central to gaining insight into the interplay of material and discursive elements of dirty work. Focusing predominantly on discursive *or* material aspects of work and organizations would limit the potential to uncover material aspects of dirty work, or the role of materiality in the discourse of dirty work, for example (Hardy & Thomas, 2015; Philips & Oswick, 2012). The challenge was to represent the material without neglecting the discursive and vice versa. In data analytical terms, this tension implies researchers must consider how to avoid reducing images to a subordinate role (e.g. using them solely as an illustration of verbal interactions) yet, at the same time, not privilege images as more ‘real’ than verbal data, or vice versa (Bell & Davison 2013).

To this end, following Hindmarsh and Pilnick (2007), the researchers drew iteratively on the two data sets to reflexively view and re-view episodes of lived experiences in fine-grained detail. Comparing observations from the video coding with insights from the Phase 1 data was thus a ‘recursive cyclical process’ (Engle et al., 2007). Merging the insights from the film and existing data provided an opportunity to ‘sharpen the focus’ of the research (Spencer, 2011), raising new questions and registering previously unnoticed aspects of work routines and engagement with the public, as well as suggesting a new emphasis or significance for things previously observed but not fully appreciated.

Analysis of each visual instance (i.e. a selected video segment) began with the production of a transcript of the parallel conversation/audio in the segment, and a detailed description of the visual episode. The instance captured in Figure 2 was described as follows:

INSERT FIGURE 2 ABOUT HERE

It is early in the morning. The roads are busy with traffic getting heavier as more people are rushing to work. The episode in the film shows the dust cartⁱⁱⁱ (a vehicle of a significant size) stopping in the residential road. 3 men jumping out of the cart to bring wheelie bins to the vehicle, the driver of the dust cart stays inside continuing his conversation with the film maker. The traffic

is building up behind the vehicle. The drivers in the vehicles behind the dust cart are getting impatient. A white car passes the dust cart by driving on the sidewalk. The driver of the dust cart points to the car on the sidewalk. He shakes his head in a disapproving mode and waves his arms in frustration and resignation.

The next stage was assessing and coding the selected video segments (e.g., a vehicle, a driver, a loader, a pedestrian). Codes were created by watching the film segment multiple times and recording observations at key time-points. As analysis progressed the researchers identified extra material and embodied dimensions captured in the episode, for example: the assessment of temporal dimensions (darker, lighter, busier, quieter); the assessment of spatial arrangements ‘in a line’, ‘to the left’, ‘behind’. In addition, the researchers documented and coded the development and withdrawal of significant gestures and glances in temporal relation to the conversation. NVivo facilitated comparison of the coded visual data with interview data, field notes and photographs from Phase 1. By creating consistent identifiers, NVivo makes it possible to cross-reference a variety of data sources linking, for example, a particular participant interview with instances in the video and field notes in which that participant also appears (Bazeley, 2007). Thus, NVivo is not a substitute for analysis and interpretation but it can be effective for coding and facilitating the search for, and juxtaposition of, conceptually related multi-media data sources. Comparison of Phase 1 data and Phase 2 video data revealed noticeable, yet previously unmentioned, aspects of the material and embodied nature of experiences, including signs of physical exhaustion and injuries, manifestation of suppressed frustration and a startling lack of engagement between the general public and the workers. This stimulated development of a new interview protocol to guide further (discursive) investigation.

In order to test the researchers’ understanding arising from the analysis, explore new issues and engage participants further in collaborative practice, a first rough cut of the documentary film was shown to participants (approximately three hours of digital video footage). The researchers asked participants what should remain in the final edit, what could be removed, and which segment(s) of the documentary they found most representative of their working lives. Further ‘analytic conversations’ (Smets et al., 2014), akin to informal follow-up interviews, with individual participants based on extracts from the first cut of the documentary were also conducted at this time. Topics covered were

participants' responses to the film and newly emerged issues and questions from the analysis so far.

Enhancing the Quality of Data

By building greater trust and reciprocity into the research process, collaborative ethnographic documentary enhanced the quality of subsequent interview data. After showing the first rough cut of the film to participants, the researchers were able to broach more sensitive, previously undiscussed topics. Moreover, as we outline below, the documentary enabled observation and discussion of embodied, material aspects of work and complex interaction dynamics which were absent from earlier verbal responses and static photographic images (see Table 4 for examples).

INSERT TABLE 4 ABOUT HERE

Materiality of work experiences - Scenes in the documentary detailed the physical and material dimensions of the participants' work experiences the size of the vehicles, the awkwardness of moving the bins (*bumping them down*), the unevenness of road surfaces, and the variety of cleaning equipment. The long shots at the beginning of the documentary, and the camera tracking the movement of the vehicles and the workers, generated a fuller picture of the working conditions, including revealing spatial and temporal aspects of practices involved. The film offered a different angle on the demands of the job. When the camera focused on the subject itself it made certain aspects of participants' physique suddenly more visible - hands with blisters and injuries, faces beaten by the weather conditions, hunched backs and arthritic joints.

The documentary images of the materiality of participants' work experiences functioned as an *investigative tool* (Heath, Hindmarsh & Luff, 2010; Parker, 2009) that directed further lines of inquiry. Specifically, the images prompted a re-reading of the Phase 1 interview data and drew researchers' attention to participants' replies that were previously unnoticed. For example, to the question on what participants would do after work the response was consistently a brief statement such as: '*sit down*'. In the post-viewing follow-up conversations, the researchers were able to elicit more extended discussions related to physical tiredness. The documentary also provoked exploration of how the physical practices of dirt's removal could place a considerable stress on the labouring body and result in daily physical discomfort. These issues had previously been 'under the radar' of the researchers

because they were given little emphasis by participants in Phase 1.

Capturing interactions - The film also documented the embodied encounters with things and persons, attending to complex dynamics of interactions between material objects and people – for example details such as the refusal of eye contact in interactions with the public – which were omitted or missed in the original (Phase 1) conversations and photographs. When participants viewed these images, the documentary served as a *reflective tool* (Haw & Hadfield, 2011) stimulating greater participant self-awareness and expression. The scenes from the film offered a form of endorsement of participants' experiences authorizing them to reflect upon their feelings and verbalize their concerns. This opened up new discussions associated with the frustrations of the big city – dealing with narrow roads, heavy traffic, disrespectful drivers, unlawful parking, and impatient pedestrians. It also started a more detailed conversation regarding public attitudes. Participants' readiness to reflect upon these troubling feelings with the researchers was arguably a result of the greater trust that had developed throughout the collaborative filming process.

Developing Research Impact

A key aim of the research was to build in greater reciprocity by enhancing the practical benefits of the research for the participants and other stakeholders. As Pain and Francis (2003) note, there is often a divide between researchers' intentions to consider practical implications of research and actual practice and outcomes. However, using collaborative ethnographic documentary may strengthen practical impact because the resulting film offers an effective communication tool to stimulate dialogue, and set in motion change that is mutually beneficial to employees and organizations^{iv}. In the present study, after consultation with participants, the film was shown to the management team. Managers reacted positively and constructively. Although apprehensive at the start (anticipating condemnation), after viewing the film managers felt reassured by participants' willingness to reflect upon their concerns and by their balanced comments; they were also surprised and moved by the intensity of participants' emotions, such as those evoked by perceived disrespect from the public.

The documentary empowered participants by providing an opportunity to tell their stories in their own words (Ray & Smith, 2011; Spencer, 2011). Previously, in a precarious labour market, fears

over job security silenced participants' concerns. However, the documentary presented powerful visual evidence that exposed and validated participants' concerns, and authorised them to speak. In turn, the film facilitated a more open and fruitful dialogue with management about the issues of most concern to participants – in particular negative public attitudes and their impact on perceived working conditions. The screening of the documentary film prompted self-reflexivity from the management team. After viewing and discussing the film, managers acknowledged the validity of workers concerns and recognized more could be done to change public perceptions. Consequently, managers developed plans to educate the public regarding the demands of the job, in order to challenge negative attitudes and to better manage expectations. More broadly, the management team realized that policies aimed at improving quality of service and customer satisfaction were often perceived by participants as management's indifference towards, or reluctance to support, workers' interests. Viewing the film encouraged managers to begin to rethink their approach.

Discussion

The aim of this paper was to introduce collaborative ethnographic documentary as a method to assist future organizational researchers in achieving more insightful and impactful research, founded upon principles of researcher-participant trust and mutual benefit. We have argued that the significant academic value of the collaborative ethnographic documentary, as demonstrated in this paper, is as an important tool in the ethnographer's tool-kit that can contextualize and enrich other data collected through more conventional ethnographic means. Adopting collaborative ethnographic documentary in our own research highlighted its power to extend the reach of traditional ethnography, eliciting a fuller, yet more focused exploration of participants' experiences.

Using a combination of collaborative verbal and non-verbal (visual) elements of the process facilitated communication between two groups that do not share taken-for-granted cultural backgrounds (Harper, 2002), helping to foreground participants' accounts, and capture less recognised aspects of their work. Harper (2002) highlights the difficulties of 'jolting' participants and researchers into an awareness of taken-for-granted aspects of their own experiences. What can be immediately recognizable and accessible to researchers might be less obvious to participants and vice versa, since

what is observable is often preconditioned by one's framing of 'normal' and 'ordinary'. Making joint decisions about what was important to keep in the final edit simultaneously exposed, and helped to bridge, differences between researchers' and participants' perspectives. The rough cut of the film depicted interactions and experiences of work that, when viewed by researchers and participants together, served to anchor (verbal) analytical conversations in their visual (non-verbal) context, facilitating further exploration of issues and experiences in a manner that was accessible to both parties.

Collaborative ethnographic documentary also enabled us to address an important conceptual gap by elaborating how the material and the symbolic intertwine in experiences of dirty work. Using collaborative ethnographic documentary generated data that offered new insights into both the material (from visual/film data) and discursive or symbolic (from verbal/interview data) dimensions of dirty work, and the interplay between them. Specifically, the collaborative ethnographic documentary facilitated new understandings in two key ways. First, serving as an investigative tool the documentary film exerted its own power and agency (Pink, 2003) independent of narrative accounts. Collaborative ethnographic documentary facilitates the production of what LeBaron (2008) labels 'premium data' by capturing small moments and subtle details, and providing verifiable and defensible grounding for interpretive claims. In our study, the collaborative ethnographic documentary enriched participants' narratives (drawn from previous interviews) with visual insights into, previously unaccounted for, material and embodied aspects of their experiences. In turn, this enabled the researchers to query participants' tendency to adhere to the limited discursive resources that are traditionally available to low status groups and typically deployed to defend against anticipated negative evaluations. Thus, a more nuanced, contextualized understanding of dirty work and the sensitivities that might lie beneath dirty workers' commitment to particular normative standards was achieved.

Second, the collaborative ethnographic documentary served as a reflective tool helping participants develop self-reflexivity and elaborate their (previously limited) narrative accounts. In the present study, the film images, sequences of events and interactions created a clear focus and point of reference for participants' self-reflections (Haw & Hadfield, 2011). Additionally, participation in

production of the film shifts the dynamic of the hierarchical power relations that often characterize academic research (Punch, 2000). Providing participants with opportunities to effectively take charge as experts enhances their willingness to share and reflect upon their experiences (OliFFE & Bottorff, 2007). Hence, the development of stronger researcher-participant trust through the collaboration process, and the capacity of the camera to capture overlooked (material and/or discursive) elements of experience, respectively functioned as an emotionally safe space and a trigger for participants to engage with, and verbalize, previously unexpressed negative sentiments and troubling experiences.

Managing Tensions in Collaborative Ethnographic Documentary

The process of conducting research using collaborative ethnographic documentary brought to the fore two recurring themes or tensions which required careful consideration and management – 1) how best to enact reciprocity in the research relationship in a manner that balances academic and participant goals, and 2) how best to generate and combine verbal and visual data in a way that supports a balance between material and discursive perspectives on social phenomena:

Academic and participant - Throughout this paper we have emphasized that collaborative ethnographic documentary is intended as a reciprocal process – with the dual goals of achieving academic insight and practical benefit for stakeholders. On the surface these goals might seem incompatible. However, this concern may stem, in part, from adherence to more traditional hierarchical views of the researcher-participant relationship (Pink, 2001). Underpinning collaborative ethnographic documentary is an alternative, feminist-inspired approach which seeks to create a closer, more trusting and democratic research relationship (Pink, 2001). Traditional academic research often involves articulating the views of others from a position of knowledge and expertise (Bodwitch, 2014) which increases social distance and the power imbalance between researchers and the researched. In contrast, the feminist-inspired approach aims to reduce such a ‘masculinist’ gaze (Kindon, 2003); this is seen as particularly appropriate when academics conduct research with less socially empowered groups (Lange, Olivier & Wood, 2008). The aim is to balance academic objectives of advancing the field of knowledge with simultaneously empowering participants and accounting for marginalized perspectives. To achieve this balance, the notion of researchers ‘giving back’ – through encouraging

participant engagement and collaboration – is central to a feminist methodology (Bodwitch, 2014).

It is through bridging the traditional divide between researchers and participants, and actively engaging with participants to co-produce a documentary about their working lives, that researchers can gain deeper academic insights into phenomena of interest, from the perspectives of the individuals themselves (Kindon, 2003). Equally, individuals who participate in the collaboration are motivated to do so (at least in our study) because the documentary is a powerful means to show others (e.g., managers, the public) what their working lives ‘are really like’. This in turn may provide a catalyst or foundation for change that brings desired benefits to participants, as we noted in our study. Hence, if the collaboration is carefully co-ordinated from the outset, reciprocity of outcomes form a natural part of the research process and academic and practical goals need not conflict. Accordingly, in collaborative ethnographic documentary research, it is essential to devote time to meetings with potential participants in order to build trust and arrive at a shared understanding of what is, and is not, desirable and achievable (Spencer, 2011) by making a documentary. Researcher sensitivity and listening skills are important in this process.

Material and discursive - There have been repeated calls to unify a current divide between adopting *either* material *or* discursive approaches to qualitative management and organizational research (Hardy & Thomas, 2015; Philips & Oswick, 2012). This divide is both conceptual and methodological in that, by favouring verbal forms of data production over the visual, researchers may automatically afford discursive interpretations of phenomena with greater weight than alternative understandings that reveal the materiality of the same phenomena. Focusing predominantly on discursive *or* material aspects of work and organizations also hinders the possibility of uncovering the role of materiality in discourse and vice versa (Mauthner, 2015). The challenge is therefore to ‘bring the material back in’ without downplaying the discursive. Fundamentally, this implies that researchers need to find ways to acquire and use verbal and non-verbal/visual data together more effectively.

Haw and Hadfield (2011) highlight that more complex theoretical constructs may be attended to through the use of composite (i.e., verbal and non-verbal) data sets because they can help to fuse the micro and the macro, and observed behaviour with the context in which it takes place. Our own

research suggests that when collaborative ethnographic documentary is used as an investigative and a reflective tool – as part of a wider ethnographic research design – it allows researchers to combine and interrogate multiple phases of verbal (interview) data in the context of the material and embodied dimensions of experience, as represented in the visual (film) data. As noted previously, this can lead to new avenues of enquiry and theorizing, revealing both material *and* discursive aspects of experience that may previously have been hidden or deflected by participants’ earlier discursive choices.

Additionally, drawing from our first unsuccessful attempts with photo-elicitation through to the evolution of the documentary project, the challenges in attempting to obtain and use verbal and non-verbal/visual data together may, in part, be managed by developing a more trusting and collaborative research process. Establishing trust and transparency affords access to better quality data, both verbal and non-verbal (Spencer, 2011). While, arguably, other video methods (e.g. the researcher-led or participatory video reviewed earlier) might also elicit verbal and non-verbal data to help bridge the material-discursive divide, our findings attest to the role of collaborative documentary-making in building stronger researcher-participant trust that, in turn, may stimulate greater participant engagement and disclosure.

Practical Considerations

Using an ethnographic documentary approach raises additional practical considerations. First, it is acknowledged that would-be ethnographic documentarists may lack the resources for a full-scale collaborative project involving a professional filmmaker. An alternative might be ‘collaborative video ethnography’. This method would retain the collaborative emphasis of the documentary approach, but without the end goal of producing a documentary film. To reduce time and costs, amateur filming techniques (see Table 3) could be used by the researchers and/or participants, as appropriate. We anticipate that this approach would still support enhancing data quality through the mutual trust that develops in collaboration. However, the trade-offs may be that, without a collaboratively edited film output, the options for further exploring and refining the data, communicating and disseminating findings, and achieving wider practical impacts may be reduced.

Second, because our own use of the collaborative ethnographic documentary method was emergent rather than planned, it suffered some limitations which future researchers might take steps to avoid. In particular, the filming process can adversely affect the interview process by inhibiting participants, so it is crucial to involve the film-maker in the research process as early as possible to help establish rapport and build trust with participants. Ultimately, very shy/awkward participants might have to be edited from the final cut on grounds of quality and it is important participants are aware of this possibility. Additionally, the format of the resulting film affects how it can be disseminated. Decisions about how the research is to be disseminated should be made at the outset so that appropriate methods and resources can be built into the research design and film production.

Third, collaborative ethnographic documentary can help us to reconsider how we communicate and present the findings of management research, not only to academics but to practitioners and policy makers. The role of the visual in disseminating findings is recognised in organizational and management research though currently little attention has been paid to it (Meyer, Höllerer, Jancsary, & van Leeuwen, 2013). Conventional academic publishing currently limits the scope to include video/film in communicating research findings. In future, publishers might increasingly host websites to hold visual materials. Meanwhile, authors could include web links in journal articles to a research website, or YouTube and vimeo, so that readers can access the visual material. Authors can also include film 'instants', or photographic stills, (Spencer, 2011) within the journal article (see for example, Pink, 2007), or short sequences of frames that form a 'photo narrative' (see, for example, this article and Llewellyn & Burrows, 2008).

Additionally, for wider, non-traditional dissemination purposes, there are several ethnographic film festivals which future researchers might consider. The present documentary is to be screened at a forthcoming ESRC Festival of Social Science. Accompanying the screening, a panel discussion has been organised with academics and non-academics (the film maker, two researchers, council representatives and some of the workers who collaborated in the film production). Finally, publicly accessible websites, for example, <https://www.shortoftheweek.com> and the community TV channel <http://www.communitychannel.org> also offer a means of broadcasting short documentaries to non-traditional audiences. The opening/closing titles of the documentary can be adapted (e.g. by stating

that the film is part of a research project, and including a web link) to direct interested viewers to an associated research website. As well as links to traditional academic outputs (e.g. journal articles), the website could include a short video interview with the researchers to help contextualize the documentary and connect it with the aims and findings of the academic research.

Decisions about the most appropriate dissemination outlet(s) should be guided by a consideration of how best to reach the intended audience(s). Choice of outlet may, in turn, have implications for the length/duration of the final edit of the documentary film. For example, in the project reported in this article the final documentary length was short, with a run time of just 15 minutes. The goal was to produce a concise representation of participants' experiences and concerns that was digitally compact enough to be easily uploaded to a range of digital platforms, and short enough to be accessible to a range of interested but busy individuals (e.g. managers, employees, students, public).

Finally, in terms of practical applications for educators, managers and organizations, collaborative ethnographic documentaries have the potential to enhance the 'real world' relevance of classroom teaching and organizational training. For example, the present film has been used successfully for teaching research methods to undergraduates and postgraduates. In organizations, with appropriate consent from participants, collaborative films could be used to develop training that assists managers and employees in understanding and devising strategies to cope with otherwise 'hidden' or 'unspoken' negative aspects of work.

Future Directions

In future, a collaborative approach to documentary-making can facilitate richer accounts in the context, not only of 'difficult to reach' groups, but also a range of organizational phenomena that are less amenable to capture through traditional methods. For example, the approach would be useful for any research that requires additional trust and rapport in order to reveal socio-material aspects of work, sensitive topics, or dimensions of work that are poorly understood because employees feel normatively bound not to speak out (e.g., organizational politics, or difficult customer interactions). In other cases, employees may lack conscious awareness of underlying social dynamics or intra-

personal, socio-cognitive processes (e.g., team and leader-follower dynamics, or learning and using tacit knowledge in professional occupations). Such phenomena involve processes that may be difficult to capture and represent fully through traditional verbal methods alone. In contrast, collaborative ethnographic documentary could help researchers and participants to select and film meaningful actions, interactions and contexts as the basis of follow-up conversations / interviews to identify and interpret underlying dynamics. Thus, collaborative ethnographic documentary offers a valuable addition to the ethnographic toolkit that may help shed new light on many social, intra-personal and material aspects of work and organizations.

Conclusion

Collaborative ethnographic documentary is little used in management and organizational studies. In this paper we sought to demonstrate its potential for extending the aims of more standard approaches to ethnography. The method is not without its challenges, including resourcing, organizing and coordinating film production, building trusting and reciprocal collaborative relationships, and managing and analysing large volumes of verbal and visual data. However, if these challenges can be successfully negotiated the researcher may be rewarded with data that is extremely rich and nuanced, enabling new understandings and highlighting previously unaccounted for aspects of work and organizational experience. Furthermore, the resulting documentary film opens up opportunities to give voice to and affect change for stakeholders, and to communicate findings innovatively and accessibly to new audiences. It is hoped that this paper serves as a stimulus to future researchers to adopt collaborative ethnographic documentary.

References

- Amis, J., & Silk, M. L. (2008). Understanding quality: The philosophy and politics of quality in qualitative organizational research. *Organizational Research Methods, 11*(3), 456-480.
- Ashforth, B. & Kreiner, G. (1999). "How can you do it?" Dirty work and the challenge of constructing a positive identity. *Academy of Management Review, 24*, 413-434.
- Bourdieu, P. (1984). *Distinction*. London: Routledge.
- Banks, M. (2012). True to Life: Authenticity and the Photographic Image. In T. Fillitz, & A.Saris, (Eds.), *Debating authenticity: Concepts of modernity in anthropological perspective*, (pp.160-172). New York: Berghahn Books.
- Bazeley, P. (2007). *Qualitative data analysis with NVivo*. London: Sage.
- Bell, E., & Davison, J. (2013). Visual management studies: Empirical and theoretical approaches. *International Journal of Management Reviews, 15*, 167-184.
- Brigden, C. (2005). Creating labour's space: The case of the Melbourne Trades Hall. *Labour History, 89*, 125-140.
- Bryman, A. & Bell, E. (2011). *Business research methods*. (3rd ed.). Oxford; New York: Oxford University Press.
- Clarke, J. (2011). Revitalizing entrepreneurship: How visual symbols are used in entrepreneurial performances. *Journal of Management Studies, 48*, 1365-1391.
- Coghlan, D. (2011). Action Research: Exploring perspectives on a philosophy of practical knowing. *The Academy of Management Annals, 5*, 53-87.
- Cornelissen, J. P., Clarke, J. S., & Cienki, A. (2010). Sensegiving in entrepreneurial contexts: The use of metaphors in speech and gesture to gain and sustain support for novel business ventures. *International Small Business Journal, 30*, 213–241.
- Dale, K. (2000). *Anatomising embodiment and organisation theory*. Basingstoke: Palgrave Macmillan.
- Denzin, N. (2003). *Performance ethnography: Critical pedagogy and the politics of culture*. London: Sage.
- Eisenhardt, K. M. (1989). Building theories from case study research. *Academy of Management Review, 14*(4), 532-550.
- Engle, R., Conan, T.F. & Green O.J. (2007). Progressive refinement of hypothesis in video-supported research. In R. Goldman, Pea, R., Barron, B., & Derry, S. (Eds.). *Video research in the learning sciences* (pp. 239-254). New York: Routledge.

- Geertz, C. (1988). *The anthropologist as author*. Stanford, California: Stanford University Press.
- Hardy, C. & Thomas, R. (2015). Discourse in a material world. *Journal of Management Studies*, 52, 680-696.
- Harper, D. (2005). What is new visually? In N. Denzin & Y. Lincoln (Eds.), *The Sage handbook of qualitative research*. London: Sage.
- Harper, D. (2002). Talking about pictures: a case for photo-elicitation. *Visual Studies*, 17, 1-26.
- Haw, K., & Hadfield, M. (2011). *Video in social science research: Functions and forms*. Taylor & Francis.
- Heath, C., Hindmarsh, J. & Luff, P. (2010). *Video in qualitative research: Analysing social interaction in everyday life*. Los Angeles: Sage.
- Hindmarsh, J. & Heath, C. (2007). Video-based studies of work practice. *Sociology Compass* 1, 156–173.
- Hindmarsh, J. & Pilnick, A. (2007). Knowing bodies at work: Embodiment and ephemeral teamwork in anaesthesia. *Organization Studies* 28(9), 1395–1416.
- Hindmarsh, J. & Tutt, D. (2012). Video in analytic practice. In S. Pink (Ed.) *Advances in visual methodology*, (pp. 57-72). London: Sage.
- Kindon, S. (2003). Participatory video in geographic research: A feminist practice of looking. *Area*, 35, 142-153.
- LeBaron, C. D., & Jones, S. E. (2002). Closing up closings: Showing the relevance of the social and material surround to the completion of interaction. *Journal of Communication*, 52(3), 542-565.
- Llewellyn, N. & Burrows, R. (2008). Streetwise sales and the social order of city streets. *British Journal of Sociology*, 59, 561-583.
- Locke, K. (2001). *Grounded theory in management research*. Thousand Oaks, CA: Sage.
- MacDougall, D. (2006). *The corporeal image: Film, ethnography, and the senses*. Princeton, N.J: Princeton University Press.
- Mauthner, N. (2015). ‘The past was never simply there to begin with and the future is not simply what will unfold’: A posthumanist performative approach to qualitative longitudinal research. *International Journal of Social Research Methodology*, 18, 321-336.
- Mead, M. (2003). Visual anthropology in a discipline of words. In P. Hockings (Ed.), *Principles of visual anthropology*, (pp. 3-13). Berlin; New York: Mouton de Gruyter.

- Meyer, R., Höllerer, M., Jancsary, D. & van Leeuwen, T. (2013). The visual dimension in organizing, organization, and organization research: Core ideas, current developments, and promising avenues. *The Academy of Management Annals*, 7, 489-555.
- Oliffe, J. & Bottorff, J. (2007). Further than the eye can see? Photo-elicitation and research with men. *Qualitative Health Research*, 17, 850–858.
- Orlikowski, W. J. (2007). Sociomaterial practices: Exploring technology at work. *Organization Studies*, 28(9), 1435-1448.
- Parker, L. (2009). Photo-elicitation: An ethno-historical accounting and management research prospect. *Accounting, Auditing & Accountability Journal*, 22, 1111–1129.
- Parr, H. (2007). Collaborative film-making as process, method and text in mental health research. *Cultural Geographies*, 14, 114-138.
- Philips, N. & Oswick, C. (2012). Organizational discourse: Domains, debates, and directions. *Academy of Management Annals*, 6, 435-481.
- Pink, S. (2001). More visualising, more methodologies on video, reflexivity and qualitative research. *The Sociological Review*, 49, 586-599.
- Pink, S. (2003). Interdisciplinary agendas in visual research: re-situating visual anthropology. *Visual Studies*, 18, 179-192.
- Pink, S. (2007). Walking with video. *Visual Studies*, 22, 240-252.
- Pratt, M. G., Rockmann, K. W., & Kaufmann, J. B. (2006). Constructing professional identity: The role of work and identity learning cycles in the customization of identity among medical residents. *Academy of Management Journal*, 49(2), 235-262.
- Putman, A. (2014). Interrupting the silence: A critical discourse analysis of a pilot seminar on racism, intersectionality, and white privilege. Available at <http://hdl.handle.net/1928/24337>.
- Ray, J. & Smith, A. (2011). Using photographs to research organizations: Evidence, considerations and application in a field. *Organizational Research Methods*, DOI: 10.1177/1094428111431110.
- Sandercock, L. & Attili, G. (2010). Digital ethnography as planning praxis: An experiment with film as social research, community engagement and policy dialogue. *Planning Theory and Practice*, 11, 23-45.
- Smets, M., Burke, G., Jarzabkowski, P., & Spee, A. P. (2014). Charting new territory for organizational ethnography: Insights from a team-based video ethnography. *Journal of Organizational Ethnography*, 3, 10-26
- Spencer, S. (2011). *Visual research methods in the social sciences*. Oxon; New York, NY: Routledge.

- Van Maanen, J. (2011). Ethnography as work: Some rules of engagement. *Journal of Management Studies*, 48, 218-234.
- Warren, S. (2009). Visual Methods in Organizational Research. In A. Bryman & D. Buchanan (Eds.), *Handbook of organizational research methods*. (pp. 566-582). Sage: London.
- Watson, T.J. (2011). Ethnography, reality, and truth: The vital need for studies of 'how things work' in organizations and management. *Journal of Management Studies*, 48, 202-217.
- Whalen, J., Whalen, M., & Henderson, K. (2002). Improvisational choreography in teleservice work. *The British Journal of Sociology*, 53(2), 239-258.
- Wiles, R., Prosser, J., Bagnoli, A. *et al.* (2008). *Visual ethics: Ethical issues in visual research*. ESRC National Centre for Research Methods, October.
- Wiles, R., Coffey, A., Robinson, J. & Prosser, J. (2010). *Ethical regulation and visual methods: Making visual research impossible or developing good practice*. ESRC National Centre for Research Methods, January.
- Zaniello, T. (2003). *Working stiffs, union maids, reds and riffraff*. Cornell: ILR Press.

Table 1. Comparison of Video Ethnographic Approaches

Approach	Description	Strengths	Concerns
Researcher-led video ethnography	Researcher observes and films participants in their social context guided by academic research questions (see Clarke, 2011; Llewellyn & Burrows, 2008)	Richness and authenticity of data Revealing the previously hidden / mundane Capturing social and cultural context, in time and space, and the embodied nature of work Efficient method for collecting large volumes of data	Participant reactivity may affect quality / authenticity of data Privileges researcher versus participants' voice Potentially reproduces hierarchical power relations in research
Participatory video ethnography	Following briefing and training with researcher, participants decide what to film and make video(s) themselves. May be individual (e.g. video diaries) or group-based (see Kindon, 2003)	Empowers participants Reduces researcher-researched hierarchical power imbalance Facilitates representation of participants and their lives as they wish to be perceived and understood	Higher training and equipment costs Time consuming training and co-ordination of data collection Research design needs to incorporate means of understanding participant motivations for selectivity
Collaborative ethnographic documentary	Researcher, participants (and professional/amateur film-maker) collaborate to record participants in their social context. Hours of ethnographic video material (for use in analysis) collaboratively edited to produce short documentary representing key findings in participants' voice.	Combines above benefits and: Establishes closer collaboration and development of trust - more ethical and transparent process Documentary has multiple uses: *tool for further data elicitation *assessing 'trustworthiness' / validity of data (Spencer, 2011) via participant feedback *easy dissemination to wider / non-traditional audiences *stimulus for change	Skill and commitment needed to develop shared ownership and co-constructed understanding of film aims among all collaborators Time consuming to negotiate roles in relation to planning, filming, editing Cost of professional film-maker services necessitates significant funding Risk of 'losing' meaning in the edit

Table 2. Comparison of Traditional Ethnography and Collaborative Ethnographic Documentary

Approach	Strengths	Concerns
'Traditional' ethnography	<p>Research in natural setting - knowing through 'being there' (fieldwork) and 'doing it' (participant observation)</p> <p>In-depth focus - extended period of immersion in the field: *enables insight into participant perspectives *allows for rich description and understanding of prevalence of themes</p>	<p>'Single-site, single-scribe' approach (Van Maanen, 2011) may constrain what can be observed</p> <p>Traditional academic (monograph) output has low 'impact' potential beyond academia</p> <p>Output may privilege 'expert' researcher interpretation versus participants' voice</p>
Collaborative ethnographic documentary	<p>Emphasis on producing knowledge that contributes to theory and has practical impact beyond academia</p> <p>Relational focus – building trust and reciprocity in the researcher-participant relationship through collaboration</p> <p>Enhances data quality and theorizing by: *visually, and permanently, capturing otherwise missed social and material aspects of work *triggering participant self-reflection to surface otherwise-hidden dimensions and themes</p> <p>Enables flexible communication of research to enhance practical impact</p>	<p>Resource intensive (time, costs, co-ordination etc.)</p> <p>Ethics – care needed to ensure participants' consent at every step; and to protect non-participant confidentiality in the 'final cut'</p> <p>Data management burden – need to cross-reference multiple, multi-media data sources for each participant</p> <p>Risk of compromising academic neutrality during collaboration</p> <p>May privilege video data as more 'real'</p>

Table 3. Comparison of Video-Based Technical Alternatives

Approach	Advantages	Disadvantages
Amateur e.g. researcher or amateur film-maker with cell phone or portable video camera	<ul style="list-style-type: none">• Inexpensive and readily available• Convenient and flexible (time and location)• Little/no training required	<ul style="list-style-type: none">• Lack of reflexivity in selecting what to film• May generate ‘too much’ data• Poorer audio-visual quality• Limited utility for wider dissemination of data
Professional e.g. solo film-maker or film crew with high tech equipment	<ul style="list-style-type: none">• High sound and image quality• Expertise in selecting, framing and editing• Facilitates wider dissemination of data	<ul style="list-style-type: none">• Higher costs• Less flexible• Requires careful planning and co-ordination

Table 4. Comparison of Interview Data Before and After Use of Collaborative Ethnographic Documentary

	Phase 1 (Before)	Phase 2 (After)
Response characteristics	<ul style="list-style-type: none"> • Limited elaboration • Wary of consequences of self-disclosure • Emphasis on positive aspects of work 	<ul style="list-style-type: none"> • Greater self-reflection and elaboration • Increased comfort with self-disclosure • Greater openness about ‘realities’ of work
Example themes:		
1. <i>Materiality of work experiences</i>	<p>It keeps you fit and uses your whole body as well, your legs running...</p> <p>...we’ve got young lads that work on here and they can burn anybody out...they are really, really good. Really fast...</p>	<p>...after been working... I was a bit shattered so I was coming home from work and I was a bit tired. I was getting like a little hour or two hour snooze and then obviously getting up, having something to eat and ... go to bed really. Not really too much really...</p> <p>God, blimey, my shoulders were killing me, all pains on top of your shoulders, and you think, “oh no”, and you go in the next day, you can’t hardly move your shoulder...</p> <p>Yeah, I mean basically it swings and roundabouts. ...it kills the wrists because basically each bloke is going to move possibly 700 bins in a day ... from probably the front of the drive...you’ve got to get the bin from the drive to the vehicle, usually you know, round some things.</p>
2. <i>Capturing interactions</i>	<p>...some people, they’ll thank you for all what you’re doing... it’s mainly like the oldest people you know, they’re the ones that’ll come and say, “thank you very much”</p>	<p>Some people look down to you a bit, yeah. I mean we’ve got the local MP [Member of Parliament] up there, ... he just looks through me (laughs)...He just sort of like just looks at me and just walks past, you know don’t matter that I’m there, you know.</p>

Figure 1. Evolution of a Collaborative Ethnographic Documentary Research Design

Figure 2. Image Sequence from Collaborative Ethnographic Documentary

Notes

ⁱ 'Big Issue' magazine is published by the Big Issue Foundation, a social enterprise in the UK. The magazine is sold in city streets around the UK by homeless and long-term unemployed individuals, to provide an income and a route out of poverty.

ⁱⁱ Participants are seldom a homogenous group with identical needs and preferences. This should be taken into account when seeking to reach agreement about the purpose and content of the planned documentary. Because we were seeking to understand the widest possible range of perspectives, participants varied according to age, background and experience. The key to establishing a mutually productive collaboration was to focus discussion with participants on identifying common interests and themes that, by inclusion in the documentary film, might help achieve a collective participant goal (e.g. communicating concerns to managers and the public) whilst reflecting the diversity of participants' views and experiences in relation to the chosen themes (a shared academic and participant goal).

ⁱⁱⁱ 'Dust cart' is British English meaning 'garbage truck'.

^{iv} It is pertinent to highlight that we view collaborative ethnographic documentary as overlapping yet distinct from action research and related approaches (e.g. insider/outsider research, action learning etc.). All of these approaches share a concern to combine academic rigor and practical impact. However, the fundamental premise of organizational action research is that researchers and participants, from the *outset*, act jointly to solve 'real' organizational problems through an on-going *cycle* of planned action (to stimulate change) and reflection (Coghlan, 2011). While collaborative documentary is used in some fields (e.g. geography) to support community change initiatives (e.g. Parr, 2007), in the present paper we focus on how it can be used in work and organization studies primarily to enhance traditional ethnographic research aims whilst strengthening the subsequent practical potential of the research outcomes. Hence, unlike action research, change may be a *consequence* of the collaborative ethnographic documentary process but it is not front-loaded into the research design.