A Positioning Theory Method for Culture Analysis

4th MAAOE Conference 2003

A Positioning Theory Method for Culture Analysis and Development

Lionel Boxer

Centre for Management Quality Research

Business Faculty

Royal Melbourne Institute of Technology

Melbourne, Victoria, Australia

Abstract :
Positioning theory has been used in a range of research to understand the social order or culture that affects how various phenomena occurs. Here a practical positioning theory model is presented that is based on previous research using positioning theory. Various forms and procedures are presented and explained. It is put forward that this model can be applied to social situations as a thought framework to enable greater understanding.

It has been shown (Boxer 2003a, 2003b, 2002, 2001) that by breaking culture into four components – rights, duties, morals and actions – the culture can be understood in terms of what people can affect. A gap can be determined through defining the current situation in terms of these four components and then comparing this definition with a desired culture. That gap becomes the objective for cultural change. As change is being implemented its success can be measured through the same method.

A manager has an obligation to create a culture conductive to achieving their goals. As an analytical tool, this offers an empirical view of an organisation, which will enable alignment of the culture with organisational objectives. Managers will benefit from the understanding they gain of their current culture and their progress towards their desired culture. The effectiveness of this model may vary due to contextual differences.

1.
Introduction
The method presented here for cultural analysis draws on the ideas put forth by positioning theory (Davies and Harré 1990). It is intended that this model be applied in practice in a broad range of organisations to understand existing cultures, to define preferred cultures (an objective), and to measure progress of cultural change.

Here culture is assumed to be composed of four components. These will be shown to define culture and the corresponding model will be developed into a practical tool for both measuring culture and changing culture. In doing so, culture will become more transparent and subject to a pragmatic analysis in real social situations. The understanding gained will enable those engaged in cultural change to know where they start from, their objective, and their progress during the change process.

Culture, or the philosophy of a society is anecdotally described as the way we do things around here (Bower 2003). It is assumed by the author that the way people do things is affected by four components – rights, duties, morals and actions. Such a measure can be achieved with the social constructionist model (Boxer 2003a, 2003b, 2002, 2001) used in positioning theory (Harré and van Langenhove 1999, Harré and Moghaddam 2003). The next Section will briefly explore positioning theory.

2.
Positioning Theory Primer
Positioning theory deals with how people in society create themselves and others through ordinary conversation; in doing so, it is assumed positions reflect each event. This is contrary to the notion that people in organisations are assigned static roles that remain unaltered as they interact with other people. It has been shown (Boxer 2003a, 2003b, 2002, 2001) that positioning theory evolved from Foucauldian (Foucault 1972, 1973, 1977, 1978, 1979) influenced Feminists, who were concerned with altering the positions of women in society. Cheney (1995) has acknowledged that this movement has effectively harnessed disruptive tactics to alter social norms in a number of situations. Bearing this successful application of these disruptive tactics, it is proposed that positioning theory can be harnessed by business to both measure culture and drive change.

Keeping in mind that dynamic position differs from static role, the following Sub-Sections discuss positioning theory in a bit more detail. After this discussion, the next Section will discuss the culture in which positioning takes place.

2.1
First Order Positioning

When two or more people meet and engage in conversation, they bring to the conversation their individual positions, engage in speech acts, and follow a story line. These three factors combine to form the tri-polar discursive action (Figure 1) that is commonly referred to as conversation. Discursive action results in positioning. That is, the positions that participants bring with them to a conversation will either remain the same or be changed by the consequences of the conversation.

2.2
Second Order Positioning

If one or more of the participants challenges the positioning that takes place during first order positioning, that challenging is said to be second order positioning. People may feel that they are being wrongly positioned and thus reinforce the perception of how they should be positioned. Likewise, they may feel that others are assuming positions that do not reflect what they feel are appropriate. This jousting can continue with an exchange of parry and repost that is analogous to a fencing match.

2.3
Third Order Positioning

Third order positioning takes place by those, who are not participants in a particular conversation observing that conversation. That is, when someone observes characteristics of someone else based on conversations they have observed third order positioning is taking place.

3.
The Place at Which Positioning Takes Place

As said earlier, positioning occurs during conversation or discursive action. All conversation is influenced by the culture of a society. That culture is affected by four components – rights, duties, morals and action – as depicted in the social constructionist model (Figure 1), which is explained in detail in Boxer (2003a, 2003b, 2002 and 2001). The four components of the social constructionist model interact and are mutually dependant with one another. It is suggested that the combined effect of these four components create a social flux. These four components are central to the method described in Section 4. These will be explored individually in the following Sub-Sections.

Social Constructionist Model

Figure 1

3.1
Local System of Rights

People perceive they have certain rights to do some things and avoid doing others. For example, parking one’s car in a reserved spot is a right of the person who has that spot assigned. In view of that reservation, another person has no right to park their car in that same place. Some people perceive a right, by virtue of their perception of their own social standing to not engage in or recognise social norms imposed on others people. People may perceive they have the right to ignore change initiatives and even engage in efforts to obstruct change. Such a residual needs to be confronted and people challenged.

3.2
Duties and Obligations

With an understanding of their rights, people accept various duties and obligations as members of a society. Arriving to meetings on time is one example of an obligation. Respecting the rights of other people is a duty connected with the previous component. Duties extend to the manner in which people engage in discourse with others. People may or may not undertake an obligation to engage in change initiatives. Alternately, they may feel a duty to the status quo, leading them to resist change.

3.3
Local Moral Order

All those things that are important combine to make-up the local moral order. Issues that are included or omitted in discussions, limits, preferences, tolerances, prejudices and scope are some examples of the sort of things that could be important. Whether or not the substance of change is perceived to be important can affect the success of change initiatives.

3.4
Actions

Through their actions, people display their perceived rights, assumed duties and moral order. Especially if they are leaders, these actions reinforce their own behaviour and that of others. Sometimes – even unknowingly – people undermine change initiates through their actions. This habitual behaviour reflects the residual social flux.

4.
Method to Measure Culture

The four components of the social constructionist model can be measured to establish a definition of the culture at any one time. Likewise, a preferred culture can be defined in terms of these components.

Measuring these components is done through observing people in their conversation with others or listening to their recollections of conversations that have taken place. Subjecting transcripts of these encounters to discourse analysis provides data to define the culture in terms of the social constructionist model. This involves breaking apart the tri-polar nature of conversations into the factors of storylines, positions, and speech acts. This data is then reconstructed into the four components of the social constructionist model using a culture schematic (Figures 2, 3 and 4).

4.1
Collecting Discursive Data

Discursive data are transcripts of conversations. These can be collected either by the researcher being embedded in an organisation and observing conversations or through unstructured interviews. In both cases, tape recording of proceedings is most useful if not essential. The output of this is a transcript that represents the conversations observed by the researcher.

4.2
Conducting Discourse Analysis

Discourse analysis involves extracting meaning from discourse (as opposed to analysis of discourse, which involves extracting meaning from the component words people use and how they assemble them). Initially computer tools can be used to sort data, but substantial meaning is derived from reading and sifting manually. The output of this stage is a series of deconstructed phrases that are sorted in a wide range of categories (the four components of the social constructionist model).

4.3
Preparing Culture Schematic

In this step, data becomes descriptive phrases relating to rights, duties, morals and actions. The deconstructed data is reconstructed in the four categories of rights, duties, morals and actions. These descriptive phrases are arranged schematically using a form with four capsules that relate to each of the components of the social constructionist model (Figure 2).

Existing Culture Schematic

Figure 2

The culture schematic provides a representation of the culture at the time the data was collected. In the next Section, these four components will be seen as adjustments that can realign culture. This adjustment capability is not unlike the way levelling screws align a table or calibrate an instrument. This idea will be developed into a culture development tool.

5.
Using Method to Define Plan for Change

As suggested at the beginning of the previous Section, a preferred culture can be defined in terms of a culture schematic. With an understanding of preferred culture and existing culture, a gap can be established that is the basis for a plan for change.

This is explained in more detail on a powerpoint presentation at http://intergon.freeyellow.com/sustainability.html. The concept is briefly discussed in the following Sub-Sections.

5.1
Define Preferred Culture

The preferred culture will be aligned with the objectives of the organisation. Using the culture schematic introduced in the previous Section, the preferred attributes of the four components are expressed. By describing preferred discourse in a manner that is similar to the existing culture it is possible to then define gaps. This could be analogous to having a common denominator in a series of fractions. Figure 3 shows a Preferred Culture Schematic.

Preferred Culture Schematic

Figure 3

5.2
Determine Gap

With the existing culture and the preferred culture defined in similar terms, it is possible to determine gaps that need to be dealt with regarding the four components of the social constructionist model – rights, duties, morals and actions. These gaps, once established and expressed in phrases can be used to build a culture gap schematic, similar to that shown in Figure 4.

Culture Gap Schematic

Figure 4

Having broken the culture into four components that can be understood by most people, this qualitative measure of culture can be used to help people at all levels to understand the current culture, preferred culture and the gap between the two. This gap, explained in terms of these four components can then be identified as an opportunity for improvement in the organisation. People can be focused on each of these four components and shown how to engage in positioning that reinforces the preferred culture as shown in the following Sub-Section.

5.3
Plan to Move Forward Towards Preferred Culture

With the gap clearly defined in a culture gap schematic (Figure 4), the extent of the culture change is meaningful. With that understanding, a plan can be formulated that can be followed to ensure that successful change is achieved. With the understanding that senior managers are responsible for the culture and its development, it becomes clear that senior managers need to take steps to lead cultural change. They start by engaging in positioning that alters the residual of the existing culture.

Research (Boxer 2003b) has shown that business leaders who effectively deal with issues engage in discursive action that realign the components of the social order so as to change culture. A vignette of their process is shown in Figure 5, which represents a manager leading their staff in a way that the gap between existing and preferred culture can be resolved. The simplicity of this approach is reflective of the ideas of Robert Anton Wilson (1991, p. 127):

‘Intellectual laziness and common sense are the same thing. Common sense is just the tradename of the firm’.

Another way of saying this may be ‘common sense uncommonly applied’. There are managers who do deal with issues in this way (Boxer 2003b); they engage in positioning of themselves and others so that the residual of the existing culture is confronted and the behaviour of subordinate managers and staff is challenged.

Gap Resolution Plan

Figure 5

Such am uncommon application of common sense does indeed work. Those senior managers who confront issues and challenge their subordinate managers and staff in this way do resolve issues. They use power to deal with social residue to disrupt convoluted process as opposed to impose their will. To change the culture they confront the existing culture and challenge individuals. It is suggested here that this may well be a key component for a successful change.

6.
Conclusion

Culture can be measured and aligned through the method outlined in this paper. As shown here, measuring culture can be done through the observation and analysis of ordinary conversation. The understanding gained can be expressed on various proformas (Figures 2, 3, 4 and 5) for simple communication to leaders and team members.

People at all levels in the organisation can be helped to adopt different positioning with respect to one another. Confronting the culture and challenging individuals aligns the culture and helps the organisation to meet its objectives.

Through applying this method, astute managers will engage in leadership to develop and maintain their culture. As their understanding is achieved through discourse so is the disruptive power they harness to make and sustain change.

References

Boxer, L.J., “Using Positioning Theory to Assess Quality Systems”, in (eds.) R. Harré and F.M. Moghaddam, The Self and Others, Westport, Conn.: Quorum Books, 2003a

Boxer, L.J., “Using Positioning Theory to Understand How Senior Managers Deal with Sustainability”, A thesis submitted for the degree of Doctor of Philosophy from the Royal Melbourne Institute of Technology, Faculty of Business, Melbourne, 2003b

Boxer, L.J., “Improving Information Flow with Positioning Theory”, in (ed.) P. Coleshill, Organisational Excellence: Managing Information, 3rd International Proceedings, Multinational Alliance for the Advancement of Organisational Excellence (MAAOE) 11-13 Sep 2002, University of Paisley, Ayr, 2002

Boxer, L.J., “Using Positioning Theory to Make Change Happen”, in (ed.) M. Terziovski, Proceedings of the 5th International and 8th National Conference on Quality and Innovation Management, Faculty of Economics and Finance, 12-14 Feb 2001, University of Melbourne, Melbourne, 2001

Bower, M., “Company Philosophy: The Way We Do Things Around Here” (reprint of 1966 book chapter), The McKinsey Quarterly, 2003 No. 2, http://www.mckinseyquarterly.com/article_page.asp?ar=1291&L2=18&srid=69, Accessed 2 Apr 2003

Cheney, L., Telling the Truth: Why our culture and our country have stopped making sense, and what we can do about it, Simon and Schuster, New York, 1995
Davies, B. & R, Harré, ‘Positioning: The discursive production of selves’, Journal for the Theory of Social Behaviour, 20(1), pp. 44-63, 1990, http://www.massey.ac.nz/~ALock/position/position.htm, accessed 11 Sept 1999

Foucault, M., The Archaeology of Knowledge, (trans.) A.M. Sheridan Smith, Routledge, London, 1972
Foucault, M., The Birth of the Clinic: An archaeology of medical perception, (trans.) A.M Sheridan Smith, New York: Pantheon Books, 1973

Foucault, M., Discipline and Punish: The birth of the prison, (trans.) A. Sheridan, New York: Pantheon Books, 1977

Foucault, M., History of Sexuality Vol 1, New York: Random House, 1978

Foucault, M., ‘Governmentality’, Ideology and Consciousness, Vol. 6, No. 3, pp. 5-21, 1979

Harré, R. and L. van Langenhove (eds.), Positioning Theory: Moral contexts of intentional action, written by Berman L et al, Oxford: Blackwell Publishers, 1999

Harré, R. and F.M. Moghaddam, The Self and Others, Westport, Conn.: Quorum Books, 2003

Khun, T., The Structure of Scientific Revolutions, London: University of Chicago Press, 1962

Turner, G.W., The Australian Pocket Oxford Dictionary, Second Edition, Melbourne: Oxford University Press, 1984

Wilson, R.A., Nature’s God: The Historical Illuminatus Chronicles, Volume III, New York: Penguin, 1991
Bio

Lionel Boxer CD PhD MBA BTech(IE) has consulted to business and government since 1981 through Intergon – his private consultancy – and several multi-national professional service firms. He studied industrial engineering at the Royal Military College of Canada and Ryerson Polytechnic University and business at Royal Melbourne Institute of Technology (RMIT). In 1993 he was listed in the International Who’s Who of Quality and was made a Fellow of the Quality Society of Australasia. He contributes to a variety of community and voluntary groups and continues to serve as an officer and bagpiper in the Australian Army Reserve after 20 years intermittent service in the Canadian Army.

Accept Responsibility for the Past

“We have operated in such a way that we have all developed an unproductive impression of how we should be working. I am perhaps the most to blame, as I should have recognised these things. It is my fault that this has happened, but I am changing and with that we will all change.”

Talk About a Vision for Doing the Correct Thing

“In the future we need to understand that we do not always have a situation that we once may have had in the past. In fact, what we thought we had may have been a façade of our own making. We need to give up that façade.”

Duties

&

Obligations

 Local

 System

of Rights

Actions

The perception that technical people are responsible for being involved in the implementation of new ways needs to be replaced with everyone promoting the new ways to work.

Managers need to understand the power of what they do and how their actions need to align with the objectives so that people see them doing things that match what is required.

Policies that are inconsistent across the organization do not contribute to stability and a capability to hear people’s ideas to help them to achieve plans.

Morals

Standards are perceived to be inappropriate to the extent that people do not take standards seriously. There is no belief that standards can help people to work properly.

There is not value placed on enhancing existing ways. Connection with the past needs to be questioned to enable new ways to be viewed without distaste.

People largely view with disrespect those experts who have been brought to help sort out problems. Instead, those the value of those experts’ skills and their ideas need acceptance.

Duties

Those in positions of authority need to realise their duty to lead and train others so that people are helped in such a way that plans can be implemented.

People do not accept their duty to deal with issues and need to adopt an attitude that they are responsible for identifying problems and seeing their resolution through to completion.

There is reluctance at all levels to accept ownership of plans and the responsibility of seeing plans driven through to completion.

Rights

While people may be confident in their ability to achieve objectives following the old way, they are not able to support new plans of the organisation.

People are convinced that new ideas can be confounded by lack of progress and they are reluctant to question what they have been doing.

People talk about obstructing progress towards new ways of doing things rather than embracing learning as an enabler to do new things.

Actions

We persist in promoting the new way of doing things.

I see the manager doing things that match what is being expected.

I am here to listen to people and help them to achieve plans.

Morals

The standards are in place to help us work properly.

We have to fight against the inertia that causes complacency.

Our people ensure they are aware of the issue.

Duties

We need to work at the levels that enable plans to be implemented.

I was the line manager directly responsible for doing that.

People recognise that this plan has to be supported.

SOCIAL

FLUX

Speech Acts

Tri-Polar

Discursive Action

Story-line

Position

Rights

I expect my work mates will support plans.

We cannot continue doing what we have been doing.

Learning helps me to do new things.

Actions

I am too busy to get involved; that is for the technical guys.

The manager tells us to do things his way, but he never does it.

That department has their own policy regarding doing things.

Local

 Moral

 Order

Morals

Standards around here are for show.

Our strength is reliability and doing things as we have always done.

Wiz-kids come and go with their plans; we never follow them.

Duties

I cannot help that people have problems with the new way.

Someone else will resolve that problem when they find it.

The plan is top management’s. If they don’t drive it I won’t.

 Public &

 Private

Actions

Rights

People here think they can continue doing things their way.

I will not make an effort; this new way will soon be forgotten.

This guy is ensuring the new way will fail so the old way is kept.

3.a. Talk about Rights

“Do we really have the right to do the things that we do?

Furthermore, should we stand in the way of the sort of change that we all know we need? Alternatively, should we not embrace new ideas and ways of doing things?”

3.b. Talk about Duties

“Have we all really accepted our duties that we know we need to adopt? Have we taken our assigned roles seriously, or are we taking money under false pretences and are we not really doing our jobs?”

3.c. Talk about Morals

“The underlying message of the organization is that we are established so we must be right. But are we right? Perhaps we are wrong and we do have something to change? Perhaps if we do not accept new ways we may no longer be around!”

3.d. Talk about Actions

“I know that I have said it is important to do certain things and then just done the opposite. Do our actions provide the sort of examples that our subordinates are going to find inspiring, or are we simply providing them with an excuse to not?”

Act according to Commitment Made to Rights, Duties and Morals

“I behave with a personal standard of behaviour that I am confident reinforces the culture I know that we need to achieve to support out goals. I will judge my subordinate managers and staff based on their compliance with that standard of behaviour.”

5.a. Adopt Rights

“We all have rights, but those rights cannot undermine the integrity of our processes to the extent that they interfere with our objectives.”

5.b. Accept Duties

“In assuming our personal roles, we have to accept certain duties.”

5.c. Create Morals

“The only moral order that can be acceptable is one that is congruent with our objectives. Those objectives must match objectives of our society.”

5.d. Set Action Guidelines

“We know that we will be judged by our conformance to appropriate rights duties and morals that we agree to accept. Lead by example.”

6
© Intergon 2003
6
MAAOE 03 – Melbourne

