1

Chapter 15
Beyond the Blank Slate: Identities and Interests at Work

Abigail Marks and Paul Thompson

To be published in P. Thompson and C. Smith (eds.) (In Press, 2010) Working Life: Renewing Labour Process Analysis, Palgrave Press.
Identity has become the focal point of interest across the social sciences and with reference to a range of issues and fields of study (Cornelissen, Haslam and Balmer 2007). Papers on identity have long been a feature of the International Labour Process Conference (ILPC) and the 2009 event had its largest stream on that topic. What is the point of interest and connection for labour process analysis (LPA)? Historically, it has been focused on the so-called ‘missing subject’ debate. This is a well-trodden territory that we do not want to repeat in any detail here (though see chapter by Jaros in this volume). Suffice to say, the central issue has been how to fill the hole originally left by Braverman’s objectivism – his self-limiting choice to omit consideration of worker action and attitudes in relation to what he regarded as the long run tendency to work degradation. In one sense, this is a wholly misleading frame for debate in that few ever agreed with Braverman’s position, for the simple reason that the ‘subjective factor’ is part of the objective picture. All subsequent research in a labour process tradition has, therefore, examined and theorised worker agency in one way or another. For mainstream LPA, the subjective factor is addressed through consideration of issues of resistance (and more recently misbehaviour), creativity (such as the significance of tacit skills and knowledge to labour and capital) and consent (notably the games and discretionary practices that help to tie workers to the workplace order). In broad terms, such emphases are consistent with the Marxian tradition of writings on the self-activity of labour (without the teleological belief in the historical mission of the working class) and literatures of industrial sociology that focused on informal self-organisation of workers.

The ‘missing subject’ debate was, however, largely driven by something else; the view, originally taken by two of the prime movers of ILPC – David Knights and Hugh Willmott – that a particular view of subjectivity was missing. From the mid-1980s they developed an argument that to account for the reproduction of work relations and capitalism itself, the precarious, insecure nature of human identity had to be put centre-stage (Knights and Willmott 1989; Knights 1990; Willmott 1990). These accounts of the supposed self-defeating search for a secure identity drew on Giddens, critical theory and latterly, Foucault. Despite the references to the labour process and capitalism, this was a perspective focused on projects of self-exploration inherent to the existential nature of human conduct, rather than the dynamics of actors within the employment relationship. At best, certain tendencies in capitalism, notably individualisation, could trigger or accentuate the existential anxieties that lie at the heart of identity formation. The core propositions of the ‘Manchester School’ with respect to identity have not susbstantially changed, as can be seen from a recent paper from a later entrant on the scene (O’Doherty 2009)
. O’Doherty talks of the ‘basic anxieties and insecurities associated with the “primordial” and existential nature of being-in-the-world (110) and the ‘recursive practices of social agents preoccupied with questions pertaining to existential matters’ (116)
.
Credit has to be given to the Manchester School for pushing the issue of identity and linking it to normative controls (see chapter by Sturdy, Fleming and Delbridge in tis volume). But, the main outcome of their intervention was that subjectivity became identity and identity seemingly obliterated an interest in anything else. Take the recent statement from Thomas in her overview of critical management studies and identity, ‘Subjectivity is a term used to denote an understanding of individual identity as the product of discourse, ideology and institutional practices’ (2009, 180). However, by the mid-1990s, the focus on identity had become associated with particular claims about processes and outcomes. With a much heavier dose of Foucault added to the mix (Willmott 1993; Townley 1993; Casey 1995), subjectivity had become the subjected self. In essence, this wave of theorising promoted the idea of a coincidence of influence between the identity shaping strategies of organisations and the identity seeking concerns of individual workers; with some commentators adding the dimension of surveillance technologies and self-discipline through teams (Barker 1993; Sewell 1998). The outcome – designer employees and colonized identity, with resistance (informal and formal) either written off as disappeared or where existing, illusory and (as before) self-defeating.

Readers will no doubt be aware of the debate and the mainstream LP critique of such claims and once again we do not want to cover old ground (see Thompson and Ackroyd 1995; May 1999). We do, however, want to note an unfortunate by-product that is relevant to this chapter. Such claims and their refutation became entangled with judgements about the validity of an interest in identity itself. Arguments such as Thompson and Smith’s view that the ‘indeterminacy of labour had been replaced by indeterminacy of identity’ (1998, 562) tended to marginalise mainstream LP interest in the issue. Fortunately, that has now changed and there are signs of the development of perspectives on identity that can bring something different to the debate and which are compatible with traditions of labour process analysis. Webb’s recent book Organisations, Identities and the Self seeks a ‘renewed sociological perspective on the interconnections between personal biography social identities and organisations’; (2006, 14), avoids the contemporary predilection for over and under-socialised conceptions of human action. In her very useful review of writings on identity and work, Leidner (2005) also explores how the issues can be understood by combining insights from the micro-sociological, labour process and related theoretical resources.

Meanwhile, researchers sympathetic to a labour process tradition have been outlining a more empirically driven accounts of,:

..the ways in which identities are ascribed and achieved within different workplace contexts which allows an understanding of the cultural and economic features of the labour process and a broader examination of debates concerning the inter-relationship between agency and structures (S. Jenkins 2007: 3)

Related work takes this further by examining the fracturing of identities and interests in the context of the uneven impacts of high performance work practices (Delbridge and S. Jenkins 2006). A further stream of research, that Jaros (2009) labels ‘contextualist’, has combined insights from LPA and social identity theory to produce accounts of the varied outcomes of identity construction amongst technical and knowledge workers (Marks and Scholarios, 2007; Marks, Scholarios, Baldry and Hyman, 2007). This chapter should, therefore, be seen as contribution to this emergent attempt to develop materialist readings of identity.
Before we examine the relevant concepts and theoretical resources that can enhance such understandings, a further layer needs to be added to the scene setting. The explosion of interest in identity outside its traditional social-psychological heartlands rested on an additional development – the discursive turn. The original arguments of the Manchester School and the Foucauldian wave merged into and were modified within a much broader literature that has come to dominate much of the recent post-structuralist writing on identity. If a concern with subjectivity became focused on identity, identity became even more strongly linked to discourse. The next section gives a critical evaluation of this latest and most significant turn in the identity debate.

Discourse, identity and organisations

Contemporary critical writing, mostly influenced by post-structuralism and the ‘linguistic turn’ takes as its starting point a rejection of the idea that identity has an ‘essence’ or is fixed, stable or enduring. Individual and organizational identities are treated as fluid, multiple and unstable social constructions (Gergen, 1991; Collinson, 2003). To refer to identity as a social construct is, for most purposes, non-contentious, but from what is it socially constructed? The answer for most scholars in this tradition is – discourse. ‘We are nothing but the discourses through and in which we live’ (Calas and Smircich. 1987: 4). In one sense, there is nothing special about identity, given that post-structuralism asserts that discourses constitute the social world by bringing all kinds of phenomena into being. However, a particular conception of identity is given force through the idea of the ‘death of the subject’. The purposeful, rational subject manifested in a stable, unitary self is displaced by discursively constructed, fluid and fragile selves (Ainsworth and Hardy. 2004, 155).

In general terms, poststructuralist approaches to discourse focus on their supposedly constructive effects, with individuals or organizations conceived of as ‘sites’ or ‘fields’ within which their identities are shaped and regulated. Rather than a more traditional view that identity is a biographical narrative in which the individual moves through the world developing a sense of coherent personal identity, if there is no ‘true’ self, identity is the outcome of narration through multiple discourses (Philips and Maguire, 2000). At a different level, organizational identity is also frequently treated as a ‘narrative construction’ (Chreim 2005) – in this case, through corporate and business press texts. When the processes of organisational and individual identity formation are brought together, they are seen as mutually constitutive rather than separate. There can be little doubt that some organisations have taken a greater interest in the values and normative behaviours of their members in recent years. That in itself, tells us little about the likely effects of ‘cultural’ initiatives
. However, poststructuralists tend to assume identity shaping outcomes for one or other of two reasons. First, because of the earlier noted assumption of congruence between the identity ‘needs’ of the organisation and the individual: ‘Individuals subscribe to or are motivated to engage with organizational objectives and ethos through identification with organizational identity’ (Davies, 2006: 7).

Second, because the a-priori assumption is that discourses constitute the world – in this instance acting on individual identity. A prominent example is Casey’s (1995) claim of how new organisational discourses, manifested through quality initiatives, teams and cultural engineering, produce designer employees whose ‘corporatised selves’ collude with managerial requirements. What is particularly significant about her argument for our purposes is the assertion that discursively produced organisational selves displace occupation, profession and class as primary sources of self-identity. The only mediating factor tends to be other discourses. Given that the individual is essentially treated as a blank slate, the emphasis can only be on the dynamics between discourses.
Amongst the problems with such approaches are the a-priori attribution of causal powers to discourse and the elision of differences between individuals and organisations as empirical objects. So, for Ainsworth and Hardy (2004, 155), individual identities are the materials from which larger, social identities are built. Individuals and organisations (and indeed other entities) however, have different emergent properties. The former, whilst potentially juggling a variety of social identities, also has a continuous sense of self. A work organisation lacks that self-consciousness and it is dubious whether any unitary organisational identity could be said to exist. One of the reasons is that organisations are sites for contending interests and identities, from professions and occupations, to gender and ethnicity. Corporate identity is a much more specific phenomena, but one that is clearly assembled from quite different ‘materials’ from that which constitute individual identities or other social identities. The differences are elided because only discourse is seen as the formative power and the empirical objects are not accorded properties in their own right.

However, the most widely observed problem is an inherent danger in constructing an explanation of identities in and of organizations from such texts that the agent is either absent or treated as a passive receptor of the (dominant) narrative. Such concerns echo long the previously-noted critiques of the substantive removal of agency in Foucauldian and poststructuralist writings (Ackroyd and Thompson, 1995), but are re-articulated with reference to discourse and identity by Reed:

As a result, the potential for people to influence, much less control, the construction and reconstruction of the discourses which define their lived realities, identities and potentialities is virtually extinguished by a sui generis process of discursive reproduction in which they become the biological and cultural ‘raw material’ to be ‘worked on and through’ by the latter’s constitutive practices. We become enterprising and/or calculating and/or colluding and/or disciplining ‘selves’ because we are the subjects/ objects of discursive formations… (Reed, 1998: 209)

There is a potential escape hatch within the dominant perspectives and a partial corrective to a socially determinist view – that of identity work. Identity work has a variety of formulations, but all seek to develop a notion of reflexive action that highlights the active aspect of engagement with the process of identity construction – ‘Interpretive activity involved in reproducing and transforming self-identity’ (Alvesson and Willmott, 2002: 627). Manchester School perspectives contained an early version of an identity work argument that they have maintained (Knights and Willmott, 1989; Collinson, 2003). As outlined earlier, drawing on existential perspectives, insecurity and anxiety become the driving force and identity work becomes the search for a secure and stable sense of self. This is argued to be never feasible and is becoming less feasible in the more fragmented conditions of post-modernity, but it is believed to explain the attraction of corporate cultures to some employees.

A broader version of identity work allows those sympathetic to post-structuralism to reconcile the idea that the self is a result of contending discourses with some notion of interpretation and self-reflection. Though Alvesson and Willmott’s primary (and perfectly reasonable) motive in the above paper is to incorporate notions of identity regulation into perspectives on managerial control, they are aware of the limitations of theorising about identity that emphasise the vulnerability of subjects to discourses and counter-emphasise the precarious and contested processes of identity work. Buy-in to managerial discourses is conditioned by other elements of life history, whether other sources of identity to material conditions, cultural traditions and relations of power. This analysis is certainly compatible with a more materialist reading that sees that the ‘possibilities of using language to make differentiations and to structure (social) reality are not limitless’ (Alvesson and Willmott, 2002: 628). Yet, the authors find it hard to escape the web of discourse. It is through attending to, mobilizing and engaging with discourses, that we ‘embellish or repair our sense of identity as a coherent narrative’ (627). A recent application of this perspective to organisational change at a Swedish Volvo plant (Schaeffer, Huzzard and Sommereng, 2009), confirms the pattern of argument and its limitations. Widespread changes in the workplace are interpreted solely through the lens of disruption to and repair of the self, whilst ‘managerial discourses’ underpinning regime changes are said to ‘fuel’ or ‘induce’ identity work (pp. 2 and 4).
It is also worth recognising that many post-structuralists have consciously drawn back from earlier Foucauldian excesses concerning disciplined selves and now seek to examine how individuals actively engage with discourses and through that engagement, construct alternative identities within and potentially resistant to forms of domination (Thomas 2009). In her own work (Thomas and Davies, 2005) examine resistance to the discourses of new public management (NPM). Resistance, in typical Foucauldian terms, is stimulated by the contradictions, weaknesses and gaps between alternative subject positions. In turn, individuals respond to categorizations and classifications by struggling to appropriate and transform the discourse of NPM. Or as Ainsworth and Hardy put it, ‘disciplinary techniques and normalization produce embodied identities and create limited subject positions from which only certain identities can speak’ (2004, 166). Whilst well known studies such as those by Kondo (1990) and du Gay (1996) do utilise a reflexive language whereby employees construct or ‘craft’ a variety of selves, it is still presented primarily as a process of interpreting and/or internalising dominant organisational discourses.

Whatever insights generated, it is not enough to confine identity work as primarily a ‘choice’ of subject positions offered within competing discourses. Within such perspectives, no consistent framework is developed that can adequately describe and explain the other drivers, dimensions or non-discursive features of identity work and managerial regulation.

Rethinking identity and identity work
Having briefly reviewed some of the theoretical trajectories amongst critical scholars, it is our contention that the increased attention paid to identity in a range of literatures, whilst welcome, is flawed in two decisive respects. First, its explanatory power is over-sold - as MacInnes notes, ‘how can one concept do all this work?’ (2004, 533). Even prominent promoters of identity theorising such as Alvesson (2007) and du Gay (2007) have recently observed, there has been an ‘overconsumption’ of self and identity in recent social science and that identity is inevitably moving down the ‘intellectual hit parade’, Second, it is under and mis-conceptualised. Too much theorising on identity either fails to discuss what motivates or drives identity work (other than discourse), appearing to assume that the self is a blank slate on which anything can be written; or interprets such work in a highly restrictive fashion with the sole focus on self-identity and the individual as a unit of analysis. As we noted earlier, all entities potentially involved in identity work – organisations, groups and individuals – are assumed to be equivalent and have the same emergent properties.

Part of the solution to these problems can be addressed by re-inserting conceptions of interests into explanations of behaviour at work. Put more precisely, we need to develop a conceptual schema that treats the pursuit of identity and interests as equally plausible explanations of behaviour. Such a perspective was outlined in Ackroyd and Thompson’s Organization Misbehaviour, but its conceptual basis was under-developed:

Interests and identities are not opposites. They reciprocally and discursively form one another … For us, this combination of ‘self’ –interest and self-identity is the bedrock of employee action in the workplace….’ (1999, 55)

Discussion of interests has become the big taboo in much of social science as it invokes images of the rational, sovereign subject. A growing number of theorists now either ignore or explicitly rule out a consideration of interests, as the following quote from Contu and Willmott’s new media case study indicate. Referring to employee actions, they say:

Any antagonism and resistance…. is not intrinsic and necessary to the actors as exploited economic categories (the exploiting owner-capitalist v. the exploited wage labourer). Rather, antagonisms arise out of the relationship of subordination when this operates to impede the realization of identities that are fundamental for the self-understanding of LMA staff. (2001, 10)

Yet, studies of human behaviour in general and the employment relationship in particular are inconceivable without a conception of interests. Though divergent interests still require articulation to become activated, one of the essential features of core theories of the labour process is that given the dynamics of exploitation and control, the social relations between capital and labor in the workplace are of ‘structured antagonism’ (Edwards 1990). We have too often allowed such considerations to be silenced or at best left as a silent partner in a wider analysis. But what are interests? Our preliminary definition would be: a socio-economic position that generates a propensity to act in defence or pursuit of scarce material resources.

Operationalising this definition does not require a belief in a population of perfectly rational utility-maximisers but it does mean that we have to allow for the possibility that people can purposefully pursue their perceived interests, even when they clash with aspects of their identity, as the following example illustrates:

I feel very guilty about the decision I took. I feel l’ve done what’s best for my children but not what’s best for the community. I think it’s awful, immoral and unjust that people can do this in order to get their children into certain good schools. It’s the system that is corrupt. It’s a way of allowing selective education within a state-funded education system. If I were in charge of the education system, I’d stop it. But I’m not, so I have taken this decision for my children – because I think they will get a better education this way. (a parent talking about going to church in order to get their children into a particular school - The Guardian, 13 July 2006)

Such guilt could be said to be a form of cognitive dissonance or as Goffman (1968) would describe, stigma. It is possible that over a period of time, parents in such a position may seek to reduce that dissonance by adjusting their identity. However, we should not assume a process of alignment, in part because interests and identities are multiple, and also because identity can be the dominant driver of behaviour, submerging or negating potential interests. There are numerous examples that could be drawn from voting behaviour. Thomas Frank’s (2004) gives an extensive account of why many of the poorest citizens of Kansas vote for a right-wing Republican agenda. He argues that the conservative movement has managed to turn class differences into a cultural war that involved a ‘systematic erasure of the economic’, providing a ‘ready-made identity in which class is a matter of cultural authenticity rather than material interests’ (259).

At the core of developing more adequate accounts of behaviour in and out of work is to start from a conception of individuals and groups who, across a life course form identities and interests in the context of available symbolic and material resources, institutional constraints and obligations (MacInnes 2004). Without this notion of navigation and adaptation to discursive and extra discursive social relations, we are left with a predominantly voluntarist and individualised picture of identity work, ‘entailing a kind of individualised ‘pick’n’mix’ choice, where people may play identity games and reinvent themselves perpetually, in line with a shifting, expanding and incoherent network of relationships’ (Webb, 2006: 18).
One means of linking interests and identities would be to conceptualise identity work as interaction with and appropriation of symbolic resources
. Such a way of thinking was briefly articulated by Thompson and Findlay and more recently picked up and supported by Leidner (2006). Referring to identity work, the argument is that:

…our starting point is simply that we can observe that workplace actors as knowledgeable agents draw on symbolic resources in their relations of contestation and co-operation. They may do so for a variety of reasons, including: to assert their own identities or shape others within struggles over power and resources, to legitimate their own actions or de-legitimate others; or as a means of surviving and developing satisfactions from particular conditions of work and employment. (Thompson and Findlay, 1999: 176)

Such symbolic resources may, in particular contexts, include status and esteem; favourable self-concepts; and sense of belonging. Reference to resources is, in part, an attempt to move away from the blank slate error and draw attention to drivers of identity work. Discourse may be one of these resources but by making it the sole focus, post-structuralists produce a partial and under-powered account. In order to build on the above insights, we need to consider contributions from a wider range of theoretical resources.

Theoretical resources for rethinking and reconnecting identity work and interests
In a useful and innovative paper, Alvesson (2007) rightly notes that much of the debate in organisation studies about identity has proceeded on the basis of a post-modernist inspired false polarity between (bad) notions of fixed and stable selves, and (good) fluid and fragmented subjectivities. In practice there are a variety of theoretical resources that escape such limitations. The impact of the argument is undermined somewhat by the fact that most of the six positions he outlines are variations on post-modern themes. Only one – social identity theory (SIT) – could be said to be truly outside that box. Elsewhere (Ashcraft and Alvesson 2007), SIT is also used to acknowledge the material component of identity work. However, this is not the only alternative perspective that can help inform understandings of the relative balance of identity and interests. We also look at the contributions of critical realism and related perspectives (particularly the work of Margaret Archer), and the input from established sociological theories on class consciousness and occupational groupings.

Identity, class and the sociology of occupations

Many of the classic sociological studies of work and workers, class and manual work, such as Beynon (1975) and Nichols and Beynon (1977) were written without explicit reference to identity. Terms such as ideology and consciousness were used, without diminishing the capacity of such accounts to illuminate peoples’ experiences and actions. What was then referred to as consciousness is now often replaced by identity. But an underlying assumption tends to remain – that of a short or long run alignment between objective class and subjective class identity. That assumption is not wholly unreasonable. Collective interests, though structurally embedded, are always latent – they require articulation in order to become active. Identity plays arguably, the crucial role in this process given that without shared meanings, grievances deriving from divergent interests are unlikely to be translated into collective action. In this sense we can treat social identity as a form of what Marxists used to call collective or class consciousness.

Contemporary work on class identity continues to focus on the division between ‘objective’ and ‘subjective’ class. Although it could be argued that economic activities are always, to some extent, culturally embedded, a dual systems perspective would distinguish between the ‘objective’ outcomes of class processes, for example, material differences in income and the social relations associated with both the ‘objective’ and the ‘subjective’ and culturally determined (or mediated) experiences of class relations (Crompton and Scott, 2005). In this sense, it could be argued that subjective understandings of class relate to class as an identity. That is, an attachment to a group that represents cultural (and political) security and is bounded with self-esteem. Objective class location is closer to the observations of structural reality depicted by occupational group or income and both manifests and represents material interests. In their study of redundant steelworkers, MacKenzie et al (2006) note, that although thinking in class terms may not necessarily be one and the same as the class consciousness necessary for the creation of political action, it does reveal an awareness of class as a reality and can be based within objectively based phenomenon such as occupational groupings and income

Within this way of thinking the only goal of identity work is to achieve shared meanings that are aligned to the objective position. Identity, however, needs to be treated as more than a collective outcome of interest articulation,and the ‘work’ associated with it as a distinctive set of practices in its own right. Moreover, by acknowledging a dynamic interaction between two sets of resources – symbolic and material – there is no reason why there should be an alignment between the two, particularly where there are multiple sources of cleavage. Recent research in the field of class identity parallels our perspective on social identity and in particular, its relationship with interests. Crompton and Scott call for a re-conceptualisation of class that includes a ‘closer investigation of both interests and identities’ (, 2005, p.5).

Indeed, one reason that class is a notoriously difficult concept is that it can, and has, been used as a fundamental concept for analysing social structure but is also recognised as an important part of that bundle of loyalties, shared experiences and common values that comprises an individual’s social identity. As Marks and Baldry (2009) argue, people rarely judge themselves relative to other groups in society by their economic relationships alone, often more explicit and more immediate, are all those fine gradations offered by comparisons of occupation, income, consumption and lifestyle and other dimensions of perceived status. All these factors can be elements of an individual’s social identity as well as representation of or component of their interests. Class identity can consist of a complex bundle of symbolic and material resources, reflecting personal histories, shared experiences and perceived social status. Such meanings are sometimes revealed when there are tensions between the two. For example, a study of IT employees (Marks and Baldry, 2009) found that whilst many recognised their ‘middle class’ occupational position, they ‘felt working class’. Such employees were choosing a form of identification were in effect, making a statement about their own personal value and sense of esteem associated with particular political and cultural associations.
Within a parallel body of work, the sociology of professions and occupations mirrors the theorising of class identity, with a focus on both the material and symbolic underpinnings of collective identities. Early conceptualisation and research on the professions focused on the supposed traits of professionalism, including trust and altruism. Inherent in these definitions is the notion of a professional identity and such conceptions are given priority over interest-based motivations (Saks, 1995). As part of the radicalisation of social science and the society at the time, theorists switched from notions of serving the public, collegiality and trust (as hallmarks of a strong identity) to explanations emphasising self-interest, occupational controls and extrinsic rewards (Friedson 1970; Larson 1977). More recently some postmodernists have argued that amongst the multiple sources of contemporary identity, class, occupational and professional groups are of increasingly marginal significance to identity (Casey, 1995; Bauman, 2001). Whilst the observation of multiplicity is surely right, other evidence points to the continuing centrality of work to identity formation (Hall, Bristow and Kram, 1997). Moreover, with falling trade union density, the professional unit or body becomes an ever more central forum for collective action and representation (Baldry et al, 2007). In this manner, the occupational group is seen to be a medium for symbolic power and citizenship, as well as more formal interest based activities (Derkzen and Bock, 2007). As with class, contemporary research illustrates the balancing act between identity and interests. In comparing two groups of software workers, Marks and Scholarios (2007) noted that those employees that were more qualified and undertaking complex work ‘invested’ in a strong professional identity and saw little value in organisational identity. In contrast, the less qualified, lower skilled group had fewer external opportunities and developed a stronger identification with the organisation.

Professional/occupational esteem does not in itself require identity work, as membership of some groups, for example, the legal profession, automatically confers it. However, if an individual does not hold the values of the profession or fails to make an investment in their professional identity they are likely to be gaining self-esteem from other identities. This is more likely for employees who do not belong to a high status occupational group. Ashforth and Kreiner (1999) examined a group of ‘dirty workers’, including sewage workers and cleaners. For them, the availability of externally-derived occupational prestige (Treiman, 1977) – status, power, quality of work, education and income – is a limited resource. Yet, they invest in a different kind of identity work that challenges the stigma and develops pride in the activities, supported by a strong occupational culture. In all these examples, there is a complex inter-play, both discursive and non-discursive, between identities and interests.
The boundary between the group and the individual

As we indicated earlier, identity work takes place across a number of territories, implying varied units of analysis. Social Identity Theory (SIT) allows for a shift of focus to boundaries between the individual and the small(er) group. A search for self-esteem is seen as a key driver of behaviour and as long as membership of a group enhances self-esteem, one will remain a member of that group (Tajfel, 1978). Alternatively, as Tajfel (1978) argues, if the group fails to satisfy this requirement the individual may try to change the structure of the group (social change); seek a new way of comparison which would favour his/her group, and hence reinforce his/her social identity (social creativity); or leave/abandon the group with the intention of joining the 'better' one (social mobility). There are clear connections to interests here. For those with high social change beliefs, and hence high social identity salience, there is the assumption that the only way to improve negative conditions lies in collective accomplishment via group action that may include trade union membership.
‘Identity work’, in this formulation, is largely a pragmatic choice based on the reality of available resources. People generally desire a positive self-image (Tajfel, 1978), consequently they prefer to identify with high status groups (Ellemers, 1993) and organisations (Mael and Ashforth, 1992). The identity work process, nonetheless, would be senseless if the target is unattainable, or unrealistic expectations that would damage self-esteem. Whether individuals make a choice, or are allocated by default to a group, they develop a collective cognition that develops with the intensity of identification and leads to group members defending the properties and attributes associated with their group.

A clear strength of social identity approaches is that it provides both theoretical and empirical evidence for individual factors that determine identification, providing a compelling indication that individuals are more than inert receptors of organizational narratives, or are merely positioning themselves amongst rival discourses. Indeed, studies show that employees can make a conscious decision – a deliberate itinerary of identity work - to engage with an entity even if they are not directly exposed to relevant discourses. Wiesenfeld et al. (2001) found that employees who are isolated from their employing organisation – on client sites or satellite office - and therefore less exposed to antecedents of organisational socialisation, rituals and symbols, may still identify with the organisation as a consequence of their need for affiliation. Moreover, the minimal group studies, (Tajfel, 1982; Turner, 1984; Ashforth and Mael,1989) indicate that in cases where members have little or no contact with each other they still exhibit identification to the collective.

Despite evidence to the contrary, SIT makes no explicit concession to the idea of interests as a driver or mediator of identity formation. Although it could be argued that one factor that determines the desirability of a target is its status in terms of material benefits and resources, the key function of attachment to a group is deemed to be the provision of social identity information which helps the development and maintenance of a favourable self-concept (Tyler and Blader, 2001). So, although a valuable theoretical resource, SIT lacks sufficient explanatory power on its own. One further resource that could add insight with respect to the individual-group boundary, is the Impression Management (IM) perspective, mostly associated with Goffman (1959, 1961). This argues that the process of establishing social identity becomes closely allied to the concept of the ‘front,’ described as ‘that part of the individual's performance which regularly functions in a general and fixed fashion to define the situation for those who observe the performance’ (Goffman, 1959: 22). As a ‘collective representation’, the front establishes a proper ‘setting,’ ‘appearance,’ and ‘manner’ for the social role assumed by the actor, uniting interactive behaviour with the personal front (Goffman, 1959: 27). It explains how identity work is carried out by employees creating, defending and performing identities in their own eyes and those of others through a process described by Hughes (1951) as ‘the social drama of work’. Impression Management and the broader body of work from which it emerged – symbolic interactionism – counteracts the limitations of SIT by demonstrating the multiple and fluid nature of identity. Identity is not limited to the influence of one group, but is created and amended as a response to the whole range of people that workers engage with.
There are a number of limitations identified with this approach, It pays little attention to broader social contexts and the structures of power and collective interests that frame micro level identity work. Of equal relevance for our purposes, it has also been argued that symbolic interactionism is not sufficiently microscopic as it has a tendency to ignore psychological factors (e.g. Gergen, 1999). The approach is thus rendered vulnerable to criticisms that there is no recognition of a core self and that, in line with poststructuralist writers, there is a belief that selves are purely socially constructed and discursive (Leidner, 2006). A final set of resources can help to offset that weakness.
The boundary between the self and social identity

Whilst SIT literature is littered with the term (e.g. self-categorisation, self-stereotyping, self-concept), there is no actual mention of the self. Yet, in our view, a conception of the self is a necessary dimension to a full account of identity work. The challenge, as Richard Jenkins (2004) and Archer (2000a,b) argue, is to pilot a course between the tendency of the dominant European intellectual tradition to see the self as either ‘autonomous’ or ‘plastic’; producing accounts of human agency that are either over or under-socialised. With reference to the currently influential post-structuralist perspectives, Archer observes that they involve, ‘subtracting our human powers and accrediting all of them – selfhood, reflexivity, thought, memory, emotionality and belief – to society’s discourse’ (2000b, 12).

From a microsociological perspective, Richard Jenkins (2004, 69) resolutely engages with the concept of the self and views the self as an entity clearly separate from identity. It is the core of who we are and it is the self that enables us to navigate our way through identities. Identity, whether personal or social, connects the self to social structures. Unlike Goffman, Jenkins sees identity at this level as being more than constituted uniqueness, but an internal understanding of social identities. As both he and Tajfel (1971) suggest, personal identity (or as Jenkins describes it, selfhood) is the process by which individuals compare themselves to others rather than groups. However, personal identity is also an extension of the self. It is the point at which social identities merge to form the self. Whilst the self is largely reflective, personal identity is how individuals project who they are.

Critical Realist work also engages with the relationship between the self and identity. The focus is on a more usable conception of human agency (see also the chapter from Thompson and Vincent in this volume). Sarah Jenkins draws on the writings of organisation theorists (Ackroyd and Fleetwood 2004, Fleetwood and Hesketh 2006) to assert a notion of reflexive performance in which agents identify structures and resources that constrain their action, but also construct strategies to use them to pursue their personal goals: ‘Here, individual agents identify their own interests and align the situations in which they find themselves in some way with their own agential projects (2007 5). She says that that critical realists have paid little attention to issues of identity but, as O’Mahoney (2005) notes, in Archer’s Being Human (2000a, 2000b) we are provided with a notion of a continuous sense of self ‘prior and primitive to our sociality’..

Archer restores agency through a focus on human purposes and powers developed through an active process of reflection on practices and engagement with social reality. This is consistent with the earlier observations of MacInnes (2004, 541) that self-definitions and other forms of identity work reflect how individuals make sense of and reconcile conflicting opportunities and aspirations. For Archer, though fluid, a coherent and (to a degree) stable personality emerges with some continuity of consciousness. Archer suggests that through a process of internal and materially grounded conversations, rather than discourse, people make sense of their identity. To some extent, this is compatible with Social Identity Theory in that these conversations lead to identity formation based on which group provides and individual with the most social confirmation. Moreover, from this perspective, selfhood or personal identity is neither fragmentary nor wholly inscribed by discourse. Drawing on Archer, Webb describes this as ‘a personal awareness of a continuity of being, which is unique, physically embodied and in common with others, shares a capacity for agency’ (2006, 9). A personal identity is based on what we care about in the world and builds upon ‘interior conversations’ connected not just to discourse but emotions, memory and self-worth.

This approach may affirm the primacy of practice, but that becomes more complex when we consider a broader sense of social identity. As Webb points out, we have multiple and fluid social identities, which are different in alternative contexts. To make sense of this, identity must be the bridging concept between self and social structure. Archer argues that social identity is the capacity to express what we care about in social roles that are appropriate for doing this. There is a dialectical relationship between personal and social identities. We bring our individual sense of self to the process of role selection but we cannot choose roles without negotiating social constraints. There is a form of calculation of opportunity costs involved in how we learn what is desirable and feasible to identify with.

Those who have experienced enough of a role to wish to make some of its associated interests their own have also changed to the degree that they know that they do indeed find such activities interesting. (Archer, 2000b:17)

She describes the formation of social identities as emerging from a process of ‘progressive individuation’ in virtue of ‘relations to society’s scarce resources’. This is only a schematic understanding, but it is compatible with insights from SIT and a broader conception of an interaction order. This perspective is also compatible with R. Jenkins (2004) who argues, without the self, an individual wouldn’t know who they are and therefore would be unable to act.

Whilst we have made no attempt in this chapter to integrate these varied perspectives, the purpose of such exploration is to highlight more adequate resources that are sensitive to the different entities (individuals, groups, organisations) that are involved in identity work; the different contexts (including the labour process and employment relationship) it is undertaken in; and the inter-relations between identities and interests.

Conclusions

Academic interest in identity - its shaping and diversification - reflects real changes in society and work. These include changes in the balance of visibility and power in the voices of capital and labour; the widening of the labour market and restructuring of employment to accommodate new types of workers; and shifts to service work that often requires aspects of the individual self to be part of product that is being sold. So, identity matters, but we have argued in this chapter for a conception of identity that does less, but explains more. Though alternate theoretical resources to the dominant post-structuralist readings add explanatory power, primarily through identifying drivers, conditions and contexts of identity work, problems of weak explanation cannot be addressed solely within conceptions of identity. This is particularly the case when attempting to address the behaviour of actors in the employment relationship, where, as we have argued, interests are fundamental. Even those who write about identity seldom explicitly disavow interests as a motive force. Most of the time, as we have illustrated in this paper, interests are a hidden script in identity explanations. This sometimes happens when trying to explain the choice of subject positions (post-structuralists), the salience of context-driven self-categorisations (social identity theory), or to the formation of social identities being determined by having to negotiate society’s resource distribution (Archer). As a result, a key task is to integrate or at least seek to explain the interactions between interests and identities – the pursuit, appropriation and defence of material and symbolic resources. In a world of multiplicity, this might also help to explain why some identities are chosen or favoured over others; as well as the often fragile and transactional nature of cultural norms promoted by management, but disposable in tougher times (Kunda and Ailon-Souday, 2005).
A second dimension of doing less is to accept that identity is part of subjectivity, but not all of it. The other parts include the range of agential practices associated with the self-activity of the labouring subject. Mainstream LPT seeks to articulate a notion of purposeful, if not always knowledgeable economic agents, negotiating the contours and constraints of capitalist relations of production. As Armstrong argues:

A more constructive approach to the ‘missing subject’ of the labour process would appear to call for rather more respect for these subjects… Instead of approaching workers as instantiations of some prefabricated theory of individuation concocted in the thought-laboratories of academe, it might be better to adopt an hermeneutic approach in which they are treated as industrial sociologists in their own right, with their own theories of the social order and of the potentials of their own place within it. (2008, 27)

We need a framework that provides a better and more balanced account of agency and its structural constraints that recognises, ‘It is through identity work that the conditions of being a subject and being subject gain substance for managers and workers alike’ (Thompson and McHugh, 2008: 405). LPT is well equipped to explain these kinds of behaviours and their contexts, not only for its concepts, but because the tradition of qualitative and ethnographic case studies foregrounds worker voice and experience. However, its concepts are primarily interests-oriented. That’s why we have emphasised in this chapter the need to combine with other theoretical resources – from sociology, social identity and critical realism – that can illuminate processes of identity formation and work. Closer attention to these resources can help LPT to better address issues such as the mobilisation of work-based grievances; the development and effectiveness of normative controls; the social construction of skills; and the motives for some kinds of organisational misbehaviour.
This would undoubtedly allow LPT to ‘explain more’, but, we have argued a more differentiated understanding of identity and identity work would have broader analytical value. In particular, we have emphasised two arguments. First, a more materialist reading that focuses on valued and contested symbolic resources (that moves beyond the individual as a blank slate to be inscribed by discourse)
. Discourse is an important influence on the shaping of identity and the better post-structuralist studies have been useful in illustrating how this might work. However, we should not assume, a-priori, that discourse is the driver or determinant. Instead, we should treat discourse as both a medium and category of symbolic resources. The second argument we have emphasised is one of disaggregation. In other words, the need to take the distinctive dynamics and dimensions of identity work undertaken by particular entities (organisations, groups, individuals) and at different levels (the self, personal and social identity) – seriously and not assume, as is often currently the case, that we can understand or describe them in the same way. Such a framework clearly needs considerably more work. But for LPT it may help us to move on from the ‘missing subject’. No doubt, our poststructuralist critics will dislike or disagree with some of these arguments, but missing, the subject ain’t.
Endnotes
� What does change are the sources of theoretical inspiration and language. O’Doherty lets us know that conceptions of subjectivity and identity are now to be advanced by drawing upon Laclau and Mouffe and post-Lacanian psychoanalytical alternatives to Foucault (2009: 113)

� A detailed and persuasive critique of the Manchester School’s concepts and evidence with respect to subjectivity is provided in recent papers by Armstrong (20081,b).

� Space precludes an extended critique of the assumption that suc cultural initiatives have been successful. For reviews from a labour process perspective, see Thompson and Findlay (1999) and Armstrong (2008).

� Compare that to the longer but narrower definition of Alvesson and Willmott (2002, 626)), for whom identity work is where , ‘people are continuously engaged in forming, repairing, maintaining, strengthening or revising the constructions that are productive of a precarious sense of coherence and distinctiveness’.

� There are also, obviously, biological and social factors (that help make up the personality, for example), that also militate against the blank slate. But they are beyond the scope of this chapter.

