QHE 2002 – L Boxer – Improving Education Quality with Positioning Theory

Improving Education Quality with Positioning Theory

Lionel Boxer

Centre for Management Quality Research,
 RMIT Business,

Royal Melbourne Institute of Technology

Melbourne, Victoria, Australia
Abstract

Education quality is affected by adverse positioning through inappropriate discourse. Analysis of lecturer’s comments has led to suggest that their actions to work with academic quality management systems in their universities are often confounded by the system. Positioning theory will demonstrate that discursive action affects the implementation of quality management systems in academia. Cases will be explored to show how discursive action prevents lecturers from resolving problems and complying with requirements. Understanding the positioning phenomena and the social dynamics that leads to it may better enable quality managent systems to be developed that truly deal with quality issues.
1.
Introduction

It has been shown (Boxer, inpress, 2002a, 2002b, 2002c) that positioning theory can explain how human dynamics interfere with implementation of plans. A quality management system (QMS) is largely about planning what will be done to deal with quality, implementing that plan, and demonstrating that the plan was prepared and implemented. It is suggested that forces are exerted on social situations that cause people to behave in predictable ways. While these forces may be invisible to sight, they can be heard and distinguished in discourse. This paper consolidates the inquiry and results from the author’s PhD research to provide a positioning theory model for understanding how people react to and work with QMSs.

In his inquiry about writers, Henry (2000) demonstrates the effects of specific discourses on individual psychology and on knowledge and behavior in local cultures. He suggests that status quo subjectivities are replicated through current discursive practices. Changes in what is written about and how these are written cannot occur unless there is a change in how people view themselves. From his work, it could be suggested that how people react to and work with QMSs is enabled or obstructed by discursive action that occurs between individuals and groups. Henry (2000) appears to draw on Foucault’s (1972) understanding of the assignment of position. Drawing on Foucault influenced feminist literature, Davies and Harré (1991) put forth that discursive action results in the production of selves. They refer to this as positioning and suggest that, while positions can be assigned through discourse, altering discourse can also negotiate them.

Positioning theory offers a way to harness discursive action to affect how people react to and work with QMSs. Through observing how people engage in positioning, it is possible to connect positioning to how people react to and work with QMSs. With that both productive and non-productive positioning can be determined. Once identified, individuals can be coached to change any non-productive positioning and adopt productive positioning.

2.
A Primer to Positioning Theory

Building on work of feminists (many of who drew on Foucault’s discourse and power concepts (Cheney, 1995)), Davies and Harré (1991) put forth the idea that positioning is an ever-negotiable definition of self. They argue that position is a dynamic alternative to the static concept of role. Power and parity are at work in positioning. Harré and van Langenhove (1999) includes Davies and Harré (1991) and other seminal works on positioning theory. These works contribute to figures 1 and 2 developed here.

2.1
The Space at Which Positioning Occurs
Discursive action is the result of rhetorical speech acts, made during a conversation, with respect to a story line. Positioning, resulting from discursive action occurs in the intersection of these four issues: duties and obligations; local system of rights; local moral order; and public and private acts. Figure 1 offers an indication of how discursive action occurs; the place at which positioning happens. Put simply, to position is to negotiate power and parity. For example, when two people meet, they negotiate their relative power and parity and come to an agreement about where each of them stand. Beyond that, entire social groups, such as women can be positioned. Feminists, such as Weedon (1987, p. 22-3) have complained that women are victims of ‘specific discursive relations and social practices’ and a ‘male gaze’, that have created ‘subject positions which (women) are encouraged to assume’ (p. 34).

Gaze is a concept developed by Foucault (1977, 1973), particularly judicial gaze and medical gaze. In section 2.4 the concept of social flux is derived from Foucault’s gaze. Weedon’s objective appears to encourage women to offer ‘a resistance to that subject position’ (p. 112) and demonstrate that each woman ‘exists as a thinking, feeling subject and social agent, capable of resistance and innovations produced out of the clash between contradictory subject positions and practices’ (p. 125). Davies and Harré (1991) drew on Weedon (1987) and others to develop the idea of positioning theory.

Figure 1: Tri-polar Discursive Action at the Intersection defined by the Social Constructionist Model

Figure 2 shows that first order positioning (black lines) occurs with initial contact and, depending on whether or not the subjects involved accept or reject this idea, second order positioning (gray lines) takes place to alter the first order positioning. Second order positioning may or may not take place; if a person is satisfied with how they have been positioned they may not resist – engage in second order positioning.

Figure 2: Tri-polar Discursive Action Results in Position of Self and Other with Second Order Positioning

2.2
Deliberate, Deliberative and Forced Positioning

Positioning theory considers that language – the discourse taking place – is created and interpreted. People do positioning – sort out who is who – at the intersection shown in figure 1. In an educational context, Schwab (1969, p. 115) identified deliberation – or resolution of diversity through deliberative exchange – as an essential step towards good citizenship. Positioning without deliberation is forced. Deliberative positioning occurs with a two sided exchange of deliberate intent to alter forced positioning.
Positioning is deliberate when it has been made with a conscious effort, whereas forced positioning happens without deliberate intent. Forced positioning happens in organizations, between people with defined roles. Uniformed people engage in forced positioning when they interact with each other; insignia defines positioning of those in uniform. When uniformed personnel engage in deliberate positioning they may be disrespectful, insubordinate, or possibly mutinous. How might military communities be disrupted by partial privatization, with uniformed and non-uniformed people side-by-side? Forced positioning also occurs during trials. Those on trial are forced positioned when they are found innocent or guilty. A successful appeal to a judgment could be considered as forced positioning.

Employees are forced positioned when they accept employment. The emergence of informal leaders in organizations could be considered forced positioning, if their emergence was not a conscious effort on their part. This may be if there were a significant gap in competence between the incumbent leader and the informal leader. However, might it be that deliberative positioning takes place, with people challenging – even if it is in a friendly way – how they have been positioned?
It is suggested here that managers engage in deliberate positioning, when they take steps to enable or obstruct issues from being resolved. For example, if a manager confronts staff in a positive way regarding dealing with issues, that manager is positioning themselves as enabling. Whereas, if a manager criticizes staff for excessively discussing unresolved issues, that manager is positioning themselves as obstructing. In this research, the focus is on how participants are positioned with respect to others; one’s subordinates, peers and superiors are all subject to positioning during every social encounter.
2.3
Positioning and Sense-Making and Foucault’s Reparage

Human activity does not exist in a vacuum. Others are involved; all engage in discursive action, which results in positioning. In sense-making (Weick, 1995) there appears to be engagement taking place. How people are positioned will affect ability to develop understanding and will affect any gaps encountered.
In Weick’s (1995, p.55) ‘Map of Mountain’ analogy, some people were positioned as reliable fonts of knowledge through discursive action, while others accepted subordinate positions. Briefly, a group of people lost in a mountain, were able to navigate their way with a map of another mountain from the other side of the world. The person who found the map in their pack, and was able to make sense of it, was positioned as the leader. This positioning conferred power on the one interpreting the map and making plans, which led the others to place their faith in his directions. People wanted to resolve their ‘lostness’ and wanted to believe someone or something. Regardless of its accuracy, the map offered ‘salvation’ and the reader of the map their ‘Savior. With the map he became part of a Foucauldian gaze.
Foucault (1973, 1977) referred to judicial gaze and medical gaze; these he explained were derived from the judicial and medical professions. Those conferred with ‘qualifications’ by agents of the gaze can say things that other people believe without question. ‘Lost’ people could see reparage (military map reading term used by Foucault) in the possession of a map and the capability to derive sense from it as membership in a ‘mystic rite’. People have believed, do believe and will want to believe in something.
2.4
Institutional Gaze – Social Flux

Foucualt’s gaze – or social flux (figure 1) – functions in two ways that are important to this paper. First, gaze is the power to watch and judge or arrive at a prognosis. Second, it enables members of the community that comprises the gaze to make statements that are taken as truth by those outside the community.
Feminists, such as Weedon coined the term ‘male gaze’ to denote oppression society imposes on them. In a similar way, the author coins ‘management gaze’ to describe phenomena generated by the community of managers. Following on from a discussion about ‘dominant culture discourses’, Chan and Clegg (2001, p. 8) have referred to a ‘cultural gaze’ within which ‘problem frameworks are set’. The ‘cultural gaze’ affects the ‘set of solutions … that appear to flow naturally from the problem’. Gaze or flux is exuded. Flux is used in the same way as electromagnetic flux, which Nippes (1994) explains is an invisible residual force that inhibits other objects, partitions space to conform to and sustain itself, networks with other forces, enables and obstructs, and establishes conditions for other phenomena to occur.

Consider the highly a standardized and regulated process of army-officer training. Standard problems are posed to candidates, previously indoctrinated through the mild brainwashing of recruit training. Further regulation is provided through ritualized problem solving, monitoring by course directing staff and standard solutions to each problem. Commissioned officers become part of military leadership (management gaze or institutional gaze); hence consistency and intensity of gaze is perpetuated from generation to generation.
From such an insituational gaze, further sub-categories can be derived – organizational gaze, to denote the gaze imposed by an organization; financial gaze, to denote the gaze imposed by the financial community. All of these sorts of gaze describe the subsets of force that affect the set of solutions to issues to be dealt with.
3.
Connecting Positioning to how people react to and work with QMSs
3.1
How People React to and Work with QMSs Result from Discursive Action
While some machines regulate processes, QMSs operate primarily through people and the discourse they create. Positioning is a result of discursive action. This paper consolidates field data from several studies that shows positioning theory can be used as a tool to understand what enables or obstructs how people react to and work with QMSs in an organisation. With that understanding, it should be possible to fine tune aspects of an organisation and enhance potential of how people react to and work with QMSs.

3.2
Observing Positioning and Programming Positioning
As shown in section 2, the social situation in an organisation affects the discursive action that takes place; that affect is referred to as institutional or social flux. Positioning results from discursive action, which can be traced back through social flux to the various components of the social order of that organisation. Hence, if positioning can be observed an idea of the discursive action can be determined and through that the social order can be understood.

In reverse, the social order can be programmed to result in appropriate positioning to enhance how people react to and work with QMSs. Positioning that has been observed in organisations has been used to assess the effectiveness of a QMS in a service organisation (Boxer, 2001). With that assessment, the social constructionist model has been used to specify and articulate improvements to the social order of the organisation. With the implementation of these prescribed improvements, and the alteration of the social order, the resulting positioning is more appropriate for the effective operation of procedures. These steps are outlined in the following paragraphs.

3.2.1
Observe Discourse
Collecting discourse through structured interviews provides a rich source of thick qualitative descriptions. These can be used to determine positioning that has occurred as a result of the existing social order. For example, if a lecturer is asked to relate a memorable experience about how they dealt with a QMS, the following data might be collected.

Researcher – Can you tell me about a memorable experience about dealing with the QMS in your university?

Participant – Periodically a couple of ladies visit my classroom to distribute questionnaires to students. The students then complete the forms and hand them back to the ladies who take them away for processing. Based on these assessments my rating for the year is established. Yet, that rating has more to do with the mood of the students on the day of the quality inspection than my lecturing quality.

Researcher – How do you mean?

Participant – They don’t get data about my lecturing. They get data about the students’ perception of how pleasant their experience is in my class.

Researcher – How does that make you feel?

Participant – I get annoyed at the end of the year, when I am told that my assessment results are substandard. So, I have determined what it takes to make the students happy and I give it to them.

Researcher – What has happened since you started doing that?

Participant – The assessments are far more in my favour and I am considered amongst the best lecturers.

Researcher – Does that approach affect the quality of the instruction the students receive?

Participant – I often wonder that, but I do not care. Why? I am paid to ‘make’ the quality questionnaires ‘happy’ and punished when the questionnaires are ‘not happy’.

Here a participant has been led through a structured interview by a researcher. The participant has explained their situation and the researcher has drawn out more meaning through their feelings about the situation. The frustration resulting from injustice has become apparent in this interview.

3.2.2 Relate Discourse to Positioning

The participant has demonstrated that they feel positioned as un-powerful victims, who are faced with ‘making the quality questionnaire happy’. On the other hand, the participant views that those conducting the quality questionnaire have been positioned as being powerful and not connected to the procedures. They blame the system for forcing them to pander to student’s preferences. As this is a procedural issue and they are employed in the business, these people are forced positioned. The actions of those conducting the quality questionnaire could also be perceived as forced positioning, as they are relying on the procedures to force themselves as authorised to impose the questionnaire process.

The participant’s tactic of pandering to student preferences could be seen as deliberate positioning. However, it appears that there is no opportunity for lecturers to collaborate with those conducting quality questionnaires; there is no opportunity to question the validity of the quality process. If this were the case, it could be said that deliberative or consensus-based positioning was taking place. However, a diligent researcher would not make such a statement without data that might look something like this.

Researcher – The last time we met, you said that you changed your approach to dealing with students to enhance the results of the quality questionnaires?

Participant – Yeah. I get a better rating at the end of the year and less confrontation from the course coordinator.

Researcher – How does it feel when that happens?

Participant – As I said before, I felt annoyed that the questionnaires were measuring something I could not control. I even think that the adverse measure against me were an outcome of good lecturing; I challenged the students and they did not like that.

Researcher – Would it be fair to say that you corrupted the integrity of the education process?

Participant – You could say that.

This follow-up interview confirms the researcher’s impression that there was deliberate positioning occurring. The participant took steps to position themselves as authorised to alter the effectiveness of lecturing to comply with a favourable quality questionnaire outcome.

3.2.3 Relate Positioning to Social Order

What does this positioning tell us about the social order? From the social constructionist model in figure 1, if the social flux is followed back to the social order, it is possible to define the positioning that occurred in terms of the four components of the local order. This is done in table 1.

	Local Moral Order
	Permits decisions that put the integrity of QMS at risk

	Local System of Rights
	Made some people in the organization victims of unjust performance indicators

	Duties and Obligations
	Permitted some people to impose unjust performance indicators

	Public and Private Acts
	Reflected predictable storylines, rhetorical speech acts and conversations in which people followed towards undermining the capability of the institution to educate students.

Table 1: Description of Existing Local Order

3.2.4 Realign Local Order

With an understanding of the dysfunctional local order that has been articulated in terms of its component parts, resolution of the cause of poor reaction to and application of QMSs can be determined and implemented. This involves rewriting Table 1 in terms of driving better reaction to and application of QMSs. This is done in Table 2.

	Local Moral Order
	Require performance measures comply with the integrity of QMS at risk

	Local System of Rights
	Identify those who blindly impose quality questionnaires without considering the context where the data is collected.

	Duties and Obligations
	Clearly identify in job descriptions what people’s duties and obligations are regarding conduct of quality questionnaires.

	Public and Private Acts
	Clearly state that fitting lecturing style to contribute to quality measure will result in termination and that those conducting quality questionnaires face similar consequences if they do not apply results appropriately.

Table 2: Description of Improved Local Order

3.2.5 Observe Discourse

As in all cases of problem resolution, it is necessary to verify the corrective action that was taken. By repeating the procedure in paragraph 3.2.1, collect discourse through structured interviews to determine positioning that has occurred as a result of the improved social order.

Researcher – Last year you told me about the quality questionnaires leading you to alter your lecturing approach to the detriment of the quality of lecturing. Can you tell me what that is like now?

Participant – Things have improved since then. The approach taken has more to do with the planned outcomes and achievement of those outcomes.
Researcher – How did that make you feel?

Participant – I feel like I can go about being a lecturer without being punished for doing so and I feel no pressure to corrupt the integrity of the lecturing process.

This discourse implies that the local order has been redefined sufficiently to empower lecturers with the ability to do their work without fear of being disadvantaged for educating students. Further questioning should be conducted to confirm that idea.

4.
Productive Positioning to Improve Reaction to and Application of QMSs
From the very simple example worked through in section 3, it has been shown that positioning theory provides a powerful tool to measure the effectiveness of how people react to and work with QMSs in organisations. While this example is quite simple, the same tool has been applied to demonstrate the effectiveness of information flow (Boxer, 2002b) and how senior managers deal with sustainability issues (Boxer, 2002c). While these may appear to be more complex than the simple flow of information, Crosby (1979) said that quality is just about communication and communication would be expected to be simply about how people react to and work with QMSs and other processes within their organisations.

It is suggested here that positioning theory can contribute greatly to understanding why people enable or obstruct things from happening. While this affects the specifics of how people react to and work with QMSs, it has more general and far wider implications in the implementation of all sorts of plans.

References

Boxer, L.J. inpress for 2002, ‘Assessment of Quality Systems with Positioning Theory’, in (eds.) R. Harre and F.M. Mogghadam (in press), The Self and Others, Westport, Praeger, CT

Boxer, L.J. 2002a, “Using Positioning Theory to Assess Quality Management System”, Proceedings of the 7th International Conference on ISO 9000 & TQM, Royal Melbourne Institute of Technology, 2-4 March 2002, p. 218-9

Boxer, L.J. 2002b, ‘Improving Information Flow with Positioning Theory’, 3rd International Conference, Multinational Alliance for the Advancement of Organizational Excellence (MAAOE), 11-13 Sep 2002, University of Paisley, Ayr Management Centre

Boxer, L.J., 2002c, ‘How Senior Managers Deal with Sustainability Issues’, in-process thesis for the degree of doctor of philosophy, Faculty of Business, Royal Melbourne Institute of Technology

Chan A. & Clegg S. 2001, ‘“Gamekeeping”: genealogy and culture in organization studies’, unpublished paper, February 2001

Cheney L.V. 1979, 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
Crosby, P. 1979, Quality is Free, McGraw-Hill, New York
Davies, B. & Harré, R. 1991, “Positioning: The discursive production of selves”, Journal for the Theory of Social Behaviour, Vol.20, No.1, p. 44-63

Foucault, M. 1973, The Birth of the Clinic: an archaeology of medical perception, translated from the French by A.M. Sheridan Smith, Random House, New York

Foucault M. 1977, Discipline and Punish: the birth of the prison, translated from the French by A. Sheridan, Pantheon Books, New York

Foucault, M. 1972, The Archaeology of Knowledge, translated from the French by A.M. Sheridan Smith, Routledge, London

Henry, J. 2000, “Carolyn97 -- The Last to Know: A Technical Writer's Ethnography of a Software Development Project”, in “Writing Workplace Cultures: The Greater D.C. Dig” http://classweb.gmu.edu/jhenry/carolyn.htm, accessed 20 May 2000

Nippes, P.I 1994, “Principles of Magnetism and Stray Currents in Rotating Machinery”, P/M Technology, Vol. 7, Issue. 3, pp. 14-20

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

Henry, J. 2000, Writing Workplace Cultures: An archaeology of professional writing, Southern Illinois University Press, Carbondale

Schwabb J.J. 1969, College Curriculum and Student Protest, The University of Chicago Press, Chicago

Weedon, C. 1987, Feminist practice and poststructuralist theory, Blackwell, New York
Weick K.E. 1995, Sensemaking in Organizations, Sage, London

SOCIAL

FLUX

Discursive Action

Rhetorical speech acts

Story-line

Position

Tri-polar Discursive Action

 Public &

 Private

Actions

Local

 Moral

 Order

Position Other

Conversation

Story-line

Rhetorical speech acts

Discursive Action

Position Self

Duties

&

Obligations

 Local

 System

of Rights

Social Constructionist Model

1

