
Seeing things differently

Anthropological analysis of cultural organizations

Master Thesis
Cultural Economics and Cultural Entrepreneurship

Lisa Wolters
08-08-2011
Prof. dr. Klamer
Erasmus University Rotterdam

Content

Introduction									3

Part 1	Theory and method							7

1.1	The anthropological method						7
1.2	Organizational anthropology						10
1.3	Organizational anthropology and Business Studies			13
1.4	The anthropological method in cultural organizations		15

Part 2	Case									18

2.1	Method of Het Lab / DOX case					19
2.2	Getting to know Het Lab and DOX					21	
2.3	Context and environment						23
2.4	Use of metaphor: theory on organization as theatre			25
2.5	Use of metaphor: Het Lab						31
2.6	Use of metaphor: DOX						36
2.7	Future plays: merger							42
2.8	Reflection								46

Part 3	Report and presentation						50	

Conclusion									51

References									55

Appendix									58

Introduction

I like to see things differently. Whenever in a discussion, or conversation, I will try to look at something from a different perspective. Or, as my friends tell me, I am annoying and disagree for the sake of disagreeing. Also in my study career I like to take on different positions and changing viewpoints. I am an anthropologist originally, but I soon turned to an organizational perspective in anthropology. Cause for this was the focus on every day (organizational) life, rather than tribes or social phenomena far away. The paradox of looking at ABN Amro as if it was an African tribe appealed to me. After two years my bachelors program provided room for some optional courses. I took my chance and completed a course in cultural science. In the months that followed I got interested in philosophy and organizations. I then decided to not start my master program yet but instead try out some different type of course at the university of Stellenbosch in South Africa like photography, human resource management and public policy analysis. As a master I chose to (re)focus on the cultural and creative sector. This time in combination with economics and entrepreneurship.
	The possible subjects for this master thesis were numerous, as my interests and fields of study are numerous. First I tried to combine all my interests in one thesis, a study on modern African art, museums, organizations and anthropology. Luckily I realized in time that making the right combination is an art too. And, maybe, a combination does not get better if there are more fields in it. That is why I reduced the subjects in my thesis and I started working with the idea of ‘organizational culture in cultural organizations.’ This can be seen as the combination between my bachelor program and master program.
In this thesis I want to see what the anthropological method can offer cultural organizations and cultural economics. I feel that the anthropological method of research for organizational studies is valuable for any organization, as it exposes normally not researched phenomena or symbols. But, in this thesis I want to see whether cultural organizations are especially suitable for the anthropological approach. My research question therefore is: What is the value of the anthropological method for organizational analysis of cultural organizations?
	After reading academic articles in several fields my suspicion is that the anthropological method and focus are a good match with the cultural sector. And I opt for more use of this method in organizational research in the cultural sector. One of the questions I will ask myself is also whether the organizational research according to this method can be used for the advice and consultancy sector. Can an anthropological research make a practical change or action? When reading about organizational consultants and advisors I feel that there is room for someone who takes time, reads and really listens to an organization; an anthropologist. March (1991), an organizational researcher, sums up frequently heard complaints about organizational researchers:

They [consultants] frequently violate reasonable research standards. They generalize on the basis of elusive observations made on ill-defined samples drawn from unspecified universes. The often seem to ignore – out of ignorance, laziness, or greed – relevant research literature. They simplify complex things, thereby misrepresenting them. (March, 1991: 22)

After reading these, possibly or probably exaggerated, characteristics of the consultant I do see the space that is left for anthropologists. Anthropologists value the making of observations and tend to favor complexity over simplicity. Bate (1997), an organizational anthropologist, adds up to this argument by stating that cultural analysis can offer business management a radical, but possibly crucial, perspective on their organization. ’Perhaps the greatest contribution the ethnographic paradigm can make to organization and management studies is to challenge the highly influential “KISS” (Keep it simple stupid) paradigm found in the best-selling business books.’ (Bate, 1997: 1153).
	Another article that provides an interesting view on the combination of anthropology and organizational research, in this case advice and consultancy, is the article by Rubinstein and Verhaaren (2006), two active organizational advisors and consultants. Although they do not explicitly mention the anthropologist as an actor they do point out some interesting characteristics a consultant should possess in order to be a good consultant. All, as we can see in part 1 of this thesis, resembling the characteristics of a good anthropologist:

· Independent attitude.
· Advice through coproduction.
· Personal involvement
· Craftsmanship. (Rubinstein and Verhaaren, 2006: 7).

Especially the cultural sector, that knows a lot of changes in product, projects, processes and funding bodies deserves an approach that takes time and pays attention to everything that is happening inside an organization. A classic economic analysis of the economic side of cultural organizations, for example the ticket sale and amount of subsidy, would miss out on other values that are being realized in cultural organizations, most importantly social value. Research has been done on the organizational efficiency of cultural organizations, using frontier analysis, but it is my opinion that you can find out the most about an organization by asking the people who are in it about some issues. This attitude of going there and ask instead of measure and stay distant is missing in nowadays economics.
After combining these arguments and articles the value of anthropological research seems clear, it does justice to complexity and it takes time. Though, stubborn as I am, this is too simple. I want to see for myself. Therefore a case is included in this thesis. This, probably also has to do with my anthropological background of always going somewhere to look at and listen to the actual thing. Whether it is my personality, my study background or both, my thesis has ended up looking as follows.
I will start with a part on the anthropological method, the theory and method of this thesis, including some discussion on organizational anthropology, the anthropological method versus business studies and cultural organizations. In the second part of this thesis I move to the real world, my case. I got the opportunity to perform research at two cultural organizations, Het Lab and DOX. A theatre production house and a theatre group, both located in Utrecht, on the verge of a merger. Also, at the time of the research, April 2011 till June 2011, the enormous subsidy cuts of the Dutch government were announced. Rocky times for both the organizations and an interesting time for an anthropologist.
In the case I asked myself what the organizational cultures of both the organizations were, bearing in mind the coming merger and subsidy cuts. At the time of analysis of my data it proved useful to use theory about metaphors in this case, as the organizations both portrayed the theatre metaphor. The case therefore includes discussion about my way of working, an introduction to both the organizations, an elaboration on the contextual factors, a short theoretical framework in order to analyze the data I found, the actual analysis of the organizational cultures of Het Lab and DOX, an analysis on the merger between the two organizations and a reflection on the research I did. I promised both the organizations to provide them with a short report and presentation about my research. More about this can be found in part three of this thesis.
In the final part of this thesis I will conclude by addressing the question that I asked myself in this thesis, combining theory, my own insights at Het Lab and DOX and the feedback I got from the organizational members at Het Lab and DOX. I hope that the conclusions support my idea that the anthropological method could provide a suitable tool for analysis of cultural organizations. My thanks go firstly, and most importantly, to everyone at Het Lab and DOX for their cooperation and their hospitality. Secondly I would like to thank prof. dr. Klamer, my coordinator and Mirjam van der Ham, my thesis buddy. Lastly, I owe a lot to my family who provided me with a quiet workspace, a doubtful mind and a lot of love and support.

1 Theory and method

1.1 Anthropological method, ethnography
The performance of modern anthropology started at the end of the nineteenth century, with for example the studies of the Brit E. B. Tylor, which were focused on evolutionism. In the United States Franz Boas was one of the founding father of modern anthropology, with a more empirical and critical lookout on other cultures. Since then numerous genres of anthropology have emerged, such as linguistic anthropology and symbolic anthropology.
Ethnographic fieldwork is characterized by a highly qualitative attitude including observations and interviews, an in-depth focus on the researchers behalf and the aim to describe other cultures.

“The central aim of ethnography is to understand another way of life from the native point of view. […] Fieldwork, then, involves the disciplined study of what the world is like to people who have learned to see, hear, speak, think, and act in ways that are different.” (Spradley 1980: 3).

Ethnography follows several strategies. Firstly, ethnographers make comparisons between the studied culture and their own life worlds. Secondly an ethnographer provides the reader with a contextualization of the studied life world and thirdly, he or she exposes the relationships involved in the life world. (Gay y Blasco and Wardle, 2007: 5). The culture of an entity, e.g. a society, consists of the values, standards, beliefs and frameworks of interpretation. In other words, it explains the images of reality and the prescriptions for reality (Geertz, 1973). These images and prescriptions can be found in symbols, the words, actions and material in a culture. These symbols are observable. Examples of symbols that can make a researcher aware of certain images and prescriptions of a culture are myths, rituals and artifacts.
Doing ethnography then, requires a certain way of thinking, as it focuses images and prescriptions that can only be seen if one is aware of the symbols that show them. ‘The key to the ethnographic frame of mind is to learn to “think culturally” about a society or organization. (Bate, 1997: 1153). To think culturally an ethnographer has to pay attention to history, context, processes and actors of and in a society or organization (Bate, 1997: 1155-1163). Also, for an anthropologists ‘there is no end to relevance’ and ‘everything is related to everything else.’ (Chapman, 2001: 24).
Now, how exactly does an ethnographer get his information? Anthropological research is characterized by qualitative fieldwork in order to grasp the native’s point of view. ‘A variety of methods may be employed to this end, including in-depth interviewing, attending and recording meetings, documentary investigation of records, and participant observation.’ (Bate, 1997: 1151). Especially the participant observation is a favorite anthropological method. Spradley (1980) describes several kinds of participant observations: descriptive observations, focused observations and selective observations. Each represents a different stage of the research, as a researcher gradually starts to know what to look at. The level of participatory research depends on the culture that is to be researched and how the researcher is known in the research field. Examples exist of ethnographers who live in a village or tribe, while also researching it. Sometimes, though, a researcher cannot keep his identity a secret or he does not want to. For example, Brownislaw Malinowski, a famous anthropologist in the twenties of the nineteenth century, was dropped at the Trobriand Islands, in the Western Pacific. He was not given the opportunity to blend in with the local culture as he looked different and did not know the language.
Another frequently used research method is the interview, often as unstructured as possible. In an interview setting the respondent is given the chance to open up about his or her life world, without being interrupted by questions or directive action from the researcher. And, as Chapman (2001) notices, in the case of organizational research: ‘Managers, like everybody else, are interested in themselves and in what they do. A long unstructured interview allows them to talk about this, in all its complexity.’ (Chapman, 2001: 25). In interviews respondents tell stories about what they feel is important. In this way the respondents in the researched culture are getting a voice, which enhances the polyphony of an ethnography. Which, in its turn enhances credibility of a story about a culture, or life world. Czarniawska (2005) explains the process of the development of narratives in an interview setting:

An interview situation can thus easily become a micro-site for production of narratives, or just an opportunity to circulate them, where a researcher is allowed to partake in narratives previously produced. In many cases answers given in an interview are spontaneously formed into narratives. (Czarniawska, 2005: 14)

The ethnographic method does not follow a set plan and this sets it apart from other qualitative research methods. ‘If there is any difference, however, it is one of attitude: whereas qualitative researchers seem to have an insatiable appetite for “how to” methods books, ethnographers are much less fussy, preferring instead to “suck it and see,” keeping their plans roomy and adaptive. (Bate, 1997: 1152). During the research, or fieldwork, of an anthropologist their sympathy tends to be with reality, not with theory (Chapman, 2001: 23). Every unexpected step in the field could turn out to be a very valuable one.
Ethnography is not only a matter of doing, but also of writing. The product of ethnographic fieldwork is an ethnography, a story of a culture. A story does not necessarily need to follow certain steps. It highly depends on the research field, the people, the circumstances, what the sequence of methods and foci is going to be. An ethnography, according to Bate (1997), does need to meet certain technical requirements. The writing has to give a sense of being there, everydayness, polyphony and rich description. This means that the writer of the ethnography must provide the reader with descriptions of personal accounts during random days and nights in the research field. And he or she must give the research population voice. Furthermore, in order to describe the images of and prescriptions for the reality of the research field, a rich description of symbols is needed to make the culture comprehensible. Geertz (1973) refers to this as thick description. He, for example in his studies on Bali about the cock fights, describes human action in as much detail as possible in order to draw attention to the reason of the action. Van Maanen (1988, 1995) also poses some characteristics of good ethnographic writing, namely open-endness, presence, the being there quality that Bates (1997) refers to, and informality.
Again, the role of the ethnographer in an interesting one, because who does the researcher give voice to? And, just as important, to whom does he not? An ethnography cannot describe everything. Why does the researcher make some cuts, and some not? The big role subjectivity plays in ethnography cannot be ignored. Researching the subjective meanings of your research field and population and then bundling it in a book, written by the ethnographer, is an easy victim of the scientific, and as they like to believe objective, world. The researcher can try to minimize her influence on the research field and population but he or she enters the field and population, therefore changing it immediately. Also, the interpretation of symbols by the researcher is subjective, and could have been interpreted differently by another researcher. Gay y Blasco and Wardle (2007: 9) state that the description and interpretation and analysis cannot be separated in an ethnography. This, because the ethnographer reshapes experiences. One way ethnographers try to solve this issue if subjectivity is to leave room for reflections in the ethnography. These reflections address the possible sources of subjectivity and make clear what the point of view from the ethnographer is and why he or she did certain things in the research. This does need a lot of self-knowledge and confidence from the researcher though.
I believe that this last quote by Bate (1997) sums up the concept of ethnography beautifully and makes way for ethnography in the cultural world.

Ethnography is art, science, and craft rolled into one. As artists we seek to capture experiences in images and representations which symbolize reality; in this regard, expression is more important than precision. As scientists, we are data hunter-gatherers who go out and collect information, analyze it, and forge it into testable hypotheses and theories. And as craftsmen and women we are writers who write; issues of style and a pride in good writing are paramount, not because of any misplaced literary ambition, but because the very materials of theory making are words, phrases, and sentences. Forms of theory and forms of discourse are inseparable. (Bate, 1997: 1153).

1.2 Organizational Anthropology
Anthropologists focus on cultures. Cultures can be found on a lot of levels and in different settings. Of course, there is the classic picture of an anthropologist studying a primitive culture far away from the Western world on some island or in some rain forest. More and more, however, cultures close to home are studied. Especially in the globalizing world we live in, our cultures are under constant change and cultures influence each other greatly. In this thesis I will concentrate on organizational or corporate cultures.
Serious attention for organizational culture, next to structure or processes, began to emerge in the eighties of the past century. Business people, as well as researchers, began to wonder why some companies, especially in Japan, started flourishing in the business world. Culture, was the answer. Because of the characteristics of the Japanese culture, e.g. their commitment to the organization, as if it was their family, their businesses were on the rise. This has been described by Peters and Waterman (1982). The unifying power of culture was said to be the determinant success factor for business. Building a strong culture was key for managers. However, during the nineties the popularity of culture as a management tool in organizations dropped dramatically, due to the persistent vagueness of the term culture. Chapman (2001) also discusses the growth in attention for culture and anthropologists:

There has long been an intuition that something like ‘culture’ might be important as well [in cross-cultural management], and scholars have turned to social anthropology for a definition of ‘culture’ (vain hope), so that this too can be measured and fed into the multivariate statistical models. (Chapman, 2001: 21)

	The specific value of organizational anthropology is the great deal of attention for and thoughts about the concept culture and the anthropological research method that was just discussed. Culture is not necessarily a bonding concept. It can be viewed as an integration mechanism (Martin, 2002). Though, a researcher can also look at organizational culture from a differentiation or fragmentation perspective. The differentiation perspective looks for tension within cultures and between subcultures and the fragmentation perspective focuses on the ambiguity, paradoxes and changes within organizations and their cultures (Martin, 2002). After describing these three approaches Martin (2002) actually opts for a multi-perspective approach, which combines the three perspectives. Because, as she explains:

The purpose of a social science theory is not to comfort managers with promises of relatively easy solutions but to capture and perhaps even construct, organizational experiences, in all their discomforting complexity, conflict, ambiguity and flux. (Martin, 2002: 9)

	An example of a study by an organizational anthropologist using multiple perspectives is the research by Ybema (1996). He studied the paradoxical nature of the behavior of the employees at the Efteling, a Dutch amusement park. On the one hand the organization showed a uniformed way of thinking and acting, but on the other hand there was a struggle between the new and old employees. The organizational culture therefore had an ambivalent character, as front stage the employees showed uniformity and concordant image but back stage, in the offices, fights were numerous and harsh.
The method of organizational anthropologists is also that of ethnography. They also, like regular anthropologists, look for symbols, such as rituals and artifacts that represent the organizational culture. The somewhat paradoxical goal of analyzing a culture so close to home is both an advantage and a disadvantage. The advantage is the access and language, maybe even the chance to be a full participant in the organization. A disadvantage is actually also the distance. The cultural expressions in the organization might be so familiar to the researcher that he or she does not notice. This asks for an open, curious and constantly amazed mind from the organizational anthropologists. Of course, this does not go for doing research in organizations abroad.
	What are practical examples of symbols in organizations, what does an organizational anthropologist pay attention to? The founding story of an organization often plays an important role as symbolic expression of the organization’s culture, but also stories told to one another during lunch. Other examples are the architecture of the organization’s building and the way the employees dress. Are people wearing suits? Why? Why not? And are there differences between different people in the organization? An overview of symbols is given in the reader from my first year course Organizational Anthropology at the Vrije Universiteit Amsterdam.

	Material symbols
(Artifacts)
	Verbal symbols
(Myths and stories)
	Action symbols
(Rituals and Practices)

	Company logo
	Commercial slogans, PR texts
	Way people behave with each other, customers and work

	Clothing (suit, uniform)
	Gossip, stories about the past
	Initiation and passing rituals

	Posters, photo’s, clip boards
	Jargon, standard expressions
	Celebrations

	Architecture, interior
	Jokes, anecdotes, nicknames
	Gestures

	Organizational plan
	Memo’s and notes
	Meetings, discussion

	Decoration of the work space
	
	Routines, habits

Figure 1: Organisatieantropologie (2007: 135)

Two important contrasts play a role in the research of the organizational anthropologist. Firstly there is the difference between the espoused and inferred content themes, that what is being said and that what is actually being done (Martin, 2002). Often, organizational websites offer the reader their values, vision and mission. Inside the organization though, these words could not play any role of significance and people work according to completely other values. This relates closely to the second contrast, the difference between formal and informal practices. Formal practices are written down and normally include: structure, task and technology, rules and procedures and financial controls (Martin, 2002: 86). Informal practices on the other hand ‘evolve through interaction and are not written down. Informal practices often take the form of social rules. These rules are seldom written down because this would reveal an inconsistency between what is formally required and what actually happens. (Martin, 2002: 87). This is why informal practices often offer the organizational anthropologists with interesting information about the organization’s culture.

1.3 Organizational Anthropology and Business Studies
Although there is such a thing as organizational anthropology, and, as we can read in this part, new views on economy and business, the two have not yet embraced each other. The article by Bate (1997) offers more insight in to why organizational studies and anthropology are so far apart. He (1997: 1151) provides a simple answer in his article. Anthropological research takes a lot of time, something that researchers do not always get from an organization. Especially commercial business work on a fast quid pro quo base, and quick results count. ‘In the present climate, Rule 1 for aspiring organization researchers surely has to be: keep away from organizations; fieldwork takes too long!’ (Bate, 1997: 1151). What lies at the base of this problem is the logic ethnographers and for example consultants use. As March (1991: 23) makes clear that the logic of consultants is that of engineering, aimed at problem solving whereas researchers, such as the anthropologist, have a much wider perspective and take in what comes to their ear, eyes and mind. Also, ‘they exist in different social structures. They have different incentive systems, different social norms, different bases of competition and survival.’ (March, 1991: 22).
	The ethnography, the ‘product’ of anthropology so to say, could make an interesting contribution to organization studies. As Bate (1997: 1154) states: ‘a lot of OB [Organizational Behavior] writing is just plain bad!’ An ethnography could provide an accessible and relatable story, as it puts emphasis on literary qualities, about the organization instead of a numerical, formal and ill-written report. Another advantage of ethnography is that it draws attention to the informal processes in the organization, not only the formal structure and processes. This means, that the research object, the organization, is defined in a broader sense. These informal processes and other social and non job-related aspects of the organizational life offer major insights in the changes in organizations (Bate, 1997: 1159). Also, the actor-centered research could offer added value, as ‘it reduces the risk of you getting it wrong, of mistaking or substituting your own meanings for those of the people actually involved.’ (Bate, 1997: 1161). An organizational anthropologist wants to tell the story of the organization members, from the inside.
	With respect to research foci Chapman (2001) mentions some big differences between anthropology and business studies. Anthropology works with a holistic perspective and it stays away from numerical analysis. Business studies have a more positivist outlook, and there is hardly any room for diversity because of the use of rationale. Though, he also notices that ‘business studies is currently undergoing something oddly like ‘a shift from function to meaning’, and social anthropology can offer its own experience and hindsight.’ (Chapman, 2001: 21). A nice example of this movement from business studies and anthropology towards each other is the work of Gudeman (2008), an anthropologist who turned to economics. In his book about a more humane, dialectic, view on markets, it is not merely the logic of the market, or competition, that explains economy, trade or markets, but also mutuality. Competition and mutuality, which come from social relationships, are somewhat contradictory. Though, both play an equally important role in the economy.
	The anthropological method does also offer some problems or difficulties in the field of organizational studies. Chapman (2001) refers to these, among others, as disclosure and access. Disclosure is the problem of an organization not wanting to expose too much. Writing about possibly sensitive matters in the organizations, poses both the researcher and the organization with a possible conflict of interest. An anthropologist also needs permission to enter the organization as a researcher. Chapman (2001) signals that a lot of organizations already feel that they host enough research and, this is in favor of the anthropological method, are not satisfied with the distant way business researchers perform their studies, mostly using surveys and checklists.
Looking at all these interesting ways organization studies and anthropology can complement one another; I am wondering why the two have not embraced each other yet. Because, as Czarniawska-Joerges (1992) states:

Organization theory has an important topic; anthropology has a promising method. If the two can be put together more systematically and consistently, maybe the result would help us understand what we experience during the major part of our lives. (Czarniawska-Joerges, 1992: 4)

1.4 The anthropological method in cultural organizations
Now that we have seen why anthropology should and should not be reckoned with in research on organizations I will, in this part of the thesis, elaborate on the question why the anthropological method would be particularly suitable for research in cultural organizations. In my fieldwork I will put these thoughts, or presumptions, to the test. A striking resemblance between the two is of course the fact that both are preoccupied with culture, in the artistic sense and in the anthropological sense. Culture in the anthropological sense was discussed extensively in the previous parts. Cultural organizations deserve some attention here.
	Cultural organizations come in numerous forms and are involved in a lot of different activities, e.g. theatre production or expositions of modern sculptures. Their primary concern is culture but also, through the rise of the creative sector and cooperation between culture, creative and ‘regular’ organizations in projects it is hard to keep track of the dividing lines between cultural organizations and other organizations. There are some characteristics though that do not necessarily define cultural organizations but help us in our understanding and frame of reference for them.
Cultural organizations usually work on a non-profit base and often receive subsidies from the government. The reason is their fixed costs, that usually can not be covered with income from the market (Netzer, 2003). Also, a lot of cultural organizations do not work according to a routine. A lot of work runs via projects, like an exhibition. This means that the product changes a lot and possibly also the work processes. A lot of cultural organizations are foundations, as their goal is not to make profit. This means that a board runs them. Nobody owns the organization, as opposed to for example a restaurant. Within cultural organizations there is often an artistic side, with an artistic leader, and a business side, with a business leader. A lot of attention has been drawn to the possible problems between these two figures, or departments, as the latter one has a more economic, rational, focus and the first one a free, creative and unbound way of working. Cultural organizations can have some striking characteristics. This is why cultural organizations are in need of another way of thinking about organizations and about work.
It became clear that cultural organizations are hard to define and therefore difficult to fit into business models or other organizational tools for analysis. Cultural organizations do not seem to function completely according to regular business ideas or completely according the logic of the state. Rather, it offers room for several ways of thinking and organizing, or, as Klamer (1998) puts it, different logics. This idea of different logics was developed by him and it somewhat resembles the tension of competition and mutuality in economy described by Gudeman (2008). With Klamer (1998) the mutuality from Gudeman (2008) translates into the third, or social, sphere. This third sphere is often not recognized when the talk comes to organizations, while the market sphere and government sphere are. Though, not only the values of the government and the market are realized in these organizations.
Cultural organizations sometimes come from a state owned history. A lot of cultural organizations get subsidies and grants from the government, although this is changing at the moment. With this focus on the government when applying for subsidies, the logic of the government is drawn into these organizations, the logic of rules (Klamer, 1998). At the same time though, a lot of cultural organizations are encouraged or even pressured into the market sphere. This, because the government provides less and less money and also because the rules set by the government in order to get money can intervene in the processes within the cultural organizations. The market can provide cultural organizations with for example sponsors, partners or a more business like approach in order to increase their own income through merchandise. This market sphere has its own logic, that of price, competition and rationale (Klamer, 1998). The logic of the market is taking over every day life, as everything must be cheap, fast and efficient. Cultural organizations also experience a great influence of this sphere. But as Klamer (1996) criticizes:

However, the sobering effects of the economists' perspective to the world of arts shows that something has to be amiss with that perspective. The insights gained are limited and do not seem to do justice to the phenomena studied. […] Calculation, management, and marketing cannot pave the way to a good life. It IS not the way to deal with friends, children, spirituality, and yes, the arts. (Klamer, 1996: 19)

	This is where the third sphere and also the personal sphere start to play a role. The third sphere can be characterized as ‘the sphere of informal associations, relationships of reciprocity, gifts and donations.’ (Klamer, 1998: 6) The values that are realized are social and aim at for example community, friendship and solidarity (Klamer, 2006). Especially cultural organizations are active in this sphere as their value, art or culture, cannot be clarified or defined by either the governmental logic or market logic. Cultural organizations, normally, do not focus on making profit. Rather, a lot of the value that is realized by cultural organizations comes in the form of social values. The effect of a theatre play can hardly be measured, but the appreciation of an audience for a theatre play about the Golden Age in The Netherlands can realize a value of identity. Art often deals with the question of what it means to be human, and it reflects on that by for example making paintings or theatre plays. Anthropology, as Gay y Blasco and Wardle (2007) clarify, asks itself the exact same question. The product or service is in this case stories. Both outcomes, that of art and that of anthropology, are cultural. In both fields the process of interpretation, or semiotics, plays a crucial role. Anthropologists are interested in the meaning people give to their life worlds and how they realize their values by interpreting symbols. Artists interpret their life world and create something, which is a symbol and reflects on their values. Of course, I do not mean to provide a discussion on the place of art in society and its purpose or meaning, but I hope the resemblance between anthropology and art is clear.
Also, the way cultural organizations are organized is best explained as social. The sector is characterized by ‘via via’, networks, informality and reciprocity. An example of this is the way I got to do research at Het Lab and DOX. I knew someone who works at Het Lab and they are willing to give me the opportunity to do some research there. In return they receive a report or analysis on their organizational cultures and merger. Neither money nor list of rules is involved, but value is created and work is being done, at least I hope so. Another example. My dad provides workspace for an artist he knows through someone else. Het lets him use one of the barns if the artist, in return, patches up the place. Klamer (1998) also points out that the cultural sector ‘runs’ on donations by family members of artists, who support him or her in their career.
	Although I am of the opinion that, because of my anthropological background, every organization partly operates in a third sphere with informal logic I do see that this sphere does justice to the analysis of cultural organizations, or the art world. Cultural organizations do not fully work according to the governmental sphere or the market sphere. They mainly function in the third, or social, sphere. This is exactly the sphere of expertise for the anthropologists, as they focus on the realization of social and cultural values. An economy or business student is taught to think according to the government and market logic, and although this can provide cultural organizations with possibly fresh insights I feel it does not do justice to the study of processes in and products of cultural organizations.
	The recent shift in focus of both anthropologists and economists, such as Gudeman (2008) and Klamer (2006) in both directions is a sign of this. Not only does the third sphere become more important and noteworthy in (cultural) organizations, the boundaries of the market sphere are also investigated. In this respect organizational anthropology and cultural organizations seem like a good match. As both represent either research or organizations that play their parts on the boundaries of spheres and logics. Klamer (1998) also opts for ethnographic research on how values are realized and how they function in which settings.

2 Case

2.1 Method of the Het Lab / DOX case
In order to value the anthropological method for research in cultural organizations I have included a case in this thesis. This case is concerned with the organizational culture of two cultural organizations, Het Lab and DOX. Het Lab is a theatre production house and DOX is a theatre group. Both are located in Utrecht. The organizations have decided to merge together as DOXLAB in the near future. As a researcher, my assignment was to map the organizational cultures of both organizations, bearing in mind the merge, and deliver a final report and possibly an advice to both Het Lab and DOX.
	To map the organizational cultures of the organizations I used the anthropological method, described in the first chapter. Practically this translated into the following research strategy. My first contact with the organizations entailed a meeting with both the business leaders of Het Lab and DOX. In this meeting we discussed my plans, method and the merge plans. After this meeting I could start my observations. Two to three times a week I was present in the organizations, which are located in the same building. I was present during meetings, premieres of plays but also on normal workdays. During this period I got to know the organizations and their employees. Next to observations I also performed document analysis. I read year reports, policy plans and the website of the organizations. As time past my observations became more focused. I, for example, visited only certain meetings and started asking questions to employees about certain processes.
	In this period I also had to decide whom to approach for an interview. I have included the interview as a third research method because anthropological research is mainly concerned with giving voice to the researched subject. I want to map the organizational cultures of Het Lab and DOX, according to the meaning the employees give to their organization and working life with each other. My task is merely to look and listen for the meanings and to find a pattern in order to create a story about Het Lab, DOX and DOXLAB. In total, I conducted seven interviews of approximately one hour each. My respondents worked for either Het Lab or DOX and I have tried to diversify my respondents group as much as possible. I have interviewed three men, four women, three fairly new employees and four employees who have been around for a longer time. I talked to the management of the organizations but also employees in other lines of the organization. Taking into account that both organizations have ten employees I feel that the amount of interviews I have conducted is enough to represent the organizations.
	As I promised the employees that they would remain anonymous in my research the transcribed interviews are not in the appendix. The actual interview questions are included in the appendix, although I conducted most of the interviews according to subjects and the response I got from my respondents. The interviews took place in Dutch, as did all the correspondence with and communication in the organizations. Most of the conversations I had were in and around the building of Het Lab and DOX, either in the conference room, a dressing room or outside when the weather was nice. During the period I conducted interview I also kept making observations in the organizations by, for example, joining Het Lab to the premiere of one of their productions.
	After two months of research I collected most of my data. During my research I gradually started to see patterns of meaning within the organizations and between the organizations. This made me read about merges, cultural organizations and theatre. These readings have provided me with a more theoretical background in my findings and also ideas for further observations and interview questions. I also got inspired and influenced through meetings and conversations with my thesis coordinator, fellow students, family and friends. Though, most of all I have stared at my field notes and interview data for a very long time to finally see the main characteristic of both organizations and describe the organizations’ stories and the new organization with the help of the theatre metaphor.
	After the writing of this thesis I was able to present my findings in both the organizations. In the beginning of July I met with both the business leaders of the organizations and evaluated the research and my findings. I carefully wrote down the reactions I got that day, and I asked for feedback or questions. As my main goal is to valuate the anthropological method for the analysis of cultural organizations, I feel that the response I get after such a research is of great importance to my conclusion. Next to the reactions from the organizations I will also use the information from the first part of this thesis and my own experience during the research. The feedback and reactions from Het Lab and DOX are presented in the fourth, and last part of this thesis.

2.2 Getting to know Het Lab and DOX
The current artistic leader founded Het Lab in 1999. In 2008 it changed from being a ‘werkplaats’ to a theatre production house. This meant that Het Lab did not only work on research but started to get involved in the facilitation of the entire theatre production. Het Lab has eleven employees. When Het Lab was a werkplaats, they had four. Mission of Het Lab is to launch projects and productions by young professional youth theatre makers and to create an audience for their work. Het Lab wants to function as a bridge between professional art schools and the professional performing arts practice. They coach theatre makers in their artistic, production, and business work (website, 2011). In order to do so they employ an artistic director, a business director, three production leaders, one education worker, one marketing and communication worker, a desk employee, a business assistant, a dramaturge and a production intern. Het Lab gets structural grants from the ministry of OCW and the province and city of Utrecht.

The plan was to establish a youth theatre house ‘De Berenkuil’ where all professional youth theatre organizations could have their place and where there would also be room for talent development, professional talent development. (respondent 2)

A new generation theatre makers have a central position with us. (respondent 5)

DOX was founded in 1997 by the Utrechts Centrum voor de Kunsten, the Hogeschool voor de Kunsten Utrecht and RASA, a world culture center. The goal for DOX was to provide more opportunities in the performing arts for non-native youngsters. In 2000 DOX became a foundation and since 2001 DOX receives structural grants from both the ministry of OCW and the province and city of Utrecht (website, 2011). At the moment DOX has eight employees in the office, these include the artistic director, business director, two production workers, an education worker, a marketing and communication worker, a business assistant and an intern. There are also two employees on the floor, the talent scout and choreographer. The majority of the employees have been working at DOX for not more than two or three years. For example, three people have occupied the function of business leader at DOX in the past two years (year report, 2009). DOX’s major activity is to make theatre productions for and with youngsters and adolescents (year report, 2009). In order to do so DOX is actively involved in searching for new talents in dance, acting, directing and choreographing.
Both Het Lab and DOX are located in Utrecht. Utrecht is the fourth city in The Netherlands and inhabits a little over 300000 people (Wikipedia, 2011). The offices are located in the Berenkuil in the city centre of Utrecht. The Berenkuil is the building described in observation 1, it is a youth theatre and houses next to Het Lab and DOX also Het Filiaal and Yo! Opera.

The address I got brings me to an old, majestic building. It has about three stories, windows, and funny corners. I pass the gate, which is opened, and a bike stand with about fifteen parked bikes. A man is unlocking his bike and drives off, while giving me a friendly smile. I reach the large wooden double doors and on my right side I can choose from about twenty different doorbells to ring. I chose the ‘Het Lab – algemeen’ one. As I wait for a response I look at the other signs.. more organizations are located here, all having to do with theatre and dance. Of course, DOX is one of them. (observation day 1)

Het Lab and DOX work on the second floor, and their six offices are next to each other. They share a little kitchen and the bathrooms. The look and feel of the offices, first Het Lab and then DOX, are described in the following observations.

I take out my notebook and pen and start looking around. The room is not too big but five desks are put in it. The room is very light with a view over several Utrecht roofs. One wall of the room is painted bright green. The desks have a wood-design and in the room are a plant, little plants and even some stick insects in a terrarium. The desks are organized but cozy. Maps are labeled and on one of the employees’ desk is a big, pink teapot. (observation day 1)

I am sitting in the office of DOX. The space is the same as Het Lab but it looks quite different. No bright color on the wall, and some walls show cracks and humidity stains. There are two big tables. Four people work there. There are two plants, of which one is dead. There are papers on the desks, and there is a lot of stuff standing around in the room, such as bags, posters and audio equipment. (observation day 3)

Both organizations are foundations. This means that both Het Lab and DOX have a board that leads them. The board is the direct employer of the management. In the board of Het Lab are five people, three members from the artistic field, a treasurer from the financial sector and the chairman. The board meets approximately three times a season. The board of DOX consists of six people, including the chairman, treasurer and four other members, one concerned with the artistic side and one with staff. The board of DOX meets four times a year.

2.3 Context and environment
An important contextual factor for both Het Lab and DOX are the financial resources of the organizations. In 2010 the newly established government presented its ideas for cuts of the cultural grants, due to recent economic drawbacks. The organizations both receive structural help and project grants from the city and province and the ministry of OCW. Now though, it has become clear, that the province will no longer support the organizations. Also, after the publication of the culture policy plans in June 2011, it became clear that grants from the ministry would be eliminated. Both the organizations will lose a dramatic amount of money. It means that they have to fall back to support from the city of Utrecht only. The question is whether those funds will suffice as also the city is constrained.
	These financial threats have a profound effect on both Het Lab and DOX. Especially the management of the organizations is getting more and more preoccupied with it. They meet with people, write letters and organize meetings in order to safeguard or restore the grants. In the case of Het Lab it became clear during the interviews that both management and the work floor feel that the daily management and attention for internal communication suffer.

The cutbacks and the advice of the Raad voor Cultuur, that is something where, what we talk about regularly. Especially the directors put a lot of time in that; letters are sent and they talk to everyone and his dog. It is something though, that we do not really talk about, feel or do with each other. (respondent 4)

It hazes the view over the work that actually needs to be done. (respondent 5)

As we got closer to June 2011 the atmosphere became more and more tense in the organizations. Especially after the advice of the Raad voor Cultuur, which was put aside by the minister, the atmosphere at DOX became more aggressive and very emotional. In a meeting they speak of severe actions and protest. Also, all the windows of the Berenkuil are taped with black and a white X. DOX spreads pamphlets on how to take action and let your voice be heard online and offline.
With these financial changes it does not seem like a coincidence that the organizations have decided to merge. Toepler, Seitchek and Cameron (2004) researched the literature on mergers in the non-profit sector and found that typically drastic changes in the funding environment or pressures from the funding bodies are the main reasons for mergers in the non-profit sector (Toepler, Seitchek and Cameron, 2004: 9). Though, as can be read in policy documents and what I have heard from my respondents, the reasons for this merger are of a somewhat different nature. Of course, the financial changes do have an effect on the merger process. The merge plans were set up two years ago after the cooperation on a production, long before the present financial issues in the cultural sector. The organizations have been working together for two years on productions now. They have definitely decided on the merge in January 2011. Both Het Lab and DOX feel that they can complement each other in the work they do and the foci they have. This means that for Het Lab there is something to take and learn from DOX and vice versa. In the official documents and quotes from respondents we can see more of the individual motivations for the merge between Het Lab and DOX.

They get more possibilities to actively attach regular young public in the city and region to their work. (notitie DOXLAB, 2011)

DOX is looking for more possibilities to develop a contemporary repertoire. More long standing trails, closely connected to development trails of professional makers, can enhance this. (notitie DOXLAB, 2011)

I think the structure in working, and I mean their (Het Lab) way of working. […] I feel that that is something really positive, just trying to work efficiently and effective. (respondent 6)

I think they (DOX) have a greater scope. More in ehm, in society with all the dancers and young actors, more.. , for a limited group, but they are more in it. [...] I think they have a lot more to offer creatively. (respondent 1)

	As can be read in the article by Toepler, Seitchek and Cameron (2004: 9), the motivations of Het Lab and DOX for the merger do fit with the typical strategic considerations for a merger. Improvements in organizational efficiency, increased market potential and enhanced community image are all included in this list and also form the reasons for Het Lab and DOX to merge. Het Lab seeks more image and creativity and DOX is looking for more effectiveness or efficiency.
	In light of the merger both organizations have implemented some changes or new tasks in the organization. For example, the business leader of DOX was hired one year ago in order to not only run the DOX business but mainly to direct the merge process. Also, an external consultant was hired to shape the new personnel structure and direction model. I have not seen her in the organizations, but interviews with the employees are scheduled prior to the summer stop and directly afterwards. Both the boards of Het Lab and DOX have formed a work-board for the merger. Two board members of each organization are in this work-board together with the management of Het Lab and DOX. This work-board has meetings about the merger. With the board being responsible for the organization, their approval and cooperation in the merger is of high importance. Although I am not focusing on the board’s perspective in this research it is important to take into account. Three typical concerns of a board that is almost merging with another organization are ‘concern for the mission, loss of identity, and loss of services.’ (McLaughlin, 1998 in Toepler, Seitchek and Cameron, 2004: 105)
	Toepler, Seitchek and Cameron (2004) also researched the potential success of a merger. They found that ‘the goodness of the strategic and the organizational fit between organizations will determine the success of a merger.’ (Toepler, Seitchek and Cameron, 2004: 8). The strategic fit concerns the efficiency of the organizations and the organizational fit procedural issues. One of the typical issues that can arise out of a lacking organizational fit is conflicting organizational cultures (Toepler, Seitchek and Cameron, 2004: 11). This is what I have been studying at Het Lab and DOX and will clarify, with the use of metaphor, in the following parts.

2.4 Use of metaphor: theory on organization as theatre
For this thesis it is crucial to make sense of the stories my respondents tell me about the organizations and the things I see there. As outlined in the first part of this thesis a good anthropologist can detect patterns of meaning in these stories and find a way to describe the way people enact their life world, in this case the organization. In this case I am going to make use of the metaphor, specifically the theatre metaphor, as theatre is the main product and focus of both organizations. But first I will shed some light on organizational stories and enactment.
	Organizational stories can take on both an informal form and a formal one. Formal stories are often published on websites or in year reports, or told by managers, and they speak of the founding period of an organization or the mission of an organization. Informal stories are the ones told by people in the organization to me, the researcher, but mostly to each other. The subjects of these stories are numerous and they can be found everywhere. As Czarniawska (2005) explains:
It is not difficult to accept that narrative knowledge is ubiquitous in everyday efforts of organizing. Managers and their subordinates tell stories and write stories, to one another and to interviewers, be they researchers or journalists. (Czarniawska, 2005: 3)

Boje (1991a: 111 in Boje, 1995: 1000) defines stories as ‘oral or written performance involving two or more people interpreting past or anticipated experience.’ Telling or ‘performing’ stories is crucial for a member of an organization to be able to make sense of their organization.

People do not just tell stories: they tell stories to “enact” an account of themselves and their community (Browning, 1991 in Boje, 1995: 1001).

Through enactment, stories have a profound shaping effect on the way people organize. Enactment is defined by Weick (1969) as an ability of human beings to create phenomena, like organizations, by talking about it. Of course, every individual can tell his or her own story, and not every story gets shared organization-wide. Boje (1995: 1000) also draws attention to this plurivocity in organizational life and explains that numerous stories get enacted at the same time at different places.

Organizations cannot be registered as one story. […] Organizational life is more indeterminate, more differentiated, more chaotic, than it is simple, systematic, monological, and hierarchical. (Boje, 1995: 1001)

	Czarniawska (2005) offers a set of steps in researching organizational stories, portrayed in the following figure. As can be read in the method of the case the mentioned steps are very close to the steps I took in this research.

[image:]
Figure 2, Czarniawska (2000: 5)

In order to value organizational stories and to see which stories belong to the organization’s memory (Boje, 1995) or culture, the third step in the figure by Czarniawska (2005), is a tricky task. To make sense of the organizational stories, the informal and formal ones combined, I am making use of the metaphor. This, because metaphor enables the researcher to use a specific perspective, which draws attention to stories appropriate for that perspective. Or, as Klamer (2006) simply states: ‘Scientists employ the metaphor as an instrument to work their way towards the answers to their research questions.’ (Klamer, 2006: 2). I was inspired by the work of Gareth Morgan (1986) ‘Images of Organization,’ about the several viewpoints one can use to look at organizations. He uses metaphors as a way of thinking about and looking at organizations. He does this in order to question the, at those days, customary view of organizations as efficient machines and bureaucracies. Instead he posed several metaphors, like culture, brains and psychic prisons to draw attention to other processes in organizations. Morgan (1986: 13) does not favor one metaphor over the other but simply states that the metaphor should be used as an analytical tool for comprehending the complexity and paradoxality of organizational life.
	The way metaphors work is briefly explained by Morgan (1986):

We use metaphor whenever we attempt to understand one element of experience in terms of another. Thus, metaphor proceeds through implicit or explicit assertions that A is (or is like) B. (Morgan, 1986: 13)

An author that criticizes this view is Cornelissen (2004). He states that in the time of Morgan (1986) the metaphor was ‘a novelty’ (Cornelissen, 2004: 706) and that the way metaphor worked was through comparison. With the explanation of A is (or is like) B, the view opted by Morgan (1986), the focus is on similarity between the subject and the metaphor, or as Cornelissen (2004) calls them: the tenor and the vehicle. He proposes a different view on the way metaphors work. In this interaction model, opposing the comparison model, A is not explained in terms of B, but A and B find each other in a blend, which I will call C. A metaphor cannot simply be applied, but has both subject and metaphor meet in the middle to create new meanings.

The characteristics or features of the vehicle cannot be applied directly to the tenor, as the features they ‘share’ are often only shared metaphorically. [...] As such, the interaction theory of metaphor suggests that understanding a metaphor creates similarity instead of simply emphasizing and reporting pre-existing similarities. (Cornelissen, 2004: 709)

‘Metaphor can create new meaning about things by ‘seeing as.’ (Cornelissen, 2004 in Andersson, 2005: 592). Analysis through metaphor is therefore a creative process. The following figure explains the processes that are involved when making a metaphor work. In the next paragraphs I will draw attention to these processes, using the example of the theatre metaphor.

[image:]Figure 3: Cornelissen (2004: 711)

	A metaphor Morgan (2006) does not use when looking at organizations is the theatre metaphor. A lot of other academics have and theatre is not the only artistic metaphor that is used for organizational analysis. For example, Michael Zack (2000) wrote about the organization using the jazz metaphor. The inspiration for the use of theatre in organizational analysis sterns from Erving Goffman’s (1959) ‘Presentation of self in everyday life,’ where he uses dramaturgy to shed light on the way people behave in, for example, organizations. Ever since, the use of dramaturgy and theatre has become more and more popular. A reason for this is opted by Andersson (2005: 590) who emphasizes the constructivist nature of the theatre metaphor. During the past decades the constructivist approach to analyze human organization and behavior has also gained more attention, as it could cope with questions about change and dynamics.
	Both organizations and theatre can be characterized by performativity. (Cornelissen, 2004: 710) and that is why the metaphor is used by scholars ‘who are interested in the ways in which organizational performance, with all the associations of that term in play, are constructed, sustained, and managed.’ (Schreyogg and Hopfl, 2004: 691-692). Researchers like to know how organizational performance or play is constructed because this shows what people in the organization find important to include or emphasize in the performance, and what they find less important and exclude. The performance in the organization shows what the actors, or performers, value. This can help researchers in, among other things, analyzing an organization’s culture. Or as Mangham (2001) puts it:

Theatre and other performance genres are forms of activities through which we get the opportunity to look at ourselves – at our values, principles and modes of conducts’. (Mangham, 2001: 295 in Andersson, 2005: 587)

	There are several characteristics of theatre that can be applied to organizations, such as actors, roles, directors or script. Schreyogg and Hopfl (2004: 694) add up to the list by mentioning the external appearance of the actor, for example costume, and the stage, or décor, of the performance. When these components of theatre are compared with the organization a researcher can analyze how members enact their role, how they interpret scripts (Cornelissen, 2004: 715), where scenes begin and end and where the performances take place. Cornelissen (2004) further explains his interaction model for metaphors and applies it to the theatre metaphor for organizations.

[image:]
Figure 4: Cornelissen (2004: 715)

	Cornelissen (2004) describes three steps, also mentioned in the figure, that have to be made in order to use the organization as theatre metaphor. The aforementioned structural similarity between organization and theatre is the performativity, this similarity forms the generic structure of the metaphor and is marked in the figure by the dotted lines. The second step, the development and elaboration of the blend, marked with the thick lines, is described by Cornelissen (2004) as follows:

The transfer and blending of these ‘theatre’ implications [scripts, characters, scenes, and so on] with ‘organization’, and elaborating in the projection that results, refers to the second constitutive principle of metaphor. (Cornelissen, 2004: 712)

The outcome of this step is the creation of a new meaning in the blend. The final step in the organization as theatre metaphor is that of an emergent meaning structure. This is the striped line going from the blend back to the tenor. This newly created meaning structure helps us to see the organization in a different way. This, because the initial input concepts are now linked with the blended concepts (Cornelissen, 2004).
Like Morgan (1986) and Alvesson (1993), Cornelissen (2004) state that a good metaphor should not be conceptually too far from the subject, or the tenor, but also not to close. He even proposes two rules in order to value a metaphor. ‘Concepts are related from domains that are in the first instance seen as distant from one another and correspondence can be constructed between the two concepts conjoined in the metaphor.’ (Cornelissen, 2004: 719-720). He questions the heuristic value of the theatre metaphor, as theatre and organization are not distant enough concepts. He concludes that the theatre metaphor is a good metaphor for ‘framing and communicating about organizational life that simplifies and provides and understandable and engaging picture to relate to.‘ (Cornelissen, 2004: 721). This is exactly what I have entailed to do in my research on the organizational culture of Het Lab and DOX, using organizational stories and metaphor.

2.5 Using the theatre metaphor: Het Lab
When using the theatrical perspective, the organization of Het Lab is best described as a theatre or stage. Het Lab’s main concern is to provide the right conditions for their makers, who can then be in the spotlight. Every department, or in this case person, is there to assist the maker and help him or her develop. A problem that arises out of this main focus of het Lab is that giving a face for your audience or an internal vision for your employees is a hard thing to do. There is not a fixed style of productions, not a theatre owned by Het Lab and there are no returning makers. The connection of Het Lab to its work can always be different, depending on the people and places they work with. Their office also can be seen as a stage, as it has the look and feel of a home. The walls are painted in lively colors; they grow plants in the office but also outside and whenever a meeting starts you can be sure there is a pot green tea and possibly some chocolate.

Everyone gathers in H. and D. their room. D. leads the meeting. S. rushes in with milk for the coffee and A. asks me what I would like to drink. Everyone takes a cup of coffee or green tea. A. throws some chocolate eggs on the table and all the women take out their colorful agendas or notebooks. (observation day 2)

Het Lab also has a vegetable garden outside the office. During lunch we talk about the rocket and L. gives the plants some water. (observation day 4)

One of the respondents explains that feeling at home at Het Lab is actually a very important goal for the organization and is the desired style of working.

That [style] is something that you have to develop, so I would not say that it is already there, but there is a wish there. That wish is about ehm, that artists, who work with us, experience our house like it is their house. […] In the time they work here, our house has got to be their house too. (respondent 2)

Making and providing a home is important for the maker but also for the employees themselves. A family image is created and everything has to be cozy and taken care of. When I ask respondent 4 for the perfect location for Het Lab she answers by stating that the building should have a certain history, a place in the neighborhood and society and that for example: ‘the art work on the wall is from the neighbor.’ (respondent 4). Respondent 4 also admits that when the management is off to a work trip abroad she worries about their safe being. Respondent 4 also finds that the artistic leader of Het Lab has a fatherly role and sometimes treats her like his kid. In the case of Het Lab, the kids take care of the parents a lot. During lunch I hear the story about H. who went to Berlin last minute together with D. and the management of DOX. This was arranged and encouraged by P. who actually booked the ticket. She tells the other women: ‘Yes, I thought.. they would finally be together, with the four of them.. talk about the merger, getting to know each other more.’ (observation day 5).
In providing the stage, everyone at Het Lab brings his or her own expertise to the table. Due to the growth of the organization, two years ago, the cooperation between the experts or professionals and managing of the employees has experienced some changes. The change from Het Lab from a ‘werkplaats’ to a production house is an important story in the organization, and this story has consequences for the way people feel about their management, but also about cooperation and contact between employees. Respondent 4 refers to the ‘oldies’ and ‘new kids’ in the organization and explains that in the old days the business plan was discussed thoroughly with all the four members of the organization. This does not happen anymore. People work on their own islands, states respondent 1. Respondent 1 feels that people at Het Lab are not really connected anymore, because the work and work places are so diverse and change constantly.
	Another issue that arises out of the growth of Het Lab is also clearly explained by respondent 1:

I think that is always the case, if you go from being a small company to a big company.. First you do everything and then you get staff and then there is this entire new function that comes into being, management. And that role, or task, is not taken up by anyone. (respondent 1)

Respondent 5 somewhat concurs in this, but feels that this lack of management is owed to the recent development in the cultural sector and the plans for the merger. Respondent 5 explains that due to the doubts about the way Het Lab has to go there is not a clear vision for the organization at the moment and the organization becomes more and more adrift. 	The preoccupation at the moment of the management with the cut backs and the merge and their communication of plans and vision towards the employees establish yet another division in the organization that of the management versus the work floor. Respondent 1 feels that the work floor has got nothing to do with ‘the entire organizational thing above that’ (respondent 1) and that ‘the work floor just does its job and we hear from above whether we will continue at all.’ (respondent 1).
The stories that play an important role inside Het Lab, that of creating a house, providing conditions, but also insecurity about the future and the growth of the organization emerge in a quite paradoxical view on the organization’s leadership and communication. Most of the respondents feel that Het Lab is a very informal organization that places a lot of value on open communication and a humane atmosphere. Though, all these remarks are followed by comments about the hierarchy and authority in the organization.

A flat organization, like an open stream. (respondent 2)

If you look at it like that [management] it is actually quite hierarchical. While they do not project that and are always willing to listen. But.. it is still like that. (respondent 1)

Open communication is important. But at the same time, if you bring in some nuance, this is partially not true. There are things playing at Het Lab that we do not know and are shared only after a long time. (respondent 4)

Respondent 5 admits that when things do not go like they feel they should go, the management is quite directive. This effect becomes even greater because two men occupy the management functions. They communicate most of the things as a duo and respondent 4 feels that this can come across quite authoritarian and distant. An organization that wishes to provide a home and an organization that wants to be open and personal could clash with this paradoxical or divided way of leading the organization. And indeed, due to these tensions in communication between the work floor and the management conflicts arise and stories emerge:

Then P. tells everyone the story about the 5th of May. During a talk she had with H. she asked him about the ‘CAO’, what days are free for Het Lab. He did not know and looked it up for her. Good Friday was not part of the free days but the 5th of May will be, was the conclusion. But, H. asked her to do work on that day, because in this period there are already so many days off. P. tells us she was ok with that, since he asked her on a personal note. Though, some days later H. asked L. to send around an email stating that the CAO states that the 5th of May is not a holiday and everyone should be present. P. is quite upset over this: ‘now I am not going to work, if he would have kept it personal I would have worked because he asked us, but now he is just lying.’ Everyone nods and agrees. (observation day 5)

	Het Lab’s organizational culture is thus characterized by a couple of paradoxes and dichotomies. These are inevitable in the organization, as for example they sometimes need to be more authoritarian and sometimes not, depending on the situation. Though, the discrepancies also make that employees do not know what they can count on. The paradoxes and dichotomies are portrayed, simplistically, in the following table.

	House, family, cozy
	Distance, authoritarian, outlined

	Open communication
	Closed decision making and communication

	Work floor, female
	Management, male

	Providing a stable stage or house
	Insecurity about the future: finances, merger

	New (production house)
	Old (werkplaats)

Figure 5

The main focus of Het Lab is to provide a stage, or be a stage. This asks for the right attitude towards the work. Het Lab is an organization that in its work, its communication and interaction always stays around the epicenter or the play and in that way can arrange for all the right conditions for that play. For example, the décor on the work floor is their well-kept office, the décor in their work are the theatres they perform at. When using the metaphor of theatre and the behavior of Het Lab, the following figure arises:

Figure 6

2.6 Using the theatre metaphor: DOX
DOX as an organization is best described as an actual play or production. In fact, the productions they make bear a lot of similarities with their way of working in the office. The productions show their values, their culture. Both DOX’s works are characterized by a very clear DOX style or signature. And respondent 5 realizes:

Yes, I think.. ehm, well.. that the organization is actually a reflection of the productions, haha.. I mean.. if you work with youngsters as a starting point, very intuitive.. I think they work exactly the same way, intuitive. (respondent 5)

Respondents at DOX all speak of a very distinct DOX style in the plays with respect to the subjects but also to the technical execution. Confrontation, personal, raw, energetic, fragmented and young are the most heard characteristics of this style.

Youngsters play in it, this already gives a specific character to the whole. Raw, ehm, heavy, confronting.. in your face. Also the kind of subjects. Really with their feet in society. And always working with the personal stories of the actors themselves. (respondent 6)

S. has a really clear signature. The assembly theatre, that you are not telling a story from A to Z, like.. once upon a time this and that, but really just scenes put together. And those are always fixated on a person or on a personal story. Or, at least, they depart from there. That is why, I think, you can really identify with the players. (respondent 6)
	
This process of assembly, or montage, theatre actually also unfolds at the DOX office during a season. New projects are taken on, even when the program is already set.

We have a program at the beginning of the year, but if anything happens on the way, or something crosses our path and we think it could be interesting, we will do it. We do not always think about it well enough, but that has its charm. It also means that you are open for things on the road. (respondent 3)

The style of DOX, in subject and execution, has its effects on the organizational culture of DOX, the stories that are told by the respondents and the way employees experience their organization. I will organize the stories according to recent productions DOX has made: Jool!, Bloed, In de War and Power to the People.

Jool!
Jool! is a production about parties with friends and fun but also about what happens when parties get out of hand (website, 2011). At DOX there is no lack of celebrations, or festivities.

We have got the premieres, the dernieres, which is the last show. Yes, we try to make the premiere really festive. […] We also try to have an end of season party, or actually, we always have one. We always have a Christmas party. And we also try to have a season kick off. (respondent 3)

This becomes clear when I am at DOX on a Tuesday and ask B. about the shows of XS, the new group of actors, that weekend. She tells me it was a busy weekend and the final performance ended in a party. Now she is sitting at her desk, tired. Even in the office the atmosphere is festive. The doors between the offices are always open, actors walk in and out and when the end of a day is near the music is turned on. Respondent 7 refers to this as the ‘fuss’ around the productions, which makes working for DOX hectic.
Jool! asks what happens when a party gets out of hand. The effects of the festivities at DOX are noticeable. After all, at the office of DOX work needs to be done. The festivities or other distractions cost the employees private time, like the weekends. It also means piled up work at the office after being gone or distracted for some time. It takes a lot of personal involvement to work for DOX. This becomes clear when we use the story of the production ‘Bloed.’

Bloed (Blood)
A production about family portraits, about fathers and sons who look more like each other than they think and about relations, involvement and compassion (website, 2011). Personal involvement, identification and passion are crucial when you work for DOX. It is not just work; it is a part of who you are.

I always say: I am not a production leader but a production mother.. they [actors] can literally call me 24 hours a day. (respondent 7)

I think the direct involvement is important for the employees at DOX […] That what they work for, they really feel that. By going to rehearsals, being a part of things, joining the actors on tour. (respondent 3)

	Respondent 6 explains that she thinks DOX is a personal organization or at least ‘it is made personal.’ Employees feel responsible for DOX, and especially for their actors. They will do things, which are not officially in their job description. My observations confirm these statements.

A girl in sports clothes comes in. She has to hand a copy of her passport to H. She confuses me with her. She smiles. I think she is a dancer for the group. K. and the choreographer walk in the office. K. hugs the girl. The girl is feeling sick. K. reacts worried and tells the girl to stay home the next day. (observation day 3)

K. is behind the bar, B. as well. P. records the shows. The others are in the audience. (observation day 3)

	The artistic director makes all of this clear in the year report of DOX where she states that the productions that are being made are truly a part of who they are as DOX (year report, 2009)

In de war (confused / in the war)
In de war asks questions about what you would do in a war or fight situation, would you fight or would you hide? DOX knows a great number of passing employees. Not everyone fits in at DOX and is willing to work that hard, explains respondent 6. I can imagine that the office of DOX also sometimes feels like a fight zone, a battle against time and distraction. But, the employees do act together and help each other out when necessary to overcome crises. Respondent 7 explains this sticking up for each other and says that DOX is not only involved with their actors and their production but also with each other on the work floor.

Then I see S. coming down with plates and food. ‘He Lisa, sorry.. busy, improvising!’ I look at L. questioning. ‘Yes, they thought their visitors from Curacao would come tomorrow, but they came today. They are all down in the studio and probably having lunch in a minute.’ Then I see P., I ask her why they are there.. for a future project she tells me. They are visiting some spots in Holland. They could not reach H. so now they are trying to manage everything. (observation day 5)

Then she whispers to me: have you heard about the auditions? H. wants to cancel them; there are only 60 persons who have registered. My first feeling is that that is a lot of people. H. explains that they are aiming at 120 people the least for next weekend. Now everyone is working on the lists and making calls to schools whether they got emails and posters. (observation day 6)

	Having the festivities and distractions during Jool! time, the need for personal involvement in Bloed means that at some point other things will not get the attention they need. For example, the well-being of the employees. All of the respondents admit that working for DOX means that you are constantly busy, on the edge and under pressure.

Yes, it is a consuming organization. I think. There is no decrease in work pressure or anything, it is constantly busy. (respondent 6)

Intense, I think. I feel that, compared to what I did before this, you know.. working hard and making extra hours, that is normal in this sector of course, but I feel that DOX asks a lot. [...] I see that a lot of people, including myself, are balancing on the edge of a cliff en are constantly inclined to some sort of burn-out. This goes as much for the management as for the people on the work floor. (respondent 7)

Power to the people
Power to the people is about group processes and leadership. Who is the leader and how do groups come into existence, do they resist and why? (website, 2011) I am using the questions asked in this play to discover the role of the management and the board in DOX. With respect to the management and board several stories are told in the organization. With the board exists a difficult relationship. This is mainly due to the fact that the board fired the business director two years ago, despite the wish of the work floor not to.

Yes, the board.. well, we did not have much trouble with them lately, haha.. well, not as an organization. We did have a lot of trouble with them. At some point they even fired the business leader, H., and that just gave a lot of commotion because we as an organization, the employees, did not agree, H. included. We even had a talk with the board to make that clear. […] It makes you think, where is the power en what kind if power is that? I mean, they did not know us at all and we did not know them either. […] Honestly, I do not want to know them. (respondent 6)

Respondent 6 further explains that the board does not trust the organization and that meetings with the board and the management are always meetings under tension. Respondent 3 refers to the board as a ‘board-board’ meaning that they have a very businesslike nature. All in all, the work floor of DOX does not feel that its board is a supportive player.
	Another lack of support that is felt in the organization is that there is not a real staff manager. Some respondents feel that the current business leader is too distant from the work floor. This makes sense, as he was hired to guide the process of merging. The old business leader, who was fired by the board, takes on a more heroic position in these stories.

Yes, I mean, she was there at the evening shows. I miss that because we have an interim business leader who is more distant en has more attention for the merger process, which interests him the most I think. (respondent 6)

Respondent 7 also feels this distance and misses someone who is backing up the people on the work floor. She thinks that the business leader possibly has a work overload with having to worry about DOX and the merge.

I feel like he becomes more and more distant and I miss someone, like, someone who is the father of the office. (respondent 7)

	This has its effect on the relations and positions within the group. Respondent 6 admits to take over work, which makes her feel she crosses the line. Though, the employees are very free in what they do and how they want to work.

M. walks in to the room and empties his pigeonhole. He takes the stuff out and makes conversation with S. S. asks him something about the content on her computer, a project I presume. He exclaims: ‘feel free!’ He starts looking at his mail and opens some stuff. Then he walks out again. (observation day 3)

	The artistic leader does have particular ideas about the organization and the work that needs to be done. She is characterized as figure head and inspirational person. Or, in the organization as theatre, she is the director. Problematic in this, is that she expects a lot from her employees. ’Her days have 48 hours, and ours are expected to have that too.’ (respondent 7). Ideas do not only concern the productions or marketing plans but for example also the decoration of the office. Decoration that does not match the vision, signature or style of DOX is thrown out. Respondent 1 tells me:

The artistic leader has no time. So, once in a while it goes: BWAAAH, now this has to happen. And then there are all sorts of boxes and posters for another six months. (respondent 1)

	If something goes wrong at DOX she is also the one to make that clear. When the work floor of DOX is sticking together, while being under constant pressure, in order to deliver the work in time, the motivation that is given often comes in the form of criticism. Within the group issues arise when criticism is given, because most of the time the criticism is either very harsh or directed towards somebody else in the organization.

I find it hard to be motivated by having singled out what is not going good. I would like it if the feedback would be more positive. That motivates me more than criticism. It is also difficult that harsh criticism is often given to colleagues. In that way I experience a loyalty conflict. I think that criticism should stay in the management room and should be discussed with the employee that is involved. (respondent 7)

	Respondent 6 summarizes all of the above, the work pressure, the distractions and the battles with each other and themselves and even comes up with a more suitable structure for DOX.

I mean, we go for it, for 200% if we have to be somewhere; we are there, whether it is at night and that means you have to cancel something personal, you know. We go really far. And you should not expect that from people, or from yourself. But that is also what makes it.. you know. Sometimes I think that DOX should just be four people, who are going to sit somewhere with their laptop, meet each other in a cafe, and brainstorm for two hours, think of nice plans and who then separate again and go and do it. That is the structure that would fit DOX much more. (respondent 6)

DOX is a play, it is playful and it sucks you right in. Though, because work has to get done this can cause friction. On the very nice side, the festivities the group that sticks up for each other, there is also a darker side, the amount of work, the pressure and vagueness surrounding the management. The four forces that have their main influence on the organization, portrayed by four productions by DOX, look like this:

Figure 7

I portrayed Het Lab as an encircling organization, DOX could be seen as an organization that dives, becomes one with the epicenter, being in the play or a meeting, and when it gets out is exhausted but will start over the next time in the exact same manner. When using the metaphor of theatre, in the case of DOX that of a play, figure 8 like this can be made. DOX’s input consists of a story, actors, a director and a certain style. This goes for their productions, but as we have seen, also for their work in the office. For example, the women on the work floor are the actors.

Figure 8

2.7 Merger: the future theatre?
With Het Lab providing the stage and DOX performing the plays, DOXLAB seems like a complete, running theatre. Het Lab could use a little more play and DOX a bit more structure, just like the respondents and documents say about the merger. Everyone I have spoken to seems to agree that the plan makes sense, and that it is a good plan, at least, on paper. When I ask my respondents to talk about the style and people of the other organization it becomes clear that the actual execution and atmosphere of the new organization remains a big question mark to them. Some differences and possible problems are explicitly mentioned in the interviews.
	One line of stories the respondents tell me has to do with the work style of Het Lab and DOX. Respondents from Het Lab characterize the way of working at DOX as chaotic and wild, and DOX’s respondents think of Het Lab as well behaving and well controlled.

We are more the cozy, humble, not too much and outlined, like.. we do this and that. DOX is more, at least that is what I feel, ‘we are going to do all these wild production and then this and then that.. like oh man!’ Yes, much more chaotic, but also much more powerful. We are much more docile. I can imagine that that division will continue to exist for a long time like: ‘oh, thank god, this project is more from the oldies.’ (respondent 1)

It [DOX] is little less stable than our organization I think. […] The vision of an organization goes further than the production that is being made at that moment. And, well, if you continue to take in your people into that dynamic of one production, you will always be like: ‘and what now,’ afterwards. I think you have to get more of a line in that. (respondent 5)

	Observations during an evaluation meeting I am attending at the day DOX got the unexpected visitors from Curacao shows this difference in work style too.

S. walks out and yells downstairs to the lunch place: ‘We are waiting for you!’ A.is texting while M. and S. discuss the planning of the meeting. M. is getting annoyed. S. then disappears outside to get the girls. The LAB’ers are having tea, which S. got from downstairs. After fifteen minutes S. and P. roll in with heated faces and without any pen, paper or drink. (observation day 5)

	Another issue in work style, which has more to do with the way employees position themselves at work, is distance. Het Lab is said to be a more business like organization and DOX a very personal organization. Respondents doubt whether this will work out in the future as both cannot see themselves becoming more distant or more involved.

I think that they [DOX] lose a lot of energy. [..] I am not sure whether I could do that, going after the young kids every time. (respondent 4)

In general I am under the impression that there is more distance within Het Lab towards each other, the productions they make and the people they make them with. Their work is more their job while for the employees of DOX its part of their lives, at least, for the most of them. I do not want to judge whether this is good or bad, but I think that we, at DOX, are more involved and connect ourselves more with what we do and the productions we make. Working with youngsters also asks for this. I think most of the people at Het Lab are going to have some trouble with this. (respondent 7)

Respondent 2 agrees and states that the effect of this difference means that the way work is done is completely different at the two organizations. DOX dives in to productions with all of them while Het Lab think more about productions, which allows them to take on more productions and projects at the same time.
	The aforementioned differences in work style and the way employees behave also show in the way the organizations are lead and structured. Het Lab is characterized is quite hierarchical, while the role of the artistic leader at DOX is being looked at with suspicion.

There is a difference in hierarchy. I think DOX wants to have a hierarchy in a certain way, but is a very flat organization at the same time. And at Het Lab, I do not know the situation exactly right now, but my experience is that it is very hierarchical with management that guides, but also controls and has a lot of saying in every area of work. (respondent 6)

That is quite funny. They [DOX] had a session with those organization people somewhere en they had to draw themselves as a ship, you know, the organization. And everyone had to draw himself or herself in that ship, like, where you stand. And H. draws herself as the figurehead of the ship. Not as the captain or steering woman, but as figurehead. She is the first one to see opportunities and goes after them immediately. I thought that was so typical. (respondent 4)

The two organizations are so different. […] I think this has to do with the style of the management. The styles are very different. […] Parents decide the atmosphere in a family. And with us it is different than next door. (respondent 3)

	The artistic leader of DOX is the director of the plays, and in that role she actually makes DOX a hierarchy with one leader. This is different for Het Lab where the management is truly a duo that guides the organization but is not crucial for the completion of a production.

I am under the illusion, and this is actually true, that if I would withdraw, everything will go on. And that I am not the main reason why people are in this organization. (respondent 2)

The boards of the organizations also play different roles. DOX has a difficult relation with its board, while Het Lab is granted a lot of trust from its board, and this board fulfills more of an advisory role. In the merge process their behavior also differs.

I think the boards of DOX and Het Lab differ a lot. I believe that the board of Het Lab wanted to continue with the developments in the merger before the board of DOX did. DOX is more controlling, the board, it really wants to have every detail accurate. (respondent 6)

In the end, the differences between the organizational cultures are caused by the simple fact that Het Lab and DOX, although active in the same branch, do very different jobs. The characteristics mentioned as problematic or typical are also the characteristics of the organizations that are needed in order to deliver. The connection with the work that is done is a completely different one. A merger between the two organizations could mean that this organization bears two focus points in the work done and therefore also work styles. This is possibly why some of the respondents feel that the merged organization is going to be an entire new organization and most respondents refer to the future organization not as DOXLAB, the work title, but as ‘the new organization’ or ‘the new facility.’

I think the new facility is going to be an entire different organization. I absolutely do not think it will stay separated but I also do not think you could say that one is going to predominate the other. I really think it is going to be something new. (respondent 2)

	Communication about the merge should go from the board and management to the work floor. In my first meeting both the business leader of Het Lab and DOX said to be very open about the merge plans. However, the work floor is hardly involved in the merge process and because of that, the plans do not come alive.

I think this is all decided from above, how it is going to look, the whole new facility, the new organization. And I do not think that I will be asked about it, with respect to content. So it really feels like a choice from above. (respondent 1)

I have to say I do not have any insight in the business leader’s functioning in the merge process. (respondent 7)

	In conclusion, a stage and a play seem like two very complementary goods. Respondents agree that the plan for the merger is a good plan. Though, they also see difficulties and issues. Respondents from Het Lab characterize the way of working at DOX as chaotic and wild, and DOX’s respondents think of Het Lab as well behaving and well controlled. Het Lab is said to be a more business like organization and DOX a very personal organization. Though, from a stage and a play a completely different attitude and interest is expected. The connection with the work that is done differs greatly, as it should. The mentioned differences all arise out of this great difference.
	Looking at the two separate cases, a striking resemblance between the two organizational cultures is the fact that the family or home plays an important role in the organizations. Both organizations, although dealing with it in a different way, find it important to feel at home in the organization and to take care of each other. In the communication on the merger, which is now mainly happening between the board and the management, this resemblance can be used as an important value in the new organization. This could also prove to be a good perspective in the communication towards the work floor. Another idea for the merger process is to provide an opportunity for both the organizations where they can experience what it is like to provide conditions (Het Lab) and to play (DOX). This can for example be done in a theatrical intervention, a day of improvisation and playing each other. Inspired by the articles on these theatrical interventions in Organization Studies vol. 25 no. 5, I could see how members of both the organizations can get to know the work, not each other, the others do more.

2.8 Reflection
This reflection deals with my findings in this case, but also with my role as researcher. This part of the case serves as an evaluation of the research I did and it draws attention to the possible shortcomings or questions one could ask about the research I did. I include this reflection in the case as I think it will enhance the credibility of my research. Reflexivity is an important value in the anthropological field, as anthropologists are aware of the fact that the research method is that it involves subjective observations and interpretations.
	Firstly, with respect to content, I found that the style in writing on the two separate cases is quite different from each other. When writing about Het Lab I was able to write one, somewhat formal or distant, story, summing up the several paradoxes I found in the organizational culture. Though, when I got to write about DOX this did not suit the case. The style of writing and the presentation of the DOX case are more fragmented and informal. Coincidence or not, this is also the difference between the two organizational cultures. I purposely did not try to write the DOX case in a more scientific manner, as that does not do justice to the story. Also, the case of Het Lab is not the most scientific piece of writing one will come across, because again, it would not do justice to the story that is Het Lab.
	Writing about the future organization therefore became a hard task. I have tried to let the respondents tell most of the story. I just ordered the group of quotes that appeared a lot according to subject. In this part of the case the question was whether I would stay on an analytical level, or would include future recommendations, either from my respondents or myself, about the organization and the merge process. And, would these recommendations also be included in the report for Het Lab and DOX? In the end I decided not to give an advice or plan of action. It is not my job as an anthropologist. One can not expect an anthropologist to tell how to do things differently. They do see things differently and I do hope to give a sharp analysis that may function as mirror. People in the organizations may recognize certain elements in the report and will want to make some changes in their work processes.
	The fieldwork I have done at Het Lab and DOX was focused on the offices of both the organizations. I am aware of the fact that both the organizations also work outside of the offices in theatres and rehearsal spaces. Another limitation is that the boards of both the organizations have not been part of my observations or interviews directly. In a perfect world, with unlimited time for research, I would have included these features of the organizations in my fieldwork. Though, due to time constraint, I made the choice to solely focus on the office work floor and the people who occupy a desk there. This, because I feel that the anthropological method fits such an approach as it offered me the chance to go into depth and researching the one site that you research good. But, like every previous anthropological research I performed, I feel that with some more time I possibly could have had more results, a better understanding of the life world of the people in the organizations. It is hard to say when you are done with anthropological research, you probably never are. I do feel though that the time I spent at Het Lab and DOX has been enough to write this thesis to my satisfaction.
	Another issue in the writing of this thesis and doing the fieldwork was the fact that the latter was done in Dutch, whereas my thesis had to be written in English. This became especially tricky when I had to translate the quotes from my respondents that were needed in the case stories. My respondents expressed themselves in their native language, sometimes using typical Dutch words or phrases like ‘Jan en alleman’, ‘hart voor de zaak’ or ‘smoel’. As Dutch is also my native language, I have run the risk of losing some of the expressional power in the quotes, as my English is not at the level of being able to always find proper replacing words or phrases. I wrote down the observations in English right away, in order to prevent the translation issue. Of course, doing fieldwork and writing the field report in the same language would have been better.
	My choice for the theatre metaphor has proven to be of value for this research. It suits both the organizational cultures and it has provided me with a perspective that can proof the usability of the anthropological research method for cultural organizations. Andersson (2005) also mentions the interconnectedness of theatre and anthropology: ‘like the anthropological approach, a theatrical approach can perform the task of making the familiar become unfamiliar.’ (Andersson, 2005: 587-588). I feel the metaphor has been able to put the most interesting issues and stories to the forth and of course it was nice to be able to use the product of both the organization in their description. This last fact could possibly also add to the understanding and recognition with the report on the work floor in both the organizations. This remains to be seen during the presentation though. Again, in a world with unlimited time, it would have been nice to also adopt another perspective or metaphor for both the organizations. This could possibly shed light on different issues or the same issues but with other accompanying stories.
	The second part of the reflection deals with my role as the researcher, or anthropologist, in this case. The fact that I was able to perform the research at Het Lab and DOX is not a coincidence. The business assistant of Het Lab is one of my classmates. She proposed the idea to the business leader of Het Lab. The business leader of DOX happened to have an anthropological background and agreed. This classmate is also the one who arranged the same position at DOX for another classmate of mine. This means that I knew one member of each of the organization from outside the office. Of course, thanks to her I was able to do the research, but my classmates did affect my position in both the organizations. Being acquainted it was easier to join the informal get-togethers and to win over some trust or familiarity with the other members of the organizations. Though, I did not feel it was appropriate to ask them for an interview and whenever we met outside the organization and the topic got to work I was tempted to get my notebook out. Of course, the stories I heard there colored my vision somewhat, but by not using them in my case I hope to have safeguarded my objectivity.
	Knowing your respondents beforehand or not, objectivity, or subjectivity, plays a major role in anthropological research. As time progressed I also got to know the other members of the organizations. With some I had a nice contact and I felt confident asking them for information, others were not my favorite, but could have had a story too. My findings are based on what I have seen and what I have heard. Another researcher, using the same method, might have found other stories in these organizations. I made the decision to include some stories or observations and exclude others. This makes me the storyteller, and only if one can read with me in my book he or she is able to check what I am doing. Also, accounting for your methodology, theory, context and other steps in the research enhances transparency. This transparency in what you have done and why is in my opinion, and that of other anthropologists, crucial to be sure of the quality of an anthropological research. Or, as Czarniawska (2005) states: ‘The justice or injustice done to the original narrative depends on the attitude of the researcher and on the precautions he or she takes.’ (Czarniawska, 2005: 18)

3 Report

For both the organizations I made a report, combining the conclusions from chapters 2.5, 2.6 and 2.7. The big question was whether I should or should not incorporate an advice in this report, something organizational consultants tend to do. I chose not to do this, and to stay on the analytical level, providing the organizations with merely a mirror in which they could see themselves reflected and maybe take action. The report is included in the appendix, in English and in Dutch and provides the reader, and Het Lab and DOX, with conclusions about my research, the cultural differences between the organizations and some considerations about the merger.
	My initial plan was to present my findings in the organizations and to provide all the organizational members with my report. Unfortunately, due to time constraints on the organizations’ side, I was not able to do this before the summer stop. I did however have appointments with two respondents about my research and the conclusions of the research and I emailed feedback questions concerning my observations and interview to all my respondents. Results about these are to be found in the conclusion.

Conclusion

In this thesis I researched the value of the anthropological research method for the analysis of cultural organizations. I did this by including the case about Het Lab and DOX and their future merger, next to a literature study on theory and method of the anthropological research method and cultural organizations. The case has shown that the anthropological research method is valuable when it comes to researching cultural organizations. Moreover, the conclusions of and reactions to the case plead for more use of the anthropological method instead of the classic methods in the analysis of organizations, such as questionnaires or meetings with the management of an organization. Especially the focus of anthropological research on the being there and polyphony of the research are valuable.
	I spent two and a half months with the organizations and attended meetings, office workdays, premieres and lunches. I felt that after two weeks I got accepted as a researcher into the organization and people started welcoming me and ask me questions. Moreover, I conducted interviews both with the management of the organizations, and half of the employees with as diverse tasks and responsibilities as possible. Chapman (2011) speaks of the relation between the anthropologist and his or her researched subject and found that respondents love to talk to an anthropologist in long interviews, or conversations, and trust the researcher more than a questionnaire. Respondent 4, in response to my feedback questions, felt that the interview was informal and pleasant. She was actually afraid she had talked too much. Respondents also told me it was nice to be able to tell their own story about the organization they work for. Because of the growing trust between me and the employees in the organizations they allowed me to attend more and more meetings and they spoke freely whenever I was around. My findings therefore offer a full insight into the work floor of Het Lab and DOX and I was able to see and hear more than an ordinary researcher would have been able to.
	For example, respondents’ stories about leadership issues in both organizations, the absence of an artistic leader at DOX, the authoritarian style of management at Het Lab, would have been incomplete or fully missing if I had only would have talked to the management of the organizations or when I would have given all the employees a simple questionnaire. These issues in leadership pose a big challenge for the future merger. How will different styles be combined in one organization? What if the styles in leadership are already too far apart? I feel that this is one of the most evident problems for the future merger and it emerged because of the method that was used. Also, the observations I did in the offices offered insight into the mutual relationships between employees. These findings proved useful when picking respondents for my interviews and asking the right questions to the right person, about for example a possible new office for the new organization.
	Another issue for the future merger of Het Lab and DOX I found only after two months of research inside the organizations. It concerned the organizations’ methods of dealing with their changing environment. I could capture the changes in the environment of the organizations; the subsidy cuts of the Dutch government, and the organizational members’ reactions on it. These reactions, during meetings of the organizations, offered an important insight in the work style or attitude of both organizations. Het Lab, being more on the background, more planned and easy going and DOX being more vibrant, hectic and at the core of their work processes. If I would have visited the organizations at one meeting in week one and another meeting in week three, I would have missed this information and the story of the subsidy cuts and the organizations’ dealings with their environment would have missed its significance for the organizational culture of the organizations.
Again, turning to the question I asked myself in at the beginning of this thesis, I feel that the execution - the method - of anthropological research is valuable as it opens up doors that normally stay closed to an organizational researcher. The findings of this research are more complete and more thoroughly described. Also, employees in an organization appreciate an anthropological research more, as they become part of the research process. Of course, any researcher or organizational consultant who wants to provide an organization with an action plan, and a research plan with set questions prior to entering the actual organizations is not suitable for using anthropological methods. In order to use these methods the researcher should possess the qualities mentioned in the first chapter, such as open mindedness, curiosity towards people and their actions and, very important, patience.
Returning to the outcome of my research we see that the organizational anthropologist can function as a therapist for organizations. The knowledge or story provided helps in the development or adjustment of the picture the organizations have of themselves and of each other. The product, to put it economically, of anthropological research in organizations, is knowledge. This knowledge is constituted by descriptive stories of the employees inside an organization and of the researcher, interpreting the course of action in an organization. The specific value of anthropological research is that it puts the decision to take action into the hands of the organizational members, not with a consultant or another figure. Respondent 5 concurs with this thought about the product of the research. He states that it is useful, because it offers insights into the organizations from an outsiders’ perspective and it draws attention to possible problems, differences and areas that need attention in the organizations, especially with the coming merger. He proposed me to present my research soon and to organize a dialogue between the two organizations about their culture, their differences and similarities. My research and I can function as a conversation leader.
All in all, the focus of the anthropological method and the affinity of the anthropological method with the social sphere and social and cultural values have served the research well. Cultural organizations have proven to be particularly suitable for the anthropological methods I used. The most important findings in my case, the leadership styles, work styles and communication between management and employees have been described in great detail by people inside the organization and by myself. This was possible because I was inside the organizations for a longer period and I spoke with a lot of people in the organization. This all, of course, with an open mind, a lot of curiosity and patience. My findings and differences between the organizations pose interesting issues for the future merger. Whether or not the organizations will receive enough subsidies to continue their work is but one issue. If they will, can they overcome their different ways of working and leading? As long as the organizations do not familiarize themselves with the other organization, through dialogue and exchange, forming one organization is, in my opinion, a futile undertaking.
Further research could look at other types of organizations, working in different sectors, and see whether anthropological research is of value there too. But above all, my suggestion for further research would be the increase in use of anthropological research methods in the analysis of cultural organizations. Not only does the method do justice to the people who actually work in these organizations, it also provides the research with more complete findings, or stories, about an organization. The outcome of a questionnaire has never made me feel like I got to know an organization or that I had been there with the people who actually work there. I feel that an ethnography like the one I presented in this thesis does and this is why I am of the opinion that the cultural sector needs more anthropological research inside the organizations.

References

Literature
Anderson, A.A.R. 2005. Enacted metaphor: The theatricality of the entrepreneurial process. International Small Business Journal 23 (6), 587-603.

Bate, S.S.P. 1997. Whatever happened to organizational anthropology? A review of the field of organizational ethnography and anthropological studies. Human Relations (New York) 50 (9), 1147-1175.

Boje, D.M. 1995. Stories of the storytelling organization: A postmodern analysis of disney as" tamara-land". Academy of Management Journal 38 (4), 997.

Chapman, M. 2001. Social Anthropology and Business Studies: Some Considerations of Method. In Gellner, D. and Hirsch, E., Inside Organizations. Anthropologists at Work. Oxford/New York: Berg, 19-33.

Cornelissen, J.J.P. 2004. What are we playing at? Theatre, organization, and the use of metaphor. Organization Studies 25 (5), 705-726.

Czarniawska, B. 2000. The uses of narrative in organization research. Gothenburg Research Institute, 2000: 5. Goteburg University.

Czarniawska-Joerges, B. 1992. Exploring Complex Organizations: a cultural perspective. London: Sage.

Gay y Blasco, P. and Wardle, H. 2007. How to read ethnography. New York: Routledge.

Geertz, C. 1973. Interpretation of Cultures. New York: Basic Books.

Goffman, E. 1959. Presentation of self in everyday life. New York: Anchor Books.

Gudeman, S. 2008. Economy’s tension: the dialectics of community and market. Oxford / New York: Berghahn Books.

Klamer, A. 1996. The Value of Culture. Amsterdam: Amsterdam University Press.

Klamer, A. 1998. The role of the third sphere in the world of the arts. Erasmus University: unpublished.

Klamer, A. 2006. Cultural Entrepreneurship. Erasmus University and Academia Vitae: unpublished.

March, J.G. 1991. Organizational consultants and organizational research. Journal of Applied Communication Research 19 (1/2), 20.

Martin, J. 2002. Organizational Culture: Mapping the Terrain. London: Sage.

Morgan, G. 1986. Images of organization. London: Sage.

Netzer, D. 2003. Non-profit organizations. In Towse, R., A Handbook of Cultural Economics. Cheltenham: Edward Elgar, 331-341.

Peters, T. and Waterman, R. 1982. In Search of Excellence: lessons from America’s best run companies. New York: Harper and Row.

Schreyägg, G.G. 2004. Theatre and organization: Editorial introduction. Organization Studies 25 (5), 691-704.

Spradley, J. 1980. Participant Observation. New York: Holt, Rinehart and Winston.

Toepler, S.S. 2004. Small organization mergers in arts and humanities. Nonprofit Management & Leadership 15 (1), 95-115.

Van Maanen, J. 1988. Tales of the Field. On writing ethnography. London: The University of Chicago Press.

Van Maanen, J. 1995. Style as Theory. Organization Science 6 (1), 133-143.

Weick, K. 1969. Social Psychology of Organizing. Boston: Addison-Wesley.

Ybema, S. 1996. Duck-billed Platypus in the Theory and Analysis of Organizations. In Koot, W. et al. Contradictions in Context: Puzzling over Paradoxes in Contemporary Organizations. Amsterdam: VU uitgeverij, pp. 39-61.

Websites
Theatergroep DOX. 2011. www.theatergroepdox.nl (visited on 01-06-2011)
Het Lab Utrecht. 2011. www.hetlabutrecht.nl (visited on 28-05-2011)

Reports and other
DOX. 2009. Year report DOX. Utrecht: DOX.
DOXLAB. 2011. Notitie DOXLAB. Utrecht: DOX and Het Lab.
Het Lab. 2010. Year report Het Lab. Utrecht: Het Lab.
Rubinstein, M. and Verhaaren, F. 2002. Adviseren: handel of professie? On: www.managementsite.nl in Management en Consulting, 2006.
Organisatieanthropologie. 2006-2007. Arranged by Roessingh, C. Amsterdam: Vrije Universiteit.

Figures
Figure 1: Organisatieanthropologie. 2006-2007. Arranged by Roessingh, C. Amsterdam: Vrije Universiteit.
Figure 2: Czarniawska, B. 2000. The uses of narrative in organization research. Gothenburg Research Institute, 2000: 5. Goteburg University
Figure 3: Cornelissen, J.J.P. 2004. What are we playing at? Theatre, organization, and the use of metaphor. Organization Studies 25 (5), 705-726.
Figure 4: Cornelissen, J.J.P. 2004. What are we playing at? Theatre, organization, and the use of metaphor. Organization Studies 25 (5), 705-726.
Figure 5-8: by Lisa Wolters.

Appendix
1. Letter to organizational members of Het Lab and DOX.
2. Interview questions and topics.
3. Research report English
4. Research report Dutch
5. Field notes (only in original)

1. Letter to organizational members of Het Lab and DOX
Scriptieonderzoek Lisa Wolters

Waarom
Voor mijn scriptie van de master Cultural Economics and Cultural Entrepreneurship (Erasmus Universiteit Rotterdam) wil ik de waarde van antropologisch onderzoek voor advies en consultancy in culturele organisaties onderzoeken. Dit, omdat dit soort onderzoek nog weinig praktisch wordt toegepast binnen organisatieadvies- en consultancy bureaus.
Wat
Door middel van antropologisch onderzoek, bestaande uit observaties en interviews, wil ik de organisatiecultuur van Het Lab Utrecht en DOX Utrecht onderzoeken. Bij het onderzoeken van de organisatieculturen concentreer ik mij op de dingen die werknemers doen, zeggen en schrijven, maar ook hoe de organisaties er uit zien.
Hoe
Dit houdt praktisch in dat ik vanaf april een tot twee dagen in de week op de werkvloer aanwezig zal zijn voor het doen van observaties. Misschien zal ik ook enige keren aanwezig zijn bij werkoverleg of andere afspraken binnen de organisaties. Daarnaast zou ik graag vanaf eind april beginnen met het afnemen van interviews met om en nabij vijf werknemers van beide organisaties, deze zullen elk circa een uur in beslag nemen en uiteraard vertrouwelijk en anoniem behandeld en gebruikt worden. Het eindproduct, gepland voor half juni, van dit onderzoeksproces zal niet alleen mijn eigen scriptie behelzen maar ook een eindrapport voor de organisaties.
Achtergrond
Momenteel doe ik de master Cultural Economics and Cultural Entrepreneurship aan de Erasmus Universiteit Rotterdam. In mijn bacheloropleiding organisatieantropologie (ook bekend als Cultuur, Organisatie en Management) aan de Vrije Universiteit Amterdam, heb ik mij de antropologische onderzoekmethode, gericht op organisatiecultuur, eigen gemaakt en al verscheidene onderzoeken binnen (culturele) organisaties uitgevoerd.

2. Interview questions and topics

Algemeen
Wat is je achtergrond, hoe ben je hier terecht gekomen?
Hoe zie je de organisatie / wat betekent Het Lab / DOX voor jou?

Stijl
Wat is de stijl van Het Lab / DOX?
· Werkvloer
· Waarden, verandering, werkvloer
· Invloed op waarden / stijl

Themes / onderwerp
Wat zijn volgens jou belangrijke thema’s binnen Het Lab / DOX?

Characters / roles
Welke rol speel jij binnen Het Lab / DOX?
Welke rollen spelen jouw collega’s binnen Het Lab / DOX? Of: wat is het karakter van jouw collega’s?
Welke rol speelt de leiding (zakelijk en artistiek) binnen Het Lab / DOX? Hoe zou je hun karakter kunnen typeren? (vragen over beide organisaties).
Welke rol speelt het bestuur binnen Het Lab / DOX?

Decor, podium: Utrecht / het gebouw / kantoor
Past Utrecht, de Berenkuil en het kantoor bij Het Lab / DOX? Waarom wel, waarom niet?
In wat voor een omgeving (stad, gebouw, omgeving) zou Het Lab / DOX het beste gedijen? Waarom?

Frontstage / backstage
Welke beeld geeft Het Lab / DOX naar buiten toe af? (partners, Het Lab / DOX, publiek, Utrecht)
Ervaar jij een verschil in hoe Het Lab / DOX zich gedraagt naar buiten toe en op het kantoor met de eigen medewerkers?

Scènes
Wat zijn de vaste, geplande, activiteiten bij Het Lab / DOX in de week?
Hoe verlopen deze momenten?
Zijn er volgens jou ook vaste activiteiten buiten de werkuren bij Het Lab / DOX? Wanneer vinden deze plaats en met wie?

DOXLAB
Hoe zie je DOXLAB? Wat betekent DOXLAB voor jou?
Wat zijn volgens jou de stijl, waarden en thema’s van Het Lab / DOX?

3. Research report English
Report June 2011: Het Lab / DOX case
Lisa Wolters, Erasmus University
Het Lab
The main focus of Het Lab is to provide a stage, or be a stage. This asks for the right attitude towards their work. Het Lab is an organization that in its work, its communication and interaction always stays around the epicenter or the play. Het Lab’s organizational culture is characterized by a couple of paradoxes and dichotomies.
	House, family, cozy
	Distance, authoritarian, outlined

	Open communication
	Closed decision making and communication

	Work floor, female
	Management, male

	Providing a stable stage/house
	Insecurity about the future: finances, merger, marketing

	New (production house)
	Old (werkplaats)

DOX
DOX as an organization is best described as an actual play or production. In fact, the productions they make bear a lot of similarities with their way of working in the office. DOX could be seen as an organization that dives, becomes one with the epicenter, being in the play or a meeting, and when it gets out is exhausted but will start over the next time in the exact same manner. In the organizational culture there are several forces at play.

Jool!: informality, festivities.
Bloed: personal involvement, personification with organization.
In de War: crisis, work floor as army sticking up for each other.
Power to the People: demanding artistic director, distant business director, disturbed relation with the board.
Merger
A stage and a play seem like two very complementary goods. Respondents agree that the plan for the merger is a good plan. Though, they also see difficulties and issues. Respondents from Het Lab characterize the way of working at DOX as chaotic and wild, and DOX’s respondents think of Het Lab as well behaving and well controlled. Het Lab is said to be a more business like organization and DOX a very personal organization. Though, from a stage and a play a completely different attitude and interest is expected. The connection with the work that is done differs greatly, as it should. The mentioned differences are arising out of this great difference.

	Het Lab						DOX

· Difference in style and positioning through the difference in connection to the work.
· A new organization instead of DOXLAB.
· More communication towards the work floor aiming at the important similarity between Het Lab and DOX: having a family and feeling at home.
· Theatrical intervention: Play at work, DOX as Het Lab, Het Lab as DOX. In order to get to know the work both organizations do.

4. Research report Dutch
Onderzoeksrapport juni 2011: Het Lab / DOX case
Lisa Wolters, Erasmus Universiteit
Het Lab
Het doel van Het Lab is om een podium te verschaffen, of om een podium te zijn. Dit vraagt om een zeker houding naar hun werk. Het Lab is een organisatie die er in het werk, de communicatie en interactie altijd omheen blijft draaien. In dit gebied ligt ook de expertise. De organisatiecultuur van Het Lab kenmerkt zich door de volgende tegengesteldheden en paradoxen.
	Huis, familie, gezellig
	Afstandelijk, autoritair, gepland

	Open communicatie
	Gesloten besluitvorming en communicatie

	Werkvloer, vrouwen
	Directie, mannen

	Neerzetten van een stevig en stabiel podium
	Onzekerheid over de toekomst: financiën, fusie

	Nieuw (productiehuis)
	Oud (werkplaats)

DOX
DOX als organisatie laat zich het best beschrijven als een toneelstuk of productie. Het is zelfs zo dat ze veel gelijkenissen vertonen met de productie die zijn maken in hun manier van werken op het kantoor. DOX kan gezien worden als een organisatie die ergens in duikt, een wordt met datgene, om vervolgens uitgeput eruit te komen maar de volgende keer dit op precies dezelfde manier doet. In de organisatiecultuur zijn verschillende krachten actief.

Jool!: informeel, feestelijk.
Bloed: betrokken, een met de organisatie
In de War: crisis, werkvloer als leger, groepsgevoel.
Power to the People: veeleisende artistiek directeur, afstandelijke zakelijk directeur, beschadigde relatie met bestuur.
Fusie
Een podium en een toneelstuk lijken twee complementaire zaken. Respondenten scharen zich dan ook allen achter het plan van de fusie. Maar zij zien in de technische uitvoering wel degelijk moeilijkheden en kwesties. Respondenten van Het Lab karakteriseren de werkwijze van DOX als chaotisch en wild, en andersom denken de respondenten van DOX bij Het Lab aan goedgemanierd en gecontroleerd. Van Het Lab wordt gezegd dat ze meer bedrijfsmatig zijn en van DOX dat ze een heel persoonlijke organisatie is. Toch wordt van een podium en een toneelstuk ook iets totaal anders in houding en focus verwacht. De connectie met het werk is voor Het Lab en DOX dus heel anders, wat ook moet. De genoemde verschillen zijn uiteindelijk allemaal gestoeld op dit grote verschil.

		Het Lab					DOX

· Verschil in werkstijl en positionering komt door het grote verschil in de verbinding met het werk.
· Een nieuwe organisatie in plaats van DOXLAB.
· Meer communicatie richting de werkvloer, met aandacht voor de belangrijke overeenkomst tussen de organisatieculturen van Het Lab en DOX: een familie hebben, je thuis voelen.
· Artistieke interventie: theater op het werk, DOX als Het Lab, Het Lab als DOX. Zodat de organisaties elkaars werk leren kennen.

5. Field notes (only in original)

DOX

Jool!

Bloed

In de War

Power to the People

Actors

Genre / Style

Script/ Story

Director

DOX

Jool!

Bloed

In de War

Power to the People

Dress

Lighting and music

Audience

Decor

Actors

Genre / Style

Script/ Story

Director

DOX

Jool!

Bloed

In de War

Power to the People

Kleding

Licht, muziek

Publiek

Decor

Acteurs

Genre/ Stijl

Script/ Verhaal

Regisseur

Dress

Lighting and music

Audience

Decor

43

image1.png
[Field of practice (e.g. management):

watch how the stories are being made
collect the stories
provoke story telling

e interpret the stories (what do they say?)
o analyze the stories (how do they say it?)
e deconstruct the stories (unmake them)

e put together your own story
o setit against/together with other stories

Field of research (e.g.
organization
theory

The uses of narrative in social science research (adapted from Czarniawska 1999a)

image2.png
[—

amvsomators e

image3.png
Figure 2.
The jon s

Theatre” Metaphor

Seeing things differently

Anthropological analysis of cultural
organizations

