Irish Institutes of Technology in a Time of Change: A Small-scale Exploratory Qualitative Study Examining the Self-censorship of Pro-organisational Employee Voice in a Temporal Context

Timothy O’Sullivan

A thesis submitted in partial fulfilment of the requirements for the degree of Doctor of Education

School of Education

University of Sheffield

November 2017
Abstract
Upward communication of employee voice concerning suggestions and ideas is essential for success and learning within contemporary organisations. Research has identified that implicit responses by employees stifle voice, including pro-organisational change ideas, resulting in the loss of valuable organisational knowledge. The post-2008 Irish recession created an unprecedented period of change in the Irish higher education system. A document commonly known as the “Hunt Report” was introduced as the blueprint for proposed policy changes. This and subsequent policy documents in 2011/12 proposed substantial reform, requesting lecturers in Irish Institutes of Technology (IOTs) to engage in dialogue within their institutions and suggest how to consolidate the sector in a time-bound manner.
This thesis examines the extent to which the self-censorship of pro-organisational voice by IOT lecturers is a consequence of current lived experiences and context. This small-scale exploratory qualitative study interviewed eight lecturers in IOTs during the consultation phase utilising a semi-structured interview process. Data was analysed utilising a thematic analysis approach. It employed implicit voice theories (IVTs) as a conceptual framework and a time and context sensitive lens of enquiry designed to enhance understanding. Lecturers reported cautiousness and silence due to underlying perceptions of negative consequences relating to voicing. This outcome is broadly predicted by IVT, yet notably an anomaly concerning voice pertaining to student welfare is highlighted. Lecturer discourse emphasises a deficiency in trust between themselves and management in addition to reporting feelings of despondency, fear and distance from the change process. Findings reflect challenges for organisational learning, change transition and development in the IOT sector and recommend the reinforcement of mutual trust-building initiatives amongst lecturers and management. These research findings contribute contemporary insights and understanding concerning latent voice and silence in Irish IOT settings and provide enhanced knowledge and awareness to those wishing to bring about practitioner-informed change.
Dedication
I dedicate this thesis with eternal gratitude and love to my parents Maura and John O’Sullivan, who collectively provided me with the gift of roots and wings in childhood and beyond. Thank you.

For my wife Anna, who throughout this journey travelled alongside me providing a crucial supply of inspiration and support, I’m sorry the road was so long: my dedication is yours. This thesis is also dedicated to my wonderful children Hannah and Sean who have brought joy beyond words into my life. I feel honoured every day to be called husband and daddy by you, my family.
Acknowledgments
I would like to thank and recognise the 8 participants in this study who gave so freely of their time, voice, opinions and aspirations. I hope that I have represented what you previously remained silent about in a way that has collectively given you “voice” and informs and develops pro-organisational voice research in the Irish higher education sector.

It is with heartfelt gratitude that I thank my supervisor Mr Nigel Wright whose professionalism, thoughtfulness and wisdom were instrumental in bringing this thesis to fruition. Thank you also to Dr Simon Warren who helped get this thesis underway and for all of the interest and support shown thereafter.

I would also like to thank my family, friends and colleagues who supported and helped in varied ways towards the completion of this thesis. A final thankyou goes to my EdD friends whose spirit and support made such a positive difference.

Table of Contents

Contents

iAbstract

iiDedication

iiiAcknowledgments

ixList of Tables

xList of Figures

xiPrologue

1Chapter 1: Background and Purpose of the Study

2Introduction

21.1 Researcher Positionality

31.2 The Choice of a Small-scale Qualitative Study Approach

41.2.1 Study Context

51.3 A Development of Theory

61.4 Previous Research in the Area

61.5 The Research Questions

71.6 Significance of the Study

71.7 Structure of the Thesis

8Chapter Summary

9Chapter 2: Contextual and Policy Factors Relevant to This Study

9Introduction

92.1 The History and Role of Educational Policy in Ireland

112.1.1 The Creation of Ireland’s First Third-level Institution

112.1.2 The Development of Technical Education Policies in Ireland

132.1.3 From Regional Technical Colleges to Institutes of Technology

142.1.4 The Institutes of Technology Bill 2006

152.2 The Irish Political and Economic Context Leading up to the “Hunt Report”

152.2.1 Setting the Economic Timbre of the Great Recession in Ireland

162.2.2 Irish Banks, Borrowing and Bubbles

162.2.3 The Irish Labour Market and Migration

172.3 Changes to the Irish IOT Sector Policy in the Context of this Study

172.3.1 The Institutes of Technology Bill 2006 from Theory to Practice

192.3.2 National Strategy for Higher Education to 2030 (the “Hunt Report”)

212.3.3 Political and IOT Lecturer Unions’ Reception of the Hunt Report

222.3.4 Toward a Future Higher Education Landscape

23Chapter Summary

25Chapter 3: Literature Review

25Introduction

253.1 Voice: The relevant Core Literature

273.1.1 The Lineage and Development of Concepts and Theories Related to Voice in Organisations

303.1.2 Implicit Voice Theories

313.1.3 IVT Critiqued

343.2 Student Voice in Education

373.3 Employee Voice in Education

403.3.1 The Development of Leadership in Education and the Function of Voice

413.4 Lecturer Voice, Silence and Resistance in an Irish Context

433.5 The Theoretical Problem with Silence

463.6 Organisational and Leadership Support of Voice or Silence

483.7 Self-censorship of Pro-organisational Voice and Implications for Organisational Learning

493.8 Temporal Aspects Affecting Voice

503.8.1 The Temporal Context of Irish Recessions and Resultant Education Policy from a Subjective Viewpoint

51Chapter Summary

52Chapter 4: Methodology

52Introduction

524.1 The Research Paradigm (Tier 1)

544.2 The Research Methodology/Approach (Tier 2)

554.3 The Research Methods (Tier 3)

554.3.1 Interviewing as a Research Method

574.3.2 Sample and Participant Selection

594.4 The Research Techniques (Tier 4)

604.4.1 Semi-structured Interview Approach

604.4.2 Thematic Analysis

634.4.3 Thematic Analysis Coding

654.4.4 The Temporal Framework of Analysis

674.4.5 Reliability and Validity

684.4.6 Ethical Considerations

70Chapter Summary

71Chapter 5: Analysis of Data, Findings and Discussion

71Introduction

72Part 1

725.1 Data Presentation

725.1.1 Primary Research Question:

835.1.2 Subsidiary Research Question 1:

835.1.2.1 Theme 2: Detached from Change, Voice and Optimism

845.1.2.2 Lecturers in IOTs Feeling Disengaged in the Process of Change, Voiceless and Silent

865.1.2.3 Communication Structures for Voice in IOTs

905.1.2.4 Despondency

925.1.2.5 Fear

935.1.2.6 Lecturer Voice in Relation to Student Welfare in IOTs

955.1.3 Subsidiary Research Question 2:

955.1.3.1 Theme 3. Managerialism versus Collegiality

975.1.3.2 A Culture of Silence in IOTs

1035.1.3.3 Power Differential of Voice in IOTs

1055.1.3.4 Deficiency in Trust between Lecturers and Management in IOTs

1075.1.3.5 IOT Management Availability and Receptivity to Voice

1085.1.3.6 The Attributes of Management Considered to be Receptive or Developmental to Voice

113Part 2

1135.2. Summary of the Temporal Framework of Analysis

1135.2.1 Theme 1: Summary of Findings

1155.2.2 Theme 2: Summary of Findings

1185.2.3 Theme 3: Summary of Findings

1215.2.4 Temporal Framework of Analysis Discussion

122Chapter Summary

123Chapter 6: Conclusions, Recommendations and Final Reflections

123Introduction

1236.1 Research Overview

1246.2 Key Findings

1246.2.1 The Primary Research Question

1256.2.2 Subsidiary Research Question 1

1276.2.3 Subsidiary Research Question 2

1306.3 Implications of the Study

1316.4 Limitations of the Study

1326.5 Contributions of the Study

1346.6 Recommendations for Further Study

1356.7 Final Reflections

137Epilogue

138References

157Appendices

157Appendix 1: Research ethics application form

171Appendix 2: Letter of ethical approval

172Appendix 3: Participant information sheet

175Appendix 4: Participant consent form (confidentiality and anonymity)

177Appendix 5: Field questions guide and outline

179Appendix 6: Example of a transcript with initial descriptive code analysis

181Appendix 7: Example of descriptive code to theme development matrix

List of Tables
22Table 1: Timeline of Study Interviews within Irish HE Policy Development 2009–2012

49Table 2: Types of Time

70Table 3: Interviewee Profiles

92Table 4: Silence as a Multi-dimensional Construct

List of Figures

26Figure 1: Focus of Employee Voice and Sources of Emotions

27Figure 2: Leading Theories of Employee Voice

114Figure 3: Theme 1. Temporal Aspects of Voice

117Figure 4: Theme 2. Detached from Change, voice and optimism

120Figure 5: Theme 3. Managerialism versus Collegiality

Prologue

And suddenly that tranquil world, the world of such simple harmony that you discover as you rise above the clouds, took on an unfamiliar quality in my eyes...Beneath it reigned neither the restlessness of men nor the living tumult and motion of cities, as you might have thought, but a silence that was even more absolute, a more final peace. That viscous whiteness was turning before my eyes into the boundary between the real and the unreal, between the known and the unknowable. And I was already beginning to sense that a spectacle has no meaning except when seen through a culture, a civilization, a professional craft (de Saint-Exupery, 1939, p. 6).
Chapter 1: Background and Purpose of the Study

This thesis presents a small-scale exploratory qualitative study examining the self-censorship of pro-organisational voice in a temporal context. The primary research question asks: To what extent do temporal factors influence Irish IOT lecturers speaking out, or remaining silent, about work-related suggestions and ideas? The context in which this study was being undertaken saw a recessionary shadow over Ireland; in January 2011 the Irish Department of Education and Skills (DES) published a report by a group of experts formed to create a National Strategy for Higher Education to 2030. The report was chaired by Dr Colin Hunt, and became commonly known as the “Hunt Report”. It proposed 26 recommendations that outlined a wide range of cost-saving and consolidation measures in Irish higher education, in particular the 13 Irish Institutes of Technology, which are referred to throughout this document as IOTs. The Irish Higher Education Authority (HEA) in 2014 described the Hunt Report as “the most fundamental reform of Irish higher education in the history of the State” (p. 9). Within this time-bound maelstrom of recession economics and Irish higher education policy dictum I chose to study Irish IOT lecturer’s (employee) voice with a focus on the self-censorship of pro-organisational voice. This thesis aims to illuminate the ways in which lecturers were voicing, and the extent to which they were choosing to remain silent in relation to pro-organisational change in the IOT sector, and question if this was a consequence of temporal context. This study utilises Detert and Edmondson’s (2011) implicit voice theories (IVTs) as a conceptual framework in conjunction with Hyatt’s (2005) adapted theoretical tool for the analysis of temporal context.
In the context of this study the following definitions are offered to the reader pertaining to the clarification of key terms and concepts. Pro-organisational employee voice is defined as an employee’s upward communication of a work-related suggestion relating to organisational improvement or function expressed to a staff member considered to be in a position hierarchically superior to their own (Detert and Edmondson, 2011). The term self-censorship of voice stems from organisational and management research findings in employee voice which conclude that expressing one’s ideas in an organisational setting is not the opposite to withholding ideas resulting in silence (Van Dyne, Ang, and Botero, 2003). Notably, the absence of employee voice does not necessarily indicate intentional silence, rather an intentional, conscious and deliberate decision to self-censor voice for a number of reasons that are further discussed in the literature review. In relation to the temporal contextual aspect of this study, it draws from the work of Hyatt’s (2005) temporal framework of analysis, examining the socioeconomic and sociopolitical circumstances being experienced by study participants and resultant subjective perspectives. This study of lecturer voice and silence pertaining to pro-organisational ideas approaches their voice from a pluralistic perspective, not seeking to present a single truth articulated by a single voice replicated over numerous study sites (Jackson and Mazzei, 2009), but instead “a combination of participants’ perspectives and the researchers’ standpoints – both plural and shifting” (Chadderton, 2011, p. 10). It highlights and discusses the convergence of pro-organisational voice and silence as experienced by lecturers in Irish IOTs.

Introduction

This written work begins with a prologue to cast the mind into a place where familiarity of environment is explored and the space which encapsulates silence is questioned rather than expected, or more disturbingly, unnoticed. It draws and expounds on the notion of de Saint-Exupery of a “spectacles” contextualised meaning visible only through the protagonist’s lens. At times the boundaries between a phenomenon and the context of occurrences may appear blurred or indivisible (Yin, 1994) unless, as attempted in this thesis, exploration of the context, culture, civilisation and professional craft are sought and examined.

This chapter is preceded by a prologue and continues with an introduction to the study. Following this, researcher positionality is discussed and summarised. The use of a small-scale exploratory qualitative study approach and core research foci are clarified, and elemental strands which represent the bound system of inquiry are developed. The chapter moves on to the Irish economic backdrop and development of theory and theoretical framework and previous research in this area, from which stem research questions that this thesis endeavours to answer. The chapter culminates with the significance of the study and original contribution to knowledge pertaining to employee voice. It ends by outlining the broader thesis structure and explaining the subsequent chapters in relation to their sequencing and function.

1.1 Researcher Positionality

The aetiology of this thesis derives from the autumn of 2009 when, as a part of an organisational review, I was requested to meet an external consultant to discuss a range of topics of his choosing. At that time, I held a leadership role as a manager in a further education setting in Ireland and believed myself to be an innovative “can do” leader with an optimistic and authentic approach to all stakeholders. I became aware through a process of reflexive praxis and soul-searching leading up to the meeting that I was preparing myself to not mention “self-censor” some of the most important points that I felt were significant in the underachievement of our organisation. I was also preparing myself to not voice ideas that I had for improvements, thus potentially impeding the organisation’s development. I was implicitly aware that the organisational hierarchical structures and resultant culture would react negatively to any indiscretion in “naming things as they were,” should I be tempted to do so, although organisational rhetoric and policy documents suggested otherwise. My reservations were difficult to articulate and I had no concrete examples to underpin my beliefs. Yet, deep-rooted doubt prevailed and an uncharacteristically prudent approach to “voicing” my pro-organisational opinions and experiences triumphed. To contextualise this event over the aforementioned period, and external to the organisational climate, Ireland found itself in a recession so deep it was routinely likened to the Great Depression of the 1930s, as outlined by Almunia, Benetrix, Eichengreen, O’Rourke, and Rua (2010), although in the fullness of time it proved to be deeper and longer from an Irish perspective.

I found myself in a dilemma and commenced research to better understand the phenomenon and my actions as a concerned leader. This perspective and set of motivations could, unchecked, fundamentally affect this research’s objectivity and neutrality (Guba, 1981; King, Keohane, and Verba, 2001) – a concern acknowledged and addressed in the methodology chapter. This reflexive account is designed to position myself clearly as a researcher wishing, as recommended by Creswell and Miller (2000) “to acknowledge and describe their entering beliefs and biases early in the research process to allow readers to understand their positions, and then to bracket or suspend those research biases as the study proceeds” (p. 127). I chose to undertake the study in the IOT sector, rather than my own area of further education, primarily because of the profound changes taking place within the sector over this period. At that time a raft of proposed changes had been announced for the IOT sector in a time-bound manner amidst a framework of new higher educational policies, spearheaded by the “Hunt Report”, requesting lecturer participation in the form of employee voice.

1.2 The Choice of a Small-scale Qualitative Study Approach

Maxwell (2008) highlights and encourages the use of exploratory qualitative studies to provide additional understanding to pre-existing concepts and theories, and formulates the term “interpretation” to describe the process. He continues:

This is not simply a source of additional concepts for your theory; instead, it provides you with an understanding of the meaning that these phenomena and events have for the actors who are involved in them, and the perspectives that inform their actions (p. 227).
From an educational research perspective, Cohen and Manion (2005) concur that qualitative exploratory research studies have the potential to be insightful in areas of limited previous research, but add that this approach is particularly apt for studies focusing on human behaviour with a primary objective to explore a theoretical framework of behaviour or tacit rules of behaviour, as relevant to this study. This is discussed in more detail in Chapter 4: Methodology and Method.

1.2.1 Study Context

The economic strife preceding and during the data collection of this study are captured by Barrett and McGuinness (2012), who focus on the Irish context, describing the onset of “The Great Recession” in Ireland as a malevolent spectre which began looming large towards the end of 2007. The Nobel Prize winning economist Paul Krugman, hailed as one of America’s leading thinkers, in his column in The New York Times in mid-2012, described Ireland as an economic basket case, where “they have 14 percent unemployment, 30 percent youth unemployment, zero economic growth” – all of this five years after the onset. During this period a raft of recessionary policy was being drafted and implemented, amongst which education featured prominently. The Irish government were, as described by Hazelkorn (2013), in a “struggle to sustain the publicly-funded mass higher education and university-based research system” (p. 2).
It was within this high-level strategy context outlined by the National Strategy for Higher Education to 2030 that the “Hunt Report” was created. It discussed no precise methods or timelines for achieving its recommendations, though this was remedied on 13 February 2012 with the publishing of an HEA policy document entitled Towards a Future Higher Education Landscape, written with the purpose of “bridging the gap between the necessarily high level strategy and what is needed in terms of the structure, or landscape, of the higher education system to meet the objectives of the strategy and address its recommendations” (p. 2).

The quantum of strategic importance embodied by this process is of considerable magnitude resulting directly in a process where “the HEA will then advise the Minister on an outline blueprint for the higher education system, including numbers, types and locations of higher education institutions that will be required in the system over the next 10-20 years” (p. 10). The process will indeed prove to be a unique and significant event, not only for the future and development of IOTs but for the Irish higher education system as a whole. The projected reductions in the workforce by the merging of IOTs in Ireland has the greatest probable negative effect for lecturers in relation to adaptation of work practices, i.e. travelling extended distances from home to deliver lectures, the potentiality of losing their current employment, or limiting future employment within the Irish higher education system.

1.3 A Development of Theory

In the annals of educational research there has only been, at best, a loose association between educational leadership practices and instructional staff satisfaction and connectivity with organisational outcomes and learning viewed from a lecturer’s perspective
 ADDIN EN.CITE

(Ogawa and Bossert 1995; Blase 2000; Robinson, Lloyd, and Rowe, 2008)
. This vague educational leadership and employee correlation has, to date, not been significantly assisted by research in management and business, despite the development of numerous leadership research theories which advocate and encourage formalised upward information flow (Botero and Van Dyne, 2009; Greenberg and Edwards, 2009), due to the lack of direct association and underrepresentation of empirical research viewed through an educational lens (Robinson et al., 2008). This thesis posits that the underdeveloped link between educational leader awareness of the importance and development of employee voice and the consequential lack of an appropriate opportunity for lecturers to express upward voice are contributing factors to diminished organisational effectiveness and learning in education (Blase 2000; Bowen and Blackmon 2003; Elmore 2004).

Studies in education
 ADDIN EN.CITE

(Avis 2005; Heck and Hallinger 2005; Slater 2005)
 conclude that the most successful leaders in education today have led, rather than controlled, decision-making processes in a communicative and opinion seeking approach. Slater (2005) adds: “The style was found to be facilitative, democratic and collaborative...this style of leadership runs contrary to the training and experience of most administrators” (p. 323). Herein lies the challenge of re-educating senior educators and administrators in the value of upward voice and conditions for its development (Blase, 2000). This study will inform and develop the debate in relation to the theoretical conditions which foster development of employee voice by lecturers in an Irish higher education context. There has been extensive research on employee voice, regarding both its absence and development (Van Dyne et al., 2003; Greenberg and Edwards 2009; Adler-Milstein, Singer, and Toffe, 2010), one of the most recent and anticipated research paradigms (Adler-Milstein et al., 2010) being IVTs (Detert and Edmondson, 2011).

The thesis used IVT as a conceptual framework while also utilising a temporal context of analysis. Data was collected using semi structured interviews with lecturers in Irish IOTs in a small-scale exploratory qualitative study approach.

The qualitative material collected as analysed using thematic analysis, which is advocated by Boyatzis (1998) as particularly suited to fields and professions such as education, management and organisational behaviour, and by Coolican (1994) as a valuable approach and appropriate method frequently used in investigating and augmenting an existing theory or set of theories. Data interpretation employed a modified theoretical framework for the analysis of temporal context developed by Hyatt (2005).

1.4 Previous Research in the Area

Voice in education is by no means a new area of study: student voice has a long-standing and developed research lineage (see, for example, Bragg, 2007; Fielding, 2001; Ruddock and Flutter, 2000). Fielding (2010) traces the underpinning of student voice through Homer Lane’s development of student engagement work in the 1920s. This shifted to the more radical movements of the 1970s. The 1990s, states Fielding, experienced a resurgence of student engagement in the form of “student voice”, one that Cook-Sather (2006) emphasise is founded on rights and respect.

This thesis focuses primarily on employee voice and silence in an educational setting, stemming from organisational and management studies, bringing together lecturer voice in higher education, self-censorship of pro-organisational voice and leadership, while utilising and developing IVT as a theoretical base. The composite parts have been broken down in detail in Chapter 3: Literature Review. Some of the elements demonstrate an abundance of existing research: namely, higher education, leadership and, to a predictably lesser degree, leadership in education. Other central elements, such as IVT and temporal research (utilising time as a research lens), have a relatively recent and less developed canon of research (see Detert and Edmondson, 2011; and Ancona, Goodman, Lawrence, and Tushman, 2001).
1.5 The Research Questions

Having reviewed research into self-censorship of pro-organisational voice and the role of temporal context in education, represented in this study by the Great Recession in Ireland and the interconnected roll out of the “Hunt Report”, with a view to informing lecturer praxis and leadership practice, this thesis endeavours to answer the following questions:

Primary Research Question:

To what extent do temporal factors influence Irish IOT lecturers speaking out, or remaining silent, about work-related suggestions and ideas?

Subsidiary Research Questions:

· In what ways has the introduction of the “Hunt Report” policy recommendations influenced IOT lecturer voice about work-related suggestions?
· What influence do IOT lecturers currently perceive management to have on the self-censorship of pro-organisational voice?
1.6 Significance of the Study

This thesis will provide insight into the self-censorship of pro-organisational voice by IOT lecturers in the Irish higher education system during a time-pressurised environment of change in which “employees not providing input because of not having ideas is a different phenomenon from withholding ideas from bosses because of fear of the consequences of expressing these ideas” (Detert and Edmondson 2011). An original methodology in educational research employs IVT as a theoretical framework, in conjunction with a theoretical tool for the analysis of temporal context developed by Hyatt (2005) and adapted for this study, with a view to enhancing our understanding of underlying temporal aspects of employee voice self-censorship. The relatively recent development of IVTs has provided a new vista into employee voice, particularly self-censorship, and the findings and discussions generated from this thesis will create additional research trajectories and approaches to augment the debate encompassing self-censorship and pro-organisational employee voice in education.

1.7 Structure of the Thesis

This is structured as follows: Chapter 2 provides an overview of policy in education in conjunction with the development of the Irish higher education system and focuses on proposed changes in the IOT sector. A broad view of the contemporary economic performance of the country is also presented to provide the reader with a contextual backdrop to the recessionary educational policy pertaining to lecturers in Irish IOTs and to elucidate the environment in which they were living during the data collection phase of this study.

Chapter 3 examines key literature and discusses links and identifies points of clarification. Included in the review of the literature are sections on the development of employee voice, defining pro-organisational voice within this context, IVTs, employee voice in education and the self-censorship of pro-organisational voice and implications for organisational learning.

Chapter 4 provides a description of the methodologies and methods used in this thesis and considers the strengths and limitations of each approach. It provides an overview of the interpretivist paradigm and its ontological and epistemological assumptions, as well as a rationale for its appropriate use in this study. The use of semi-structured interviews, and sample and population selection is discussed. Finally, the research techniques section examines the use of thematic analysis and a temporal lens of analysis, concluding with ethical considerations.

Chapter 5 describes the analysis of data resulting in overarching themes. The themes are classified in relation to the study’s primary research question and subsidiary questions. These themes, which emerge from the data relating to self-censorship of pro-organisational voice in Irish IOTs, characterise the findings of the study and are discussed in conjunction with relevant research designed to explain and clarify key elements.

Chapter 6 discusses and considers the implications of the findings of this thesis and its ability to answer the initial research questions, as well as to underpin, to inform and to contribute to the broader debate in employee voice. Recommendations for further research stemming from the thesis findings are also discussed.

Chapter Summary

This chapter commenced by setting the context for this study, followed by the researcher’s positionality and choice of a small-scale exploratory qualitative study approach. The area of interest was outlined in addition to exploring how this study develops the theory of voice and silence in an educational setting. The theoretical framework and research questions were discussed and lastly the significance of the study was outlined.

The next chapter discusses the Great Recession in Ireland and how the country’s recessionary economy has affected higher education policy and practice relating to IOTs. It includes an overview of the Irish higher education system to provide a historical perspective, and examines in detail the development of the IOT structure. Recent and current higher education policy is discussed and the implications for the IOT sector are examined, with a particular focus on what this may represent for IOT lecturers.
Chapter 2: Contextual and Policy Factors Relevant to This Study

Introduction

This chapter is designed to provide a more contextualised understanding of socioeconomic events that took place during a chronological window in Ireland from late 2011 until early 2012. During this time the participants of this study, in their roles as lecturers in Irish IOTs, were irrevocably drawn into policy changes in the higher education system which would result in fewer, but potentially larger, IOTs linked in clusters with Irish universities. Over this period several semi-structured interviews were conducted with a sample of lecturers, who portrayed their views and perceptions of the events they were experiencing, thus creating a manner of understanding contemporary events pivotal to this thesis. The temporal sequencing of macro- and micro-economic and social upheaval are vital elements intended to offer a richer understanding of the research milieu and the participants as actors within a complex period of change. The chapter commences with a brief definition of educational policy and continues with the economic maladies leading to and experienced during the Great Recession. This event, according to Doris, O'Neill, and Sweetman (2013), resulted in Ireland becoming one of the worst-affected countries, in which the already dim economic outlook was compounded by a bursting property bubble, unemployment and the spectre of emigration. The chapter continues by examining Irish IOTs as a function of a lagging recession- ridden higher education system implementing cost-cutting measures and damage limitation strategies to a creaking system in which funding was being decreased with each subsequent budget.

2.1 The History and Role of Educational Policy in Ireland

Policy is the authoritative allocation of values, states Ball (2012), and policies are operational statements of values with prescriptive intent. One must continuously question whose values are positioned at the forefront and whose are not, and how power and control are linked to this process. Ball continues, “Values do not float free of their social context” (p. 3), and educational policies are alike in this regard. Educational policies further societal and political agendas and reflect contemporary demands of what education can and should achieve. Ball asserts (2012): “Logically, then, policies cannot be divorced from interests, from conflict, from domination or justice” (p. 3). In addition to the formally signposted legislatively disseminated educational policies in this chapter, there are also in evidence reproduced and reworked policy bolstering clarifications from governmental sources in formats such as speeches, reports, papers and agendas. This, indicates Ball (2013), is the ongoing and interactional moulding process of policy formation and dissemination.

Education not only equips the citizens of a nation with knowledge and skills, it also plays a pivotal role socially and economically. According to O’Hagan and Newman (2014), the economic importance of educational policy in Ireland has grown exponentially in the past two decades with readily accessible statistics pertaining to third-level educational attainment and outcomes of its citizens. This information provides a window into the employment opportunities and economic viability of the Irish workforce for foreign investors being attracted, or otherwise, to Ireland. They go on to describe Irish educational policy as divisible into two strands, both designed to effect different economic outcomes. The first facilitates the development of human capital in the economy, in turn designed to increase economic growth. The second contributes to the overarching governmental policy objective of creating an equitable society of equal access and opportunities for all.

The following part of this chapter is designed to provide the reader with a broad understanding of the Irish third-level education system. It goes on to a more focused look at the educational policy origins of IOTs, which stemmed from an Organisation for Economic Co-operation and Development (OECD) report of 1964, clearly tracing the economic policy foundations that led to the development of these institutes. Merged into the dialogue, after the section discussing the 2006 Institutes of Technology Bill, is a broad yet brief political and economic representation of Ireland in 2009, to give the Irish context for the development of conditions leading up to the “Hunt Report”. This representation of events, and resultant educational policy trajectory, illustrate that, as cited by Czerniawski (2012), “...the provision of education is deeply influenced by the cultural context in which it is located, as well as by the economy and the political system responsible for educational policies” (p. 136). Finally, a table illustrating key Irish educational policy developments and implications from 2009 to 2012 is presented. The implications of these policies would not have been known by the IOT lecturers participating in this study at their time of interview. The timeline for their semi-structured interviews is also represented within this table. In effect, the “Hunt Report” afforded a timely opportunity for this study to investigate voice and silence of IOT lecturers at a critical juncture in the Irish higher education system. Hazelkorn (2013) highlights the significant nature of this period for the Irish state, reporting from a 2009 statement by the Irish National Economic and Social Development Office:

Ireland was beset by five different crises: a banking crisis, a fiscal crisis, an economic crisis, a social crisis and a reputational crisis. These circumstances provide the best explanation for the policy choices now confronting the government and higher education as they struggle to sustain the publicly-funded mass higher education and university-based research system (p. 2).

2.1.1 The Creation of Ireland’s First Third-level Institution

In order to broadly familiarise the reader with the Irish third-level educational system and trace some of the policy trajectories, borne from political, religious and economic foundations, this review commences back in the 12th century. Medieval Europe has been credited with the forming and developing of universities in populated centres of trade such as Paris and Bologna. In the period around the mid-13th century and thereafter, universities were mostly under the governance and behest of those with power and political agendas, such as emperors, popes and rulers of nation states. A rapid expansion saw 15-20 universities by the 1300s increasing to a number approximating 70 by the 1500s (Coolahan, 1981: White, 2001).
According to White (2001), Ireland, under 800 years of direct British rule from the late 12th century onwards continued to lack a credible university until the late 1500s, where, despite the issue of numerous bills of establishment, the earliest by Pope John XXII in 1320, it was not until the Tudor settlement of Dublin that the foundation of Trinity College in 1592 was granted under royal charter of Queen Elizabeth I. Dublin University was founded in 1594, with Trinity College as its only college, notably accessible only to Anglicans. In the late eighteenth and early nineteenth centuries, the unavailability of higher education in Ireland for those not of the Anglican faith spurred the development of Catholic colleges in mainland cities of Europe such as Rome, Paris and Louvain. In 1795 the Catholic college of Maynooth, adjacent to Dublin, was established, primarily to train priests, although lay students were in attendance from 1817. Resulting from this St Patrick’s College Maynooth was founded in 1909 and became the first college of the National University of Ireland (NUI). The 1840s saw the development of University Colleges Cork and Galway designed for the education of Catholic laity. The pervasiveness of the Catholic ethos remained manifest in all NUI colleges into the modern era (Coolahan, 1981).

2.1.2 The Development of Technical Education Policies in Ireland

External to the development of universities and religious education in Ireland, professional and cultural groups were formalising training and seeking charters to further their profession and economic standing. The Irish Royal College of Surgeons received such a charter in 1745 followed by the College of Apothecaries in 1784, the forefathers of pharmacists. Training for nurses as we know them in Ireland commenced in 1858 and the first dental hospital opened in 1876. From the business perspective, the formation of lawyers was divided into two classes – lawyers and solicitors – the former receiving a charter in 1792 and the latter forming law society in 1830. In the 1870s Ireland’s commercial education formalised in the form of the Royal Dublin Society, holding annual examinations. The society developed business and Irish economic drivers such as accountancy, industrial and engineering curricula, joined by architectural studies in 1839. Agriculture and veterinarian practices became formalised in the early 1900s, and a National School of art and design and music shortly thereafter (White, 2001). This trailing development of the arts reflects an enduring educational policy position, assert Eisner and Day (2004), in which the arts are “often regarded as peripheral to the core of general education” (p. 5), instead favouring subjects perceived by those in power as vital and directly related to industry and economic development.

A report carried out by the OECD in 1964, entitled The Training of Technicians in Ireland, was undertaken in conjunction with a Department of Education report designed to take advantage of a post-war trend in the late 1950s, whereby investment in education was being linked to economic progress, in particular in areas of a technical and scientific nature (White, 2001). The protectionist policies remaining from the formation of the founding of the Irish republic in the 1920s were removed in 1950, resulting in foreign capital and industry casting an increasingly interested eye over the Irish economy and business marketplace (White, 2001). This overtly economic policy position was promoted and developed through funding levers over subsequent decades.

Amongst the recommendations of the 1964 OECD report was one for the development of advanced technical education based on the physical sciences and mathematics, again proffering an educational policy perspective favouring economic development and growth.

The formation of the newly formed regional technical colleges, referred to henceforth as RTCs, it was assumed, would provide:

· Senior cycle post-primary courses leading to the leaving certificate

· Junior and senior trade certificate courses

· Courses for technician qualifications at various levels

· Courses leading to higher education qualifications, or, in some cases, to a professional level

· Adult education courses.
Although RTCs had been primarily tasked with a focus on second-level and further education, as they developed tertiary education became the dominant aspect of the colleges’ role (OECD, 2006). A more recent OECD review of national policy for higher education in 2006 refers to the 1964 report as a blueprint for Irish technological colleges, and maps the emergence of IOTs from the 1970s to the present day, morphing from RTCs, which were under the auspices of local vocational educational committees. It also recognises the creation of the RTCs occurring as a response to the Irish government’s investment in education study (1962-1965), along with the OECD examining the training of technicians in Ireland (1962-1964), whose findings viewed Ireland as an industrially underdeveloped society (OECD, 2006).

2.1.3 From Regional Technical Colleges to Institutes of Technology

From 1970 to 1977, RTCs around the country grew to nine and focussed primarily on certificate and diploma level certification. Notably, a different process had been underway with the Dublin Institute of Technology (DIT), Ireland’s largest non-university third-level education provider, discussed more fully below. Full-time student numbers in RTCs grew exponentially in their first decade, from 194 in 1970 to 5,965 by 1980 (White 2001). Of the nine RTCs previously mentioned, two considered themselves unique cases, one located in Limerick founded in 1972, the other in Dublin founded in 1980, both sought to distinguish themselves as something other than RTCs and more closely aligned to universities. In 1989, the result became two self-accrediting independent universities: the University of Limerick and Dublin City University.

In 1977 DIT was created by the amalgamation of six colleges located in Dublin’s inner city. These six colleges up until the 1970s represented much of Ireland’s technological training and education (OECD, 2006). DIT partnered with Trinity College in 1976 allowing degree referral for DIT students conferred by Trinity. This arrangement of awarding of degrees lasted until 2001, at which point DIT was conferred with legislative powers to award independent degrees (OECD, 2006).

The expansion and consolidation of RTCs continued and in 1992 they became governed by the minister of education as opposed, historically, to the local vocational education committee, thus enjoying greater autonomy (OECD, 2006). After this change, more local, regional and national collaboration occurred along with engagement in research and technology programmes with varied stakeholders, including local and international business, enterprise and innovation projects. Structural changes occurred once again in 1998 when, after the fulfilment of specific criteria, RTCs became IOTs. Associated with this process was the ability of IOTs to award bachelor degrees. By 2003 this also became the case for master’s and doctoral degrees, although initially at Waterford Institute of Technology alone (OECD, 2006).

The Irish Department of Education and Science, in its 2004 document entitled A Brief Description of the Irish Education System, highlights the massification of third-level education in Ireland where, in a period of 35 years between 1965 and 2000, student numbers grew from 18,200 to close to 120,000. According to the report, this increased uptake reflected increased retention rates in compulsory second-level education and demographic trends (p. 16). This document also demarcates HEA’s role of funding and policy administration for the university sector and that of the technological sector, with the Department of Education and Science governing funding, policy and the regulatory framework.
 A binary system exists where a university and IOT system run in parallel. Since 1995 undergraduate education in Ireland has been free, although graduate and part-time students pay significant fees (OECD, 2006). The funding shortfall from the non-payment of graduate fees to third-level institutions, which is estimated to amount to 80-90 percent, is paid for by the state. Between 1997 and 2003 the number of students attending universities versus IOTs approximates a 60/40 split.
2.1.4 The Institutes of Technology Bill 2006
In the years leading up to the Institutes of Technology Bill 2006 , as discussed below in more detail, the Department of Education and Science in 2003 requested that the OECD undertake an evaluation of higher education in Ireland, with a particular focus on how the education system could best meet Ireland’s strategic objectives. The resultant 2004 OECD report commended the binary nature of the Irish higher education system and its ability to maintain diversity (Hazelkorn and Moynihan, 2010). By 2006 Ireland had 14 IOTs, including DIT, which, as previously noted, was created under a different legislative and award-granting history than the other IOTs, and seven public universities. On 16 July 2006 the Institutes of Technology Act 2006 was presented for discussion before the Irish Oireachtas (the lower house) by the then Minister for Education and Science, Mary Hanafin, with a view to the entering the bill into the Irish Statute Book. It then moved on to the second stage, Dáil Éireann (the upper house), where Minister Hanafin spoke of its importance and relevance, thus: “While the Bill is a technical Bill, primarily amending previous legislation, its effects are far reaching. When enacted, it will have a very significant impact on the system of higher education in Ireland”. In the conclusion to her speech, Minister Hanafin stated:

The Institutes of Technology Bill 2006 is about modernising our approach to the governance and the strategic management of Higher Education. It represents new challenges and opportunities for the institutes of technology and for the HEA...By bringing the institutes of technology and universities together under the remit of the HEA, we can achieve a more cohesive strategic approach that draws on the diverse strengths of all of our higher education institutions. The new managerial freedoms and supports provided for under this Bill will allow the institutes of technology to make their full contribution in that next stage of development (Hanafin, 2006).
The Institutes of Technology Bill 2006 was passed by Dáil Éireann with minimal amendment. As can be gleaned from the statements above, implicit within the bill was the understanding that the HEA took over full funding responsibility for higher education in its entirety. According to a 2006 OECD report highlighting Ireland and funding systems, and their effects on higher education systems, this was, “A momentous change in regard to the arrangements for the funding of institutes of technology” that “parallels general government policy for the Irish public sector with an emphasis on delivering on nationally and regionally identified objectives and needs, value for money and with an overall emphasis on developing institutions” (p. 1). This legislative change also, in effect, diminished the binary nature of Irish higher education system by joining their historically separate mechanisms for policy, funding and notably research. This shift in policy can be attributed, states McDonnell (2006), to a 2005 OECD report requested by the Department of Education and Science focus on improving research performance with a view to bolstering national economic development.

2.2 The Irish Political and Economic Context Leading up to the “Hunt Report”
2.2.1 Setting the Economic Timbre of the Great Recession in Ireland

The late Mr Brian Lenihan, performing in his role of Minister of Finance for the 2009 Irish budget, albeit delivered two months early on 14 October 2008, commenced his address thus:

We find ourselves in one of the most difficult and uncertain times in living memory. Turmoil in the financial markets and steep increases in commodity prices have put enormous pressures on economies throughout the world. Here at home, we face the most challenging fiscal and economic position in a generation. This budget sets out a plan to deal with this most unfavourable set of circumstances (Lenihan, 2008).
Public service reform was high on the agenda, including education, to which Mr Lenihan stated:
In regard to public service pay and numbers, we must do more with less...Our public servants - teachers, doctors and nurses often of the highest calibre - enjoy very favourable pay and working conditions by international standards...Where there are clear staff surpluses in certain areas, or where policy priorities change, staff numbers must be correspondingly reduced or re-assigned (Lenihan, 2008).
As noted by Drudy and Collins (2011), the trend continued: the Irish 2010 budget presented significant cuts once again for programme expenditure in education, health and children and social welfare, along with cuts in all government departments. These savings resulted in €1 billion in reductions to public service salaries (p. 346).

Recession is nothing new in Ireland. Drudy and Collins (2011) trace the prosperous highs and the emigration- and recession-filled lows of the independent Irish Republic from its 1948 constitutional declaration to the present. The 1960s and 1990s were considered decades of relative prosperity. The 1960s were driven by foreign investment, the 1990s by an export boom and a property bubble spawned by unsound national economic policy management, combined with lax lending and banking practices. In late 2007 Ireland was once again plunged into austerity.

2.2.2 Irish Banks, Borrowing and Bubbles

Over a five-year period from 2007, report Callan, Nolan, Keane, and Savage (2013), national income fell by over 10 percent and the Irish property bubble burst – a bubble which saw house prices in Dublin rise by 519 percent from 1994 to 2006. Drudy and Collins (2011) highlight that the national average new home costs across Ireland rose from €84,657 in 1997 to an astonishing €309,732 in 2007, when the rollercoaster peaked and began to plunge. The frenzied housing market in the years leading up to the downturn were illogical, where “over the period from 1996 to the peak of the market in 2007, house prices accelerated at a rate which bore no resemblance to other economic indicators...house prices increased almost three times faster than national income” (p. 343), leading to unsustainable personal borrowing and negative equity as the Great Recession loomed large.
The country’s banking system was thrust into freefall as unemployment and taxes rose as household incomes and house prices plummeted. The Irish banking system was terminally overexposed to property related lending that required the Irish government, which vicariously implicated Irish tax payers, to guarantee its liabilities and gain re-capitalisation to continue liquidity. Perhaps unsurprisingly the quantum of debt reported by the banks proved to be significantly higher than initially reported. This sparked off a set of extraordinary circumstances which saw Ireland seeking a bailout by the International Monetary Fund, European Union and European Central Bank in late 2010. Drudy and Collins (2011) conclude “Relative to national income, the cost of the Irish bank bailout places it as one of the world’s largest” (p. 345).
2.2.3 The Irish Labour Market and Migration

A study conducted by Kelly, Mcguinness, O'Connell, Haugh, and Pandiella (2013), focusing on the Irish labour market throughout the Great Recession, asserts that a dramatic increase in job losses occurred, whereby:

total employment fell by 250,000 between the peak of Quarter 3 (Q3) 2007 and the end of 2009, a contraction of 11.5 percent. Employment continued to fall, by another 100 000 from the end of 2009 to the beginning of 2012, representing a cumulative decline in employment of 16 percent from the peak of the boom (p. 6).

The high unemployment rate across the broad Irish workforce was markedly dismal, noted Kelly et al. (2013), yet more alarming was the plight of unemployed Irish youth, with an increased rate from 8.7 percent in 2006 to 30.6 percent in 2012. This ushered in an old adversary, reports Conefrey (2013), in the guise of emigration, and it is once again a commonplace theme in the Irish heart and mind. In the years leading up to the Great Recession, 20,000 to 30,000 adults left Irish shores annually for work and travel opportunities worldwide. This has altered markedly from 2008 onwards, with emigration figures doubling and tripling from between 70,000 to 90,000 annually.

From a global context, Douglass (2010) cites Ireland frequently as a battle-weary economy and higher education system, where a 4.2 million population relies on a government borrowing profusely from international sources and with a focus on:

making large reductions in public spending. As of September 2009, there was a €20 billion shortfall in tax revenues that the government is now desperately trying to fill. Not surprisingly, the higher education sector is now facing large cuts for the upcoming fiscal year – mirroring the delayed response we are seeing in much of Europe (p. 18).

As apparent from the information above, the Ireland being viewed and experienced by lecturers in Irish IOTs in 2011 and 2012 represented a dire economic and social vista in which salaries declined, taxes and social charges increased, house prices lost hitherto unseen value resulting in substantial negative equity, job security became an uncertain matter in a dwindling public service, external to which, write Kelly et al. (2013), a “collapse in economic activity resulted in the country’s unemployment rate increasing from 4.4 percent in 2006 to 14.7 percent in 2012” (p. 5). Emigration was once again the only viable option for many, although most of Europe and many parts of the world were still reeling from the Great Recession, with international and Irish prospects limited.

2.3 Changes to the Irish IOT Sector Policy in the Context of this Study

2.3.1 The Institutes of Technology Bill 2006 from Theory to Practice

It would appear significant at this juncture to once again merge the Irish educational and national economic narrative chronologically from 2007 to 2008 and beyond. Ireland, as outlined above, had plunged into deep recession. Full measures of the 2006 bill were beginning to move from theory to practice and, as noted in the 2006 OECD education review report in relation to IOT funding, “The new system was used in part in the allocation of the grant for 2006. It will be fully operational in 2008” (p. 4). The report continues:
Once implementation of the HEA Recurrent Grant Allocation Model is complete, institutions will have responsibility for setting out, in a strategic way, how they will address key internal and national policy issues, it will also be their responsibility to set institutional targets and it will ultimately be their success or failure in reaching those targets that will determine their level of funding (p. 5).

Therefore, IOT presidents and directors in the new funding scheme, fully operational from 2008, would primarily receive funding from the HEA in line with perceived achievement of internal and national policy attainment objectives, as opposed to the old block funding model.

The MacGill Summer School is a wholly Irish institution renowned in the social, economic and political sphere of the nation as a platform for policy trajectory annunciation, debate and kite flying. In July 2010, at the thirtieth summer school, the then Tánaiste (vice prime minister) and new Minister for Education and Skills, Mary Coughlan, as a key speaker on a debate entitled “Education – Reform and Innovation Required?”, announced that in order for higher education in Ireland to continue to grow and develop into the future, as a government:

We have embarked on a process to consider and formulate a strategy for the development of higher education for the next twenty years. It is a strategy that will provide for the next stage of structural reform and development across our higher education sector...The strategy group, under the chairmanship of Dr. Colin Hunt, will be presenting me with their draft report over the coming weeks. The timing and the importance of the group's recommendations in helping to shape future societal and economic development in Ireland is very significant (Coughlan, 2010).
Minister Coughlan concluded with a set of key objectives for strengthening the Irish education system whose members she felt must consolidate and collaborate amongst themselves, fulfilling diverse roles yet collectively responding to societal and economic needs. She stated that it was clear to her that the following things needed to happen:

· Consolidation is required for critical mass;

· Institutional mission diversity must be protected and enhanced; and

· Effective collaboration in meeting the full range of societal demands, both within regions and nationally, must be prioritised (Coughlan, 2010).
It should be noted that this precedes the first draft of the “Hunt Report” by a number of weeks and the publication of the finalised report by six months, yet it would not look amiss amongst the pages of said report, an evident line of sight in policy direction pervades.

When encapsulating the case history of recession-racked Ireland with a focus on higher education funding for the budgetary years 2010/2011, Douglass (2010) was unequivocal in his findings that:
Not surprisingly, the higher education sector is now facing large cuts for the upcoming fiscal year...The government of Ireland recently instituted salary reductions ranging from 4 to 10 percent for all government employees, including university faculty and staff, and seeks other means of reducing costs in tertiary institutions. There already is an embargo on recruitment of new academic staff (p. 18).

One of the government’s responses, he concludes, is the development of the:
National Strategy for Higher Education for Ireland, with attention to greater mission differentiation and funding, possible mergers, and statements by some business leaders that the nation cannot properly maintain seven universities at world class research, education and training levels. This strategy document is scheduled for publication later in 2010. (p. 19)
The document he was referring to was the “Hunt Report”.
2.3.2 National Strategy for Higher Education to 2030 (the “Hunt Report”)

The report outlines a streamlined higher education sector proposing:
The system should be strengthened by the development of regional clusters of collaborating institutions (universities, institutes of technology and other providers), and by institutional consolidation that will result in a smaller number of larger institutions (p. 15).
The IOT sector is the consolidating factor in the equation, the upshot of which proposes a policy funding dictate which levers IOTs into a position whereby few viable alternate options remain. The report includes unambiguous stated objectives such as:
Change can also be promoted and accelerated by incorporating appropriate incentives into the funding model for the institutions, aimed at eliminating overlap and pooling strength. Such incentives should be used to encourage the development of regional clusters and institutional consolidation. This would result in a smaller number of institutions and a greater level of collaboration across the system (p. 97).

Within this measure, “There should be a particular focus on encouraging the emergence of stronger amalgamated institutes of technology”, (p. 15) resulting in “The development and evolution of institutes of technology into a smaller number of stronger amalgamated institutes should be promoted in order to advance system capacity and performance” (p. 15). It is clear to see the explicit message being expressed in observable variations on the theme of a reduced number of larger IOT clusters with minimal overlap. Contained within the mostly “stick” consolidation measures a “carrot” was revealed – the potential of a technological university status for cooperative participants. The report proposes “Performance criteria for these amalgamated institutes should focus on their distinct mission, and, based on demonstrated strong performance against mission-relevant criteria, it is envisaged that some could apply for re-designation as technological universities” (p. 15). This term is further explicated to elucidate the internationally viewed tenets and organisational underpinnings in the following terms: “a technological university is a higher education institution that operates at the highest academic level in an environment that is specifically focused on technology and its application” (p. 103). A notable and distinct counterpoint to the potential for redesignation as technological universities appears as a footnote on page 103 of the “Hunt Report”, stating: “There was not complete unanimity within the group on this issue. The counter-view expressed was that it would not solve the issue of further mission drift and could result in a third tier of institutions.” This plainly has significant connotations for IOTs which will not, or cannot, evolve and reconcile the core elements of change and required outcomes. The spectre of relegation to a currently unknown third tier sector waits, and no further detail was provided in relation to this outcome.

On page 11 of the report a defined timeline is established, whereby “Each Higher Education Institution is now asked to respond, within a period of six months from the date of issue of this document, regarding where and how it proposes to position itself within the Irish higher education system as outlined in this document”. This policy development gives IOTs, as well as the other higher education players in the process, until August 2012 to formalise their proposals, which:

Should provide high level strategic plans with regard to mission, institutional alliances and clusters.

Strategic plans could result in:

• Proposal to merge with another higher education institutions (HEIs)
• Proposal to apply for designation as a technological university

• Proposal to establish a specialist institution

• Proposals in relation to the establishment of regional clusters are also sought (p. 10).
It would appear that the “Hunt Report” is less of a radical new plan and more of a rehash of governmental initiatives and white papers relating to higher education in Ireland, and intended to orient and promote utilitarian objectives (see Loxley and Seery, 2012). It is argued that the repositioning of Irish higher education was designed to act as a restorative measure to address the economic failure of the Irish economy continuing to manifest itself in post-Celtic Tiger Ireland. According to Walsh and Loxely (2015), the report is designed to fulfil the role of a change agent for cultural and structural reformation of the higher education system, with a view to bolstering the longstanding Irish knowledge-based economy project. Thus, the “Hunt Report represents an explicit value position, which in the Irish context also exhibits a high degree of historical continuity” (p. 1129). Another element of the transformation to the Irish higher education system discernible in the “Hunt Report” worthy of consideration is the underlying policy trend for the adoption of neoliberal ideology and values. Irish recessionary educational policies, state Mercille and Murphy (2015), have aided and increased the rate of implementation of neoliberal tenets in the Irish higher education system, with consequences anticipated to favour economic and political elites.

2.3.3 Political and IOT Lecturer Unions’ Reception of the Hunt Report

It is inevitable that governmental policy will have opposition from social, political and union forums. The “Hunt Report” was no different in this regard, and on the day of its release in 2011 the general secretary for the Irish Federation of University Teachers asserted in a press release that it “often reads like a document compiled by people who do not understand the Irish higher education system and how it works” (p. 2). He goes on to highlight the lack of breadth in the committee’s professional and subject specific knowledge, stating: “Incredibly, its 15 members did not include even one representative of academic staff. This weakness was compounded by the group’s failure to seek any realistic engagement with staff working in the higher education system” (p. 2). This testing of the committee’s validity and knowledge was a theme also focused on by the Teachers Union of Ireland (TUI). The TUI also commented on the “Hunt Report” on the day of its release and immediately highlighted its fundamental lack of understanding by the report’s committee relating to the workload of IOT lecturers, and described the report as “interesting but ultimately underdeveloped and confused” (p. 1). The proposed limitation of the newly created merged institutions to limit its offering of awards to level 6, 7 and 8 qualifications was rejected by the TUI, which asserted: “no university should be limited in the extent of the qualifications it aspires to offer” (p. 1). The leading Irish political party in opposition at the time of the report’s release, Fianna Fáil, commented shortly afterwards in the form of a motion in Dáil Éireann delivered by the then shadow Minister for Education and Skills, Brendan Smith. He expressed with surprise the lack of governmental strategy for higher education, stating that when government is questioned, it “simply says that it will review the recommendations of the recent ‘Hunt Report’ and reform third level funding” (p. 7). Smith highlights the economic and social impacts higher education plays in the nation’s stability and development, and “demands greater clarity is needed around its plans for the sector”. He then goes on to articulate his party’s position that “Education cannot escape untouched, but it can and should be given a priority. We will support the Minister in many of his intended initiatives, but we will also strongly oppose him where we disagree” (p. 7). As seen above, although the legitimacy of the report was brought into question, all sides reflected an openness to engage in the process of consultation and proposal creation with a purpose of redesigning the existing IOT structure in Ireland.
2.3.4 Toward a Future Higher Education Landscape
In February 2012 the HEA published a document entitled Towards a Future Higher Education Landscape, in which the HEA “invite[s] higher education institutions to engage with the HEA in respect of the future position of each institution in the higher education landscape” (p. 1). It continues, on the first page, to summarise budgetary details, recounting that in Ireland there are “thirty nine higher education institutions in receipt of over 1 billion annually...System reconfiguration is aimed at creating a reduced number of higher education institutions of more significant scale and critical mass in the best interests of students” (HEA, 2012, p. 1). It cites as a high level outcome the fact that, while remaining competent and viable in an expanding national and international third-level education sector, “An overarching consideration also has to be the extent to which the system of institutions, however configured, is resourced on a sustainable basis” (HEA, 2012, p. 1). From this brief overview of the opening pages of this policy document there is no mistaking its unequivocal directionality. This report is not examined in detail in this thesis, as chronologically the last of the semi-structured interviews with lecturers in Irish IOTs were occurring as this document was being published: it is included only to provide a richer account of an entrenched policy view measuring progress mono directionally.

 Mercille and Murphy (2015) proffer an alternate overview of the transformation process of higher education occurring within the timeframe of this study between 2009 and 2012, and put forward the argument that it was not primarily based on cost-saving or system efficiency. It was instead formulated with an embedded motivation to pursue purely economic ends, in which “The primary change sought is to make higher education more at the service of the corporate world and government, by conducting research that is usable by enterprises, supplying a skilled workforce meeting the needs of companies…” (p. 7).

The following table has been modified, from Harkin and Hazelkorn (2015, p. 8), and illustrates all the policies discussed above, with a timeline from 2009 to 2012. It depicts the key milestones and events in addition to relevant policy documents. In the last column the semi-structured interviews undertaken with IOT lecturers for this study are represented in juxtaposition within this timeline.
Table 1: Timeline of Study Interviews within Irish Higher Education Policy Development 2009–2012

	Date
	Policy development
	System implications: mergers and collaborations
	Timeline for study interviews

	May 2009–December 2010
	Higher Education Strategy Group issues open call for submissions from stakeholders and interested parties; ongoing strategy development
	Post-Celtic Tiger Ireland with deep recession sentiment, viewed as a cost-reduction exercise
	[image: image7.png]Tim a new theory of layered temporal events [Compatibility Mode] - Microsoft Word nor

Calibri . z AaBbCeDe | AzBbced: AaBb(AaBbCi

B 7 U-abex x Aa|[¥-A = TNormal | 7No Spaci... Heading1 Heading 2

4
Theme 3. Managerialism versus Collegialty
The current economic climate
The Hung report
past ; > present > Future
; e scscoromic ot
10T management availability and receptivity to voice
The attibutesof management considered receptive
———-or developmental toveice -+ —
; et temsocoscnon e
; omengary socoscmomic i
; Er
A Culture ofsence in10Ts— ...~
The spprosch toinduction et a cultral phenomenon
..~ Power differential of voice inlOTs— - —
Deficencyof trust betweenlecturersand management in 0TS
. e
°
Page: 5015 | Words: 342 | 5 _English reland) s0% o @

1gh Chapters ne. apter s Findings [

	January 2011
	National Strategy for Higher Education to 2030 is published

	System-level restructuring and reform: consolidation of IOTs; process for establishing technological universities following mergers; clustering of HEIs within regions. Primary purpose viewed as cost rationalisation, secondary economic development
	

	October 2011
	HEA invites consultation on document entitled Regional Clusters, Consolidation Leading to Mergers, Strategic Dialogue
	Regional: Emphasis on formal regional collaboration of HEIs; mergers appear directed at rationalisation of IOT sector and formation of centres of excellence linked to local industry
	

	Feb–Aug 2012
	HEA publishes Towards a Future Higher Education Landscape, including criteria for technological universities; HEIs make submissions on their future position within HE landscape; submissions received in summer 2012. International expert panel produces advice on A Proposed Reconfiguration of the Irish System of Higher Education
	System–Level. Bottom-up (from HEIs) and top-down (international experts and national policy advisors) inputs into the development of HE system results in widely differing perspectives on an “ideal” system. Renewed emphasis on research agendas developed linking with each proposed technological university
	

Chapter Summary

This chapter provided an overview of educational policy, demonstrating why the “Hunt Report” and its recommendations, was chosen as a pivotal event to examine the self-censorship of IOT lecturer voice in a temporal context within this study. After examining the historical foundations of higher education in Ireland, it sought to open a chronological window from which to view contextual events, relevant to this study, and its participants, occurring in Ireland from late 2011 until early 2012, through a combination of educational policy developments and economic challenges. The chapter also outlined the continuing fall in the value of homes and the decline in job prospects, as well as high debt ratios and emigration on the increase. From 2009 onwards, a series of swinging national recessionary budgets cut deep into public sector departmental budgets and morale, including the Department of Education and Skills. The National Strategy for Higher Education was rolled out and made feasible by the Institute of Technology Bill 2006. Political and union responses were considered, and finally the process of IOTs becoming the authors of their own destiny began, through dialogue with management and staff, to secure their future in Ireland’s higher education landscape.

Chapter 3 considers the key literature pertaining to voice, discussing links and identifying gaps in the literature. It examines the development of employee voice research, defining pro-organisational voice in this context, IVT, voice in education and the self-censorship of pro-organisational voice and implications for organisational learning, as well as correlated themes.

Chapter 3: Literature Review

Introduction

This chapter sets out to review the literature relating to employee voice and its major debates, in particular the self-censorship of pro-organisational employee voice. The design and content of this chapter has been principally informed by the research questions forming the core structure for this study. It informs the reader about the historical development of voice and its research trajectories, including voice in education, commencing with student voice and then more specifically lecturers as generators of voice, or conversely silence, and IVT. It continues with organisational and leadership actions that may influence voice and, in conclusion, temporality and voice. Three particular areas in the conceptualisation of voice are addressed in this study. Firstly, Climate and Affect, which refers to climates of silence as a subject worthy of additional research, and considers more accurately, collective level beliefs about “the safety and efficacy of speaking up” (Morrison, 2011, p. 403). Secondly, an apparent gap in the literature relating to The Theoretical Problem with Silence is discussed in broad philosophical and ontological terms. Thirdly, Methodological Issues. Morrison (2011) also outlines gaps in voice research in relation to a multi-level analysis of human behaviour in a varied context approach, providing a fuller understanding of the context of voice and silence. The present research concludes that the use of a temporal context of self-censorship of voice, utilising a temporal framework for analysis, has not been considered or used in employee voice and self-censorship research to date. This chapter therefore presents the significant literature and debates pertaining to employee voice and demonstrates how this empirical study in education pertaining to the self-censorship of pro-organisational voice, examined through a temporal framework of analysis, adds to the body of knowledge.

3.1 Voice: The relevant Core Literature

This chapter commences by informing the reader about strand of voice research followed by this literature review. It identifies the critical antecedents and signposts to the reader where IVT branches from, illustrating the theoretical differentiation from other voice debates. Hirschman’s (1970) seminal theory of exit, voice and loyalty sets into motion the concept of employee voice as we know it. It was spawned around the dissatisfaction of African railway workers’ rights, conditions and sense of belonging within an organisation. This foundational concept was built upon by Tesser, Rosen, and Waranch (1973) with the MUM effect and Noelle-Neumann (1974) with the spiral of silence, focusing firstly on reluctance by employees when delivering negative information to employers and secondly the isolation experienced when expressing ideas that did not fit with organisational norms, both resulting in silence. From this theoretical step, Thibault and Walker (1975) moved forward focusing on procedural justice voice, a voice fostered by employers who endorsed and encouraged employee decision-making, consequently developing a sense of procedural justice for employees.

All the voice categories and above theories were intended to alleviate or advance the solution of a problem concerning non-positive feelings on behalf of employees, be it reluctance to deliver non-positive messages, or silent employee isolation from the organisation or procedural justice. Developing tangentially from this corpus of voice are extended theories examining the aspiration to improve industrial working conditions (see Wilkinson, Donaghey, Dundon, and Freeman (2014). This branch of debate has predominantly led to discourse encompassing the involvement or non-involvement of trade union movements, some scholars deeming the union movement as the natural guardian and channel for employee voice. This is described by Wilkinson and Fay (2011) as “...the best or only agents to provide voice because they were independent” (p. 67). This rich vein of voice continues to be expanded in the union, non-union, workplace voice context, encompassing both individual and group voice (see Dundon, Wilkinson, Marchington, and Ackers, 2004; Benson and Brown, 2010), but I would like to highlight that this branch of voice debate is not central to this study. It focuses, instead, on another strand of voice research where individual, pro-social employee voice within an organisation is central. This employee voice is focused on speaking up, or remaining silent through self-censorship, about ideas and opinions relating to improvements of organisational process (see Milliken, Morrison, and Hewlin, 2003; Van Dyne et al., 2003). A visual representation of the conceptualisation and division of employee voice segmentation and core elements being studied in this thesis, modified from Detert and Edmondson (2011) is described below in Figure 1: Focus of Employee Voice and Sources of Emotions, with IVT in the bottom rung.
 [image: image1.png](\
Maior Issues ¢ Whistle-blowing, principled dissent
) ¢ Focus on issues that are illegal or immoral
\ J
(N ~N
¢ HRissues, grievance filing
Employee ’
pioy ¢ Focus on personal injustices or violations of
Treatment contractual agreements
_ J
(N\
Organisational * Pro-social voice
Improvemement * Focus on speaking up about problems and
possibilites in job task or organisational process and
Implicit Voice Theories | actions y
\

Figure 1: Focus of Employee Voice and Sources of Emotions
3.1.1 The Lineage and Development of Concepts and Theories Related to Voice in Organisations

Both early and contemporary concepts of organisational voice are entrenched in two imperative theories: firstly organisational learning where “Individual members are continually engaged in attempting to know the organisation, and to know themselves in the context of the organisation. At the same time, their continuing efforts to know and to test their knowledge represent the object of their inquiry” (Argyris and Schön 1978, p. 16). Secondly is employee voice, described by as “A broad term encompassing all forms of employee speaking-up behaviour, differentiated by the nature of the stimulus in response to which one is speaking-up and by the underlying intent of the communication” (Greenberg and Edwards, 2009, p. 7). This thesis and IVT focus on the latter, employee voice, yet it is useful to view the development of voice and silence in its organic entirety encompassing both halves of the whole.

Employee voice research is broken into three waves of development. The first, as seen in Figure 2 below, in relation to voice in an organisational setting, was that of Hirschman (1970), who utilised it in a context where voice represented “any attempt at all to change, rather than to escape from, an objectionable state of affairs” (p. 30). This concept was also extended by Hirschman to encompass loyal employees who suffered in silence yet chose to stay within an organisation. From this broad hegemonic centric viewpoint, Conlee and Tesser (1973) extended voice to its logical opposite, silence in organisations where negative information was withheld, although this may only account for a minimum amount of non-upward voice (Kish-Gephart, Detert, Trevino, and Edmondson, 2009).

The following is a pictorial representation of the core literature regarding IVT and employee voice from its inception in 1970, with the voice and exit theory up to IVT in 2011. The table’s concept is a modified version used by Greenberg and Edwards (2009, p. 9).

[image: image2.png]i)

P i
3

5 My | Bree
AaaBbCede | Aabcede AaBb(AaBbC: 2, Replace
Fate 5 [B 7 W - e x. X Aa W~ TNomal_| No Spaci.. Heading1 | Heading2 | = Change | s oo
(i —_— z = - s 5 “cang
Morrison& Millken (2000)
Hirschman (1970) ‘Graham (1986) Organizational ilence ;:‘f;;ﬁ‘“ﬁ::‘:f;‘
Voice and Exit prncesOrganistons pr—— ety
esce Social ostracism
Thibaut & Walker (1575) Millkener . (2003)
Procedural Justice: Issves tat Employees
Dutton& Ashford (1593 Dor'tCommuricate
Issue Selling Upuaras
985 1990 1995 2000 2005 2010
Second Wave Current Wave
VanDyne etal.
Noelle-Neumann (1574) 2009) Employee
Spiralof Slence P Slence & Vorte
Complining
Tesser (1970) Miceli & Near (1992) Dercectal (1958) Pinder & Harlos (2001)
MUMEffect Whistle Blowing - (1998) Employee Silence: Quiescent
DeafEarSyndrome and Acquiescent
O I

Fage;3013 | Words:316 | 5 _English (Unitea Kingaom) |

hapter6 d

G Tim OSul

Figure 2: Leading Theories of Employee Voice
In 1974 Noelle-Neumann developed the spiral of silence theory, which espouses that self-doubting employees choose to remain silent, perceived as agreeing and complicit in their silence and coherence to norms and opinions within the organisation. The more the employees choose not to voice concerns or ideas, the more the organisational culture of silence is deepened. A critique of this conformist tendency on which the premise centres is explicitly apparent in some cultures and fields (Dundon et al., 2004), yet recalcitrant voices and firebrands do much to collectively jog organisational cultures and norms (Fletcher and Watson 2007). Another counter-argument to a theoretical downward vortex of employee voice to infinity was that of Graham (1986), who exposed and expounded the other extreme of silence, voice in dissent. The concept of dissenting employee voice was recognised by Micelli and Near (1985) differently and conceptualised as a form of dissent in an actionable form, now referred to as whistle-blowing. This response normally takes place where morally reprehensible or objectionable activities are undertaken by an organisation, or its agents. This is one of the few forms of employee voice recognisable to many, used primarily by employees in regional authorities, national and religious institutions and corporations such as the tobacco industry, military and banking organisations (Detert and Edmondson 2006). This form of employee voice is considered by some academics as more akin to natural justice than upward voice (Dundon et al., 2004), yet it shares common assumptions that employees feel compelled and morally obliged to voice in the event of perceived wrongdoing in ethical domains.

The second research wave relating to employee voice commenced with the concept of issue selling to top management and was developed by Dutton and Ashford (1993) in relation to the ability of some employees to develop behaviours which can, potentially, impact organisational decision- making through, sometimes complex, routes which carry voice upwards. The frequent act of complaining, in an organisational context, was the subject of a study and the resulting concept developed by Kowalski (1996). Combined with central elements of expressions of dissatisfaction and their subjective nature, these were scrutinised for their resulting effect on employee voice. The concept of social ostracism is a common phenomenon in group settings. This was viewed from an organisational context by Williams (1997) as a process of social exclusion, silent treatment, or being sent to Coventry, which acts in an undermining exclusionary manner, both inhibiting and excluding voice. To end the decade, in 1998, Pierce, Smolinski and Rosen identified an organisational theory called deaf ear syndrome, where discouragement of voice, through lack of reaction or feedback, suppressed voice development on a range of issues regarding ideas for change.

The third and final wave of employee voice research to date commenced around the year 2000 onwards. Momentum had begun to build in research and studies associated with employee voice in organisational settings, conceivably due to the critical mass of research-building over two decades. The focus began to shift in the third wave towards limiting factors causing silence rather than the amount and type of voice, although both forms resulted in no, or limited, employee voice. The studies of Morrison and Milliken, in both 2000 and 2003, offer valuable insights into the cultural and contingent aspects of upward voice in organisational settings. Morrison and Milliken’s (2000) theory entitled organisational silence described a collective level widespread tendency for withholding information and concerns within an organisational setting. Employees utilised a collective sense-making approach about the decision to voice being futile and potentially dangerous professionally. The silence was maintained by organisational policies, structures and communication methods. They were accompanied by Pinder and Harlos (2001), with a parallel study in relation to employee voices and analogous and acquiescent dimensions. In 2003 Morrison and Milliken published a related theory describing issues that employees do not communicate, focusing on the purposeful action of withholding ideas, opinions and concerns. The multidimensional aspects of Morrison and Milliken’s 2003, and prior, work, were developed in Van Dyne’s 2003 research in employee constraints and altruistic reasons to silence or voice, respectively. In 2011 IVT was published, its addition and its development of employee voice research are discussed in detail below.

3.1.2 Implicit Voice Theories

The initial research paper on IVTs was published in 2011 and is grounded in organisational development and learning discourse. IVT was developed by Detert and Edmondson from Cornell University and Harvard University business schools, respectively. IVT is predominantly rooted in taken-for-granted beliefs pertaining to when and why speaking up at work regarding pro-social, pro-organisational suggestions may be deemed risky or inappropriate. This response “is driven by specific implicit theories about speaking up in hierarchies” (Detert and Edmondson, 2010). Although research into speaking up at work is not novel

(Milliken, Morrison and Hewlin 2003; Premeaux and Bedeian 2003; Fletcher and Watson 2007; Greenberg and Edwards 2009) ADDIN EN.CITE , a fundamental distinction with other studies and theories is the focus on employee voice and self-censorship through a differentiated lens presenting a follower-centric view. This insight is concerned with developing an understanding of the barriers and inner-struggle of engaging in upward voice. Detert and Edmondson assert that results suggest employees exhibit specific and measurable workplace beliefs in relation to perceived futile or unsafe practices of speaking out to authority figures. In the context of IVT the withholding of voice, silence, plays a central role. A definition of silence regarding IVT adopted by the theory is that of Kish-Gephart et al. (2009), which states that silence represents “the withholding of ideas, suggestions, or concerns about people, products, or processes that might have been communicated verbally to someone inside the organisation with the perceived authority to act” (p. 166-167).
IVT grew organically in organisational and learning discourse. The 2006 working paper by Detert and Edmondson entitled Everyday Failures in Organisational Learning: Explaining the High Threshold for Speaking up at Work (Detert and Edmondson 2006) contained the blueprint of IVT. Central to the theory, unlike previous hypotheses, Detert and Edmondson constructed a cogent argument for working professionals that, “in numerous day-to-day situations…employees have the potential to speak up about issues affecting the organisations responsiveness and performance. There is growing evidence, however, that people often choose silence over voice” (Detert and Edmondson 2006, p. 3).
The paper particularly focuses on upward voice as it is “especially challenging when it involves pointing out a problem...because organisations tend to celebrate and study successes rather than seeking to learn from failure” (Detert and Edmondson 2006, p. 3). Not speaking out in an organisational setting will negatively affect performance report Detert and Edmondson (2006), a point entirely supported by previous studies

(Meyer, Stanley, Herscovitch, and Topolnytsky, 2002; Milliken Morrison and Hewlin, 2003; Adler-Milstein, Singer and Toffel, 2010) ADDIN EN.CITE potentially leading, at times, to serious harm or accidents, although thankfully uncommon. IVT is focused primarily around organisational, pro-social problem solving, as opposed to major issues or employee treatment, as discussed above in Figure 1. A more widespread, and less studied phenomenon (Detert, Treviño, Burris, and Andiappan, 2007), are the costs attributed to organisational inefficacies and employee malaise where, due to organisational factors, upward voice is withheld regarding daily work challenges. Also lost in non-voice are the potential solutions and improvements.

In contrast to the above, recent studies conclude: “employees in more engaging workplaces...experienced more happiness and interest and lower stress and sadness at work when compared with those in disengaging workplaces” (Harter, Schmidt, Asplund, Killham, and Agrawal, 2010, p. 388) and that “Job knowledge acquired through experience working with others increases performance outcomes” (Harter et al., 2010, p. 379). Happier employees with increased performance outcomes where work “groups develop collective mood through similarity of work group experience and emotional contagion” (Harter et al., 2010, p. 379) and “employees are more likely to engage in discretionary activities that help the organisation succeed if they see others engaging in similar activities” (Harter, et al., 2010, p. 379). Thus, to summarise, engaging employees in developing voice in relation to process advancements and developing ways of sharing organisational performance-enhancing knowledge acts with a multiplier-effect on positive capital. It reduces stress, increases performance outcomes and encourages fellow employees to do the same.

3.1.3 IVT Critiqued

An overarching macro critique of IVT is centred on its embedded and shared principles within organisational development, which also encompasses neoliberal reform (Ball, 2010), within which employee voice, and consequentially pro-organisational employee voice, are considered problematic terms. The concept that employee pro-organisational voice holds the employee’s best interest at its core, and that it is utilised by employees as a vehicle for self-determination in the workplace, is fundamentally critiqued. It supposes instead that a managerial view is foremost and shapes and stratifies the type of employee voice sought and the value attributed to voice within the organisation. Barry and Wilkinson (2016) describe the traditional perception of employee voice as furthering the falsehood that “what is good for the firm must be good for the worker” (p. 262). The power imbalance between the employer and the employee fosters a dominant view of behaviour limiting the capacity for employees to engage in voice that is not considered within the narrow channel of pro-organisational voice. Employers can therefore create the perception of employee empowerment, in the form of voice, occurring within a structure and set of conditions controlled by management.
According to Dobbins and Dundon (2016), the socioeconomic impact felt by Ireland post “the Great Recession” resulted in Ireland symbolising a unique and interesting context and study site for voluntary employee voice, such as IVT, in an environment where formal workplace structures, such as union representation, fell into decline and created an environment where neoliberalism could flourish. They found that the long shadow cast by the “Great Recession” resulted in a more managerial-led approach to employee involvement and discourse, resulting in a greater sense of domination than collaboration, and not designed to conclude with mutual gain. This, they found, resulted in employee and employer interactions focusing more on value-added outcomes for the employer with improved performance and efficiency sought “not necessarily the goals of equality, fairness or robust voice” (p. 117). In the current Irish educational context neoliberalism is described metaphorically by Ball (2016a) as “The slouching beast”, and he considers it futile to question if the Irish education system is neoliberal or not, choosing to focus instead on “how neoliberal it is, and what lies in the future, what comes next in the processes of neoliberalisation” (p. 1048).

In defence of employee voice benefits from an organisational development perspective Burris, Detert and Romney (2013) assert that employees fundamentally underestimate the importance attributed to their voice by management and that management greatly values suggestions for the combined greater good of organisations. Employees should be aware, found Morrison (2014), that they benefit from voicing in organisations in three specific ways. They can correct challenges resulting in an improved work environment, develop new ideas and improved work practices, and lastly, they can enhance their professional standing and image internally and externally to their organisation. It could also be said that these three potential employee benefit scenarios help the organisation too, and do not take into account the risk associated with voicing in an environment with unequal power. The constant vigilance required by educators in the progressive creep of neoliberalism is relentless but, asserts Ball (2016a), “there are also the costs of silence, the costs of not being wide-awake and who bears them” (p. 1057).

Focusing on a mezzo to micro critique of IVT, the completed research paper by Detert and Edmondson was published in the Academy of Management Journal in June 2011, entitled “Implicit voice theories: taken for granted rules of self-censorship at work”. It went on to win the Academy of Management Journal best paper 2011. The discussion chapter of Detert and Edmondson’s (2011) paper discusses the limitations and future research of IVT, where it is asserted that to further understand the source of IVT, and ascertain which elements of the theories are specific characteristics of an individual, organisation or nation, and their lived experiences, if any, large sample groups should be selected from each of the groupings named, with a hope that:
Such research, especially if longitudinal, will help uncover the social dynamics through which implicit theories are formed and reinforced, leading, for example, to particularly strong “climates of silence” in some organisations. In sum, scholars need to better understand the factors that shape the development, use, reinforcement, and overcoming of implicit voice theories (p. 483).

They also noted that they found no evidence that moderation has an impact on IVT and silence, “despite its use of constructs often used in voice research: psychological safety, centralised decision making, and leader openness and abusiveness (2011, p. 483). Also in this chapter Detert and Edmondson (2011) commented about a post hoc study carried out by them during the review process of the 2011 IVT article, to explore the potential moderating factor of alternative employment for an employee choosing silence over voice. They investigated whether IVT altered in the presence of access to alternative employment, and found that “better alternative employment is related to lower silence only for those holding the implicit voice theories at low levels. Specifically, we found a significant interaction effect (on silence) for the interaction of alternative employment times self-protective implicit voice theories” (2011, p. 483).
This is a somewhat puzzling outcome, but made more understandable within the theoretical framework when expounded thus:

We did not find evidence that strongly held implicit voice theories are attenuated by contextual factors...These results, though initially counterintuitive, are consistent with the view of implicit voice theories proposed in this article. Specifically, we argue that implicit voice theories develop from the hard-wired motive of self-protection and are thus taken-for-granted...therefore aspects of a person’s current context (such as an open boss or a decentralised organisational structure) rarely grab sufficient cognitive attention to override self-protective implicit theories (2011, p. 484).

One theoretical stance that could be considered is that silence is not always a self-preservation imperative but a contextually negotiated seesaw with an outcome based on other factors. This potential line of argument is recognised and acknowledged by Detert and Edmondson (2011) thus: “In sum, scholars need to better understand the factors that shape the development; use, reinforcement, and overcoming of implicit voice theories. This understanding may require researchers to expand their theoretical...and empirical (e.g., use life history narratives...) method” (p. 483).

Detert and Edmondson (2011) mitigate against contextual mediating factors diminishing the efficacy of IVT and argue their rationale in the robustness checks section of the paper, explaining how they undertook significance checks in an explanatory model using four interaction terms commonly discussed in the voice literature designed “To examine whether the main effect of implicit voice theories on silence masked a more complex pattern of amplified or attenuated impact driven by contextual features” (p. 480). They found that:

The mixed and modest correlations between the theories studied here and an array of individual differences and contextual factors, together with the preliminary lack of evidence that the former mediate the latter’s influence on silence, suggest a need for future research on the causes of implicit voice theories (2011, p. 483).
Notably Detert and Edmondson do not wholly shore-up this avenue of potential inquiry stating; “our sample size limited power to detect such effects”, and conceivably, as a consequence “none of the interaction terms approached significance, and adding the four interaction terms together did not appreciably improve the explanatory power of the model” (p. 480).
Detert and Edmondson (2011) highlight the study’s reliance on self-reports as a limiting factor, but I would also add void of contextual realism. The study’s limitations and future research subsection states: “Our studies rely on self-reports of the specifics in actual latent voice episodes, for reactions to an open-ended question, and for the measures of implicit voice theories” (p. 480). Yet, it must be stated that rigorous qualitative and quantitative measures and tools were utilised, employing “multiple methods, study designs, and analyses to support [their] core theoretical arguments” (p. 480). Despite exhaustive and exemplary application of methodological approaches and study design, developing IVT limitations are apparent; and further research rooted in real-time self-censorship of pro-organisational voice in a context of critical importance to the respondent could prove elucidating. With regard to self-reporting, Detert and Edmondson (2011, p. 480) assert:

It is possible that respondents were reporting “more than they can know” about their beliefs via this approach...further research is required to test and extend the implicit theories we identified. This should include research establishing the predictive validity of implicit voice theories with additional controls not examined here (p. 480).
3.2 Student Voice in Education

The term student voice, also referred to as pupil voice in some countries, became commonly acknowledged in educational research discourse in the late 1990s, cites Cook-Sather (2006). Around this time a collective consensus grew from a body of educational research that student voice encompassed student discussion, reflection, dialogue and resultant actions in matters primarily concerning students, but also broadly concerning school staff and communities. Since 2006 student voice has also developed to include student participation, activism and youth-adult partnership (Cook-Sather, 2014). Robinson and Taylor (2007) reflect student voice similarly as encompassing four core values. Firstly, a conception of communication as dialogue then; secondly, a requirement for participation and democratic inclusivity, then the recognition that power relations are unequal and problematic; and lastly, symbolising the possibility for change and transformation in the education system. The aspect of power pertaining to student voice occupies a significant role in the student voice debate, assert Taylor and Robinson (2009). The positioning of the student in relation to power, in conjunction with the social and academic categorisations they represent, is a key determinant to student voice, found Arnot and Reay (2007).

Student voice, articulates Czerniawski (2012), is broadly speaking situated, albeit uncomfortably, between two competing discourses. The first narrative relates to empowerment, democratic education and radical pedagogy; the second narrative positions student voice as a policy technology. Power is a central element in shaping student voice and straddles both strands of discourse. The significance of power in the democratic and ethical strand of student voice is an innermost tenet in the forming of practical and philosophical assumptions relating to student voice (Taylor and Robinson, 2009). In the policy technology strand of student voice in education, power, states Ball (2003), is at the root of the pervasive absorption of a performative agenda in educational reform. It has resulted in a disruption in both social and interpersonal relationships between students and their teachers, in addition to within their own peer groups. Student’s values and opinions have been influenced resulting in less critical or diminished student voice because “performance has no room for caring” (p. 224). As noted above, power has a shared and fundamental effect on both student and teacher voice or silence, and is discussed in more detail within the context of employee voice and silence as it relates to IOT lecturers later in this chapter.

In addition to power, a democratic and participatory framework encompassing the ideals of emancipatory education are an overarching and dominant theoretical concept of student voice, found Taylor and Robinson (2009). The emancipatory critique of student voice, articulates Fielding (2004), is derived from a managerial neoliberal perspective of school practices where management are being perceived to promote student voice yet there is an underlying veiled purpose contributing to the development of power and economic gain. The very language used to describe students has become commoditised describing them as clients, consumers and customers (Czerniawski, 2012). From a student voice perspective, the individualistic approach favoured from neoliberal values does not address the inherent power imbalances where not all voices are sought or heard equally. The outcome is that more privileged students are better placed to articulate their needs in the dominant discourse offering scant regard to the principles of student voice as a contributing factor to the common good.

Fleming (2015) traces the development of student voice policy discourse in Ireland initially appearing after the ratification of the UN Charter of Rights of the Child in 1992, pertaining to the involvement of children in matters that may affect them by encouraging participation and consultation. A national education convention was held in Ireland in 1994, included in which were all parties considered as stakeholders in the Irish education system. Notably, students were not invited as representatives to “voice” their specific perspectives and concerns. The convention informed a white paper on Irish education in 1995 that in turn led to the framework for the 1998 Irish Education Act. Limited reference was made in this policy document to Irish students and their voice, although consultation with students and the promotion of student councils were mentioned. A further ratification of the 1992 UN Charter of Rights of the Child led to the development of The National Children’s Strategy, in 2000. This policy document advanced the concept of children as young citizens of Ireland and fostered a sense of civic responsibility for them to have an involvement at school council level, affording them the opportunity to have their say. In 2012 the Irish constitution replaced an article with an update promoting a renewed focus on the rights of children and engaging with their views. Better Outcomes, Brighter Futures: the National Policy Framework for Children and Young People 2014-2020 was the last document contributing to Irish policy discourse pertaining to student voice. It includes involving and listening to children as one of its six transformational goals (Fleming, 2015). In summation, student voice policy discourse in Ireland grew from a UN-based rights perspective to a broader educational development and democratic citizenship strategy. This pattern of development, highlights Fielding (2007), is a neoliberal administrative strategy of school improvement, and associated performativity agenda, resulting in student voice being considered by some stakeholders as tokenistic (Fielding and Rudduck, 2002).

Silence is also a feature of student voice (see Fielding and Rudduck, 2002) also, argues Fielding (2004), present by virtue of its lack of acknowledgment in the student voice educational research corpus stemming from unwillingness on the part of students and teachers to voice their ideas and concerns. Arnot and Reay (2007) describe these “silenced” student voices as dispossessed by society, “outside the boundaries and pathways of the dominant culture” (p. 313). Cook-Sather (2006) states, in relation to student voice: “regardless of how silence is interpreted and addressed, it is an essential consideration in discussions of voice” (p. 12). Bragg (2007) states that although lecturer or teacher voice should be considered and developed alongside student voice, for meaningful and effective change to be realised in a broader educational context, “The suppression of teacher voice is a wider issue” (p. 516). Bragg (2007) adds that a disconnect exists between student voice and teacher/lecturer voice, where a contradictory approach is taken to addressing the two. A development of student voice has occurred supported by a commitment in governmental education policy; yet conversely, the plight of teachers has declined over the past 25 years in Britain, although this is not essentially linked. In a situation where the development of student voice occurs at a cost to teacher voice it is, finds Fielding (2001), “a serious mistake” (p. 106). He finds that teachers would be hesitant to support actions whereby the advancement of student voice could expose or diminish their own limited avenues and mechanisms of voice. This study, as mentioned in Chapter 1, recognises the correlated nature of student and teacher/lecturer voice in education. However, to maintain achievable scope, it focuses on examining employee voice and silence in the form of the self-censorship of pro-organisational voice of IOT lecturers in a temporal context.

3.3 Employee Voice in Education

The commoditisation of education and a new managerial parlance has permeated higher education in the last two decades (Etzkowitz, Webster, Gebhardt, and Terra, 2000). This argument had been articulated by Trowler (1998) regarding the managerial change policy approach percolating into higher education, when he stated that the approach has been “one which takes a scientific standpoint in order to formulate a rational, top-down, prescription for action but which, in the process, losses a grasp on the deeply structured historical, cultural, political, ideological and value issues ingrained in social process” (p. 158). A trend is further outlined in 2008 by Gunter and Fitzgerald, in relation to research as a form and function of employee voice in education, in particular from a change and leadership perspective, in which they highlight this growing trend of an influx of private sector metrics and discourse into public sector educational institutions and boardrooms. This results, they argue, in an outcome in which “the future of leadership research is related directly to a technical form of knowledge production that produces evidence to support ongoing reform;” and they believe that “while the situation looks gloomy strategies exist for those who believe in educational leadership research to both challenge and to generate alternatives” (p. 261), as achieved through pro-organisational ideas and dialogue. Yet, the drift persists, emphasise Larrasquet and Pilnière (2012), finding that “all private and public sector institutions (including universities) are moving in the same direction by adapting, adopting, accepting the logic of market forces and growth as their own values and goals” (p. 206).
The medium- to long-term effects of market forces on Irish and national economies have been examined in detail in Chapter 2 of this thesis and, as stated by Larrasquet and Pilnière (2012) in a recent study, “It is the blind adherence to these values and practices by leaders and managers that has contributed to the chaos in our western societies” (p. 206). Current Irish higher education policy, and vicariously funding, continues to shift towards further commercialisation and commoditisation. Gunter and Fitzgerald (2008) argue that higher education’s market-centric shift has resulted in the lecturer being simultaneously viewed by the public as an educator, researcher and consulting advisor to the private sector. This has altered the public’s perception, as they have now assigned lecturers the role of public intellectuals. This allotted role entrusted on them by public society beseeches them as “the public intellectual to ask the difficult questions, not be co-opted to ventriloquise an agenda, and to speak for and on behalf of those who are routinely forgotten. It is about speaking back and about being restless about what is occurring” (p. 262).

In the past two decades, the widespread acceptance of the need for change in education and elsewhere has led to extensive reconsideration of “what is leadership?” and “what are effective ways in which to lead?” (Beatty 2000).

A study by Slater (2005) highlights the volume of literature asserting the importance of educational leadership reform initiatives, yet there has been little substantive consensus amongst practitioners or researchers in relation to the appropriate actions, steps or roles of educational leaders in the required restructuring and learning process. Although the knowledge pertaining to a change in educational leadership direction has been widely reported (Avis 2005; Slater 2005), tenets of this changed leadership paradigm have remained, largely, un-conveyed. Two notable exceptions feature in this developing and redesigned approach to educational leadership: namely, the cornerstones of communication and collaboration (Blase 2000; Gleeson and Shain 2003; Slater 2005). These established points of departure, I feel, are an excellent place from which to explore and examine educational leadership using current communication and collaboration theories couched in systematic empirical research. If we are to accept the premise, that, firstly, change in educational leadership is necessary, and afoot, and, secondly, if we also conclude that communication and collaboration are two key components, how can this transformation take place and with whom?

Leadership is embedded not in particular roles but in the relationships that exist among the incumbents of roles. By shifting attention to relationships, this assumption now suggests that organisational members can draw on resources to which their roles provide access to influence others successfully. That success, from the institutional perspective, takes the form of social legitimacy and, consequentially, organisational survival” (Ogawa and Bossert, 1995, p. 235).
Recent studies in education found that that the leadership dimension reported to be the most strongly associated with positive student outcomes was the promotion and active participation of leaders in instructional staff’s professional learning (Robinson 2006; Robinson, Lloyd, and Rowe. 2008). This was found to be primarily achievable through leader instructional staff dialogue, and the study in its recommendations noted: “It is the responsibility of leaders at all levels of the system to create those conditions” (Robinson et al., 2008, p. 667).

Ogawa and Bossert (1995) found “The currency on which leadership is based lies in the resources possessed by individuals. The medium of leadership is, however, not individual action but social interaction. Leadership affects the systems...it affects organisations’ structures” (p. 239). If we are to garner from this that educational leaders can shape organisational environments through interaction with staff, and vicariously learning and improvement, it would appear that development of lecturer voice is a valuable catalyst for change (Bacharach, Bamberger, Conley, and Bauer, 1990; blasé, 2000; Elmore, 2004).

Historically, the majority of research, development and study of educational leadership learning and development is focused on the action of leaders, not their ability to engender the actions of others (Ogawa and Bossert, 1995). This study suggests a somewhat different departure, asking lecturers how upward voice can be engendered and sustained, which is in itself paradoxically upward voice, and how might this best be done.

The concept of educational leadership characteristics studies viewed through a lecturer’s perspective is not unique, and those that have taken place have measured the levels of communication, involvement, trust-building and effectiveness of leaders, but have been limited in number (Blase, 2000). The studies that have been undertaken have focused their attention on leadership characteristics and trait analysis. These studies have primarily sought to determine lecturers’ opinions and perspectives in relation to positive characteristic identification (Blase, 2000). In a summation of these studies Blase (2000) concludes that leaders who exemplify characteristics whereby they engage in “talking with teachers to promote reflection and promoting professional growth are the two major dimensions of effective instructional leadership” (p. 137). This, it would appear, signifies fertile ground for future studies which focus on bringing together the development of upward voice, as experienced by lecturers, for the promotion of leadership learning and organisational development.
3.3.1 The Development of Leadership in Education and the Function of Voice

In relation to leadership in education, Ogawa and Bossert (1995) state unequivocally that “The perspective of leadership is not new, it has simply been overlooked” (p. 225), and go on to locate leadership within educational institutions as “a form of control exerted over organisational members” which is not static, but instead is considered a “variable across organisations and even within organisations over time”. Yet, they find conclusively that “a positive relationship exists between the level of organisations’ total leadership and their overall performance” (Ogawa and Bossert 1995, p. 226).

A longitudinal approach to leadership in education was undertaken by Heck and Hallinger (2005), in which 21 studies over five decades were analysed, regarding educational management and leadership. They conclude that although a great deal of scholarly intent and interest has been garnered by the subject, reviews suggest that it has not been elucidated by, or subject to “rigorous empirical investigation and knowledge accumulation”(p. 230).

In the past decade, numerous articles in current educational discourse have espoused the need for an increase in empirical research into leadership in education

(Hargreaves and Fink 2005; Leithwood and Jantzi 2006; Robinson et al., 2008) ADDIN EN.CITE . Much of the current research is focused on the effect of educational leadership on all aspects of educational institutions’ functions yet within the above reside a growing number of educational leadership researchers who support the need for focused research efforts on the linkages between educational leaders’ knowledge and development trajectory and the direct correlation on next-level lecturer/professor efficacy and resultant student outcomes

(Witziers, Bosker and Kruger, 2003; Marzano, Waters and MCnulty, 2005; Prestine and Nelson 2005) ADDIN EN.CITE . This emergent research trend, with a specific focus on the quality of leadership in education (Robinson, 2006), is a direct function of organisational learning, improvement and sustainability (Griffith, 2004; Hargreaves and Fink, 2005).

Most past empirical studies on educational leadership have focused solely on the educational institutions leaders and their ability to affect positive change through leadership functions (Hallinger and Murphy, 1985; Heck, 1992) yet more recent studies recognise, and include, the tacit and indivisible value of all instructional staff in organisational learning, development and sustainability

(Heck, 2000; Leithwood and Jantzi, 2006) ADDIN EN.CITE . However, a current changed focus has sent out a call for empirical research in educational leadership which “...calls for more focus on the knowledge and skills that leaders need to support instructors learning about how to raise achievement” (Robinson et al., 2008, p. 667), a shift in emphasis and opinion shared by many researchers in educational leadership

(Prestine and Nelson, 2005; Robinson, 2006) ADDIN EN.CITE .

Changes are occurring in traditional cultures of educational leadership due to a sweeping worldwide agenda of increased managerial practices and reforms (Gleeson, 2001) This is a new re-conceptualised view of educational leadership and values skills in the areas of lecturer support, reinforcement and facilitation in the workplace (Slater 2005).

These familiar, yet changed, concepts have emerged with a new and heightened level of significance from a historical educational leadership backdrop of power differential and hierarchical dominance. This new departure places leaders in an unfamiliar terrain with a set of dated coordinates and structure of thinking (Slater 2005). In relation to this process of change and leadership realignment, Slater (2005) goes on to highlight that “not every administrator can do it well...for many leaders in the old mould, making the change in themselves might be their greatest personal challenge” (p. 323).
3.4 Lecturer Voice, Silence and Resistance in an Irish Context

Lecturer voice and silence is not an uncomplicated concept. Subsidiary research question 1 asks the following:

In what ways has the introduction of the “Hunt Report” policy recommendations influenced IOT lecturer voice about work-related suggestions?
This question is of relevance to the period of educational reform encompassed by this study in which, states Ball (2016a), neoliberal reform was de-professionalising Irish educators seeking to replace their traditional values and principles of education grounded in ethical, moral and pro-social ideals with an ideology designed to advance market, management and performance objectives. Ball (2016a) identifies a sense of struggle and adjustment underway for educators in Ireland as they seek to re-enter “…the sphere of the political, as an actor who takes up a position regarding new discourses and truths and who looks critically at the meaning and enactment of policy” (p. 1056).

Truth in relation to neoliberal educational policy dissemination and political discourse is underpinned by performative truths, asserts Ball (2016b). These truths have three modalities: the truths we tell others, truth-telling and fearless speech, and finally the truths told about us. This study seeks to hear and interpret the truth as told by lecturers and seeks to offer the most accurate narration of this dialogue. It seeks also to capture truth-telling and fearless speech regarding the self-censorship of pro-organisational voice pertaining to current changes in the IOT system. The “truths” told about educators, and the political rational therein, are also an important consideration in the realm of this study, as highlighted in the following. On May 2011, shortly after the publishing of the “Hunt Report”, the then Minister for Education and Skills, Ruairí Quinn, in an address to the Royal Irish Academy about delivering the National Strategy for Higher Education, states that when he reflected on interactions to date with people across the higher education system, he was “conscious of the general eagerness within the higher education community to contribute to economic renewal and to national recovery and a readiness to engage with the policy implementation challenges set by the National Strategy” (Quinn, 2011). Minister Quinn speaks of the importance of lecturers encouraging critical thinking and the development of student voice, deeming:

the teaching environment in higher education should facilitate free discourse between student and teacher, stimulating the student to think critically; engage in higher order analysis; and learn to communicate and accommodate the views of others with tolerance. It is important that our students find their voice, engage fully in their own learning and clearly articulate their needs and opinions (Quinn, 2011).
This imparting of knowledge from lecturers to students of these key elements is clearly a central pillar of transformative higher education. Minister Quinn then focuses on the academic freedom and sense of duty beholding lecturers working within the higher education sector in Ireland, as they are:
Autonomous, accountable individual scholars working within a community of free inquiry and are a critical lynchpin in the creation and dissemination of knowledge...Without their guidance we will have no similarly critically thinking students with the ability to direct their own learning, question received wisdom and perhaps surpass their teachers in time...These are also the kind of men and women that Irish society needs now more than ever if we are to grow and prosper with a new-found sense of pride and social justice. In my view, the vital tenets of academic freedom – independence of expression and thought - are entirely compatible with modern requirements for collegiality and performance accountability (Quinn, 2011).
Minister Quinn therefore depicts a political vision of lecturers as critical thinkers who disseminate knowledge, question received wisdom and represent the kind of men and women that Irish society needs now more than ever through independence of expression and thought. On the other hand, lecturers, argues Ball (2016a) consider this outcome only possible “if teachers are able to recognise themselves in the place they expect to be, and are able to express themselves and their practice as public intellectuals, and not just be numbers!” (p. 1057).

There is a political and professional disconnect in addition to a set of stereotypical assumptions pertaining to the prevalence of upward pro-organisational voice in the academic realm. Higher education learning and teaching literature implies that lecturers teach critical thinking, and, according to Pithers and Soden (2000, p. 238):

 “good thinking’”in any area involves being able to identify questions worth pursuing, being able to pursue one’s questions through self-directed search and interrogation of knowledge, a sense that knowledge is contestable and being able to present evidence to support one’s arguments.

There is an expectation that lecturers will have a great deal of pro-organisational voice distilled through critically examining the opportunities and challenges in Irish higher education at this chronological juncture. It is also considered publicly that lecturers are bolstered by academic freedom to express a considered voice on contemporary topics and, as highlighted above, particularly when it relates to their professional purpose, efficacy and sustainability.
Moore (2013) discussed the ongoing pursuit of an overarching definition of critical thinking in higher education and designed a study involving 17 academics as study participants. It was found that “without exception, all informants thought the idea of being ‘critical’ absolutely central to their teaching and to their academic outlook generally” (p. 510). Clearly-perceived possession, mastery and depth of understanding of critical thinking will vary amongst lecturers, in addition to the public perception of voice pertaining to teachers and lecturers. One factor that is not subjective in nature is that lecturers’ opinions have been sought in relation to the “Hunt Report” in a professionally disadvantageous and perilous era of change in the Irish IOT sector. Subsidiary research question 1 therefore seeks to learn more about the self-censorship of pro-organisational voice of lecturers in the IOT sector as represented in the truths they tell themselves, and others, in addition to asking if they employ truth-telling and fearless speech or silence as a method of resistance and contestation in the light of the proposed changes. In addressing the “Hunt Report”, they find themselves in the situation described by Ball (2016a): referring to the evasive spread of neoliberalism, he warns that in the role of educators, when they “confront the slouching rough beast, it is very important that teachers serve as courageous counterpoints” p. 1057. These observations and assumptions pertaining to lecturer voice, and silence, are examined in further detail in Chapters 5 (Findings) and 6 (Conclusions and Recommendations).
3.5 The Theoretical Problem with Silence

In writing this thesis, I considered it necessary to address an overlooked consideration which, it would appear, is not a remarked-upon discrepancy by researchers in the conceptualisation of employee silence in a pro-organisational voice context. It centres on how one recognises or measures the absence of something, the something in this case being voice. This theoretical question requires additional consideration and elucidation from a philosophical and an ontological standpoint. It draws on several disciplines, and seeks not to view the theoretical perception of silence as being “viewed through a series of narrow frames of reference with little overlap” (Moon, 2013, p. 8), but to instead apply an interdisciplinary approach described by Chandramohan and Fellows (2009) as employing the “exploration of areas of potential knowledge and discovery” (p. 4) with a view to commencing a discussion rather than concluding one.

A broad sample of significant employee silence literature highlights a generalised approach to the definition of silence. It would appear to reflect a focus on a pragmatic employee response. The following silence definitions are arranged in chronological order commencing with the most recent. Detert and Edmondson, in their 2011 IVT paper (p. 462), cite some of their earlier research into silence and characterise it broadly as: “the withholding of ideas, suggestions, or concerns about people, products, or processes that might have been communicated verbally to someone inside the organisation with the perceived authority to act” (Kish-Gephart et al., 2009, 166-167). A variation on a theme is expressed by Bogosian and Stefanchin (2011), who find that “employee silence is characterised as the wilful withholding of relevant and important work related information” (p. 2). A more nuanced Greenberg and Edwards (2009) describe the absence of voice as “a broad term that encompasses all forms of employee none speaking-up behaviour, characterised by the underlying intent” (p. 7), whereas Van Dyne et al. (2003) define silence as an employee’s “motivation to withhold or express ideas, information and opinions about work-related improvements” (p. 1361). Morrison and Milliken (2003) employ an organisational perspective and model of silence whereby “employees form shared beliefs about the danger and/or futility of speaking up through processes of information sharing, social contagion, and collective sense making” (p. 1456). And lastly, a broader approach to silence is considered by Pinder and Harlos (2001) as “the withholding of any form of genuine expression about the individual’s behavioural, cognitive and/or affective evaluations of his or her organisational circumstances to persons who are perceived to be capable of effecting change or redress” (p. 334). None of the authors, it would appear, ponder the deeper question of how to recognise or qualitatively study silence. They, instead, focus on what the silence may represent or how it is categorised. Any discussion or proposition underpinning the ontological tenet examining if something can be said to exist by its absence has not been noted in any silence, or voice, literature. In this silent space, to use an apt pun, the following conceptual premise is offered for consideration. It crosses and merges disciplines in an attempt to define a broader conceptual understanding of silence, and to encourage discussion.

Saville-Troike (1985) notes:
Just as with speech, silence in not a simple unit of communication, but is composed of complex dimensions and structures. First, a distinction should be made between the absence of sound when no communication is going on, and silence which is a part of communication (p. 4).

Blackman and Sadler-Smith (2009) utilise a piece of music designed it the 1950s by the composer John Cage entitled 4’33” to metaphorise the significance and power of silence in relation to organisational learning. In place of expectant sound, the piece lasts for 4 minutes and 33 seconds and consists of silence, where the pianist reads and follows a score from page to page culminating in the closing of the piano lid, on completion:
The “roaring silence” of 4’33” is the sound that is ambient in the listener’s surroundings (the wind in the trees, the uncomfortable shuffling of feet in the auditorium, the creaking of chairs, the listener’s own breathing) which, try as the listener might, are sounds that cannot be excluded once the lack of musical noise draws one’s attention to them (p. 569).

I consider 4’33” as an extreme yet effective conceptual technique to define silence – an absence of something that is expected, creating a void that makes it noticeable by its absence. Measuring and defining silence is not a new endeavour; yet, in this theoretical task not only is the absence of something attempted to be predictably measured but it is also being qualitatively measured as pro-organisational voice, a challenge from a philosophical standpoint.

Albert Einstein (1916) famously said in his theory of relativity, “There is no such thing as empty space, i.e. a space without a field” (p. 176), he goes on to credit Cartesian logic that in a sequenced manner set about excluding the existence of empty space as a premise for further philosophical assumptions. Einstein (1916) continues (p. 177): “It requires the idea of the field as the representative of reality, in combination with the general principle of relativity, to show the true kernel of Descartes’ idea; there exists no space ‘empty of field’”. If we are to consider a functional notion of field as a frame, a place of events to occur, or not occur within, 4’33”, framed in a concert hall with attendees awaiting a piano recital, the “field”, they experience 4 minutes and 33 seconds of no hammer striking a string as the pianist follows the score. The unexpected absence of something, or someone, is an occurrence by virtue of its absence, not of a random nature but subject-specific within a field. Jean Paul Sartre, the influential existential philosopher, depicts this concept elegantly and simply in his first chapter of Being and Nothingness (1943), in which he depicts an arrangement made by two people to meet in a particular French café at a precise time, let us say 4.00pm. One member of the party is called Pierre. On arrival of the first attendee, just after 4.00pm, Pierre is not at the café. This puts into motion a process of thoughts and actions. Pierre is sought by the other guest amongst the crowd and in his absence, nothingness exists in place of Pierre. From this arises an initial unexpected sense of non-being leading to an expectant anticipation remaining within the attendee who awaits Pierre’s arrival. Many people are at the café at 4.00pm yet they are not, qualitatively, Pierre.

The preceding concepts are intended to familiarise the reader with a broad cross-disciplinary notional view of silence, or non-expectant absences, and not designed to be a theoretically complete ontological justification of the concept of silence.

3.6 Organisational and Leadership Support of Voice or Silence

Thus far silence and voice have been spoken about as individualised responses to developments, ideas or concerns in the workplace expressed as pro-social organisational voice or self-censorship. The following section explores and discuses underlying organisational and leadership facilitators and blockers to voice, or self-censorship of employees, and seeks to explore the theoretical foundation for subsidiary question 2.

What influence do IOT lecturers currently perceive management to have on the self-censorship of pro-organisational voice?
In his 2007 autobiographical account of higher education mergers and changes to faculties, Mark Hughes reports that the way in which the leadership and management responsible for implementing the change interact and communicate with lecturers, in relation to organisational change, affects voice in the following manner: “communications can potentially determine how change is perceived and even the realisation of aspirations behind a change” (p. 36). He finds that if management fails to actively seek to engage and allay the everyday hopes and fears experienced by staff, the result could be silence. He describes this in the context of himself and his colleagues, as “remaining silent about the strengths and weaknesses of the new faculty and maintaining business as normal” (p. 36). Fielding (2006) asserts that teachers, as well as students, do not voice in the current processes of organisational change, as the changes are, broadly speaking, aimed at increasing organisational performance and the power differential between the managers implementing the change and teachers has widened with each passing decade, now favouring silence. He concludes (2006) that managers do not care about the teachers as professionals and people, but rather, about their ability and capacity to raise the level of measurable performance as the fundamental factor in the change process. From an Irish context, regarding change in education, Ball (2016a) notes that although to date performative changes from a temporal perspective have occurred comparatively slowly, since the Irish recession educational reform appears to be gaining momentum. However, at the same time these changes are “radically undermining the professionalism of teachers in the hunt for measures, targets, benchmarks, tests, tables, audits to feed the system in the name of improvement” (p. 1046). Subsidiary research question 2, accordingly, aims to capture lecturers’ voice regarding their perceptions concerning how they were approached and facilitated, or otherwise, by management to engage in the discourse of change being sought in the “Hunt Report”.

A considerable number of books and articles have been written about the power of silence and about power silencing in organisational and world history contexts (see Kenny, 2011; Haviland, 2008). In relation to knowledge and power in higher education, Barnett (1997) writes: “society places different kinds of value on different kinds of knowledge” (p. 5), concluding that what counts as significant knowledge is socially formed and moulded by forces of power:

Accordingly knowledge is not a given: it is socially sustained and invested with interests and backed by power...a critical higher education system has, therefore, to take on knowledge itself. We cannot leave our students sensing that there is a givenness to the knowledge structures that they are encountering or that those structure are socially neutral (p. 5).

Morrison and Rothman (2009) report that the effects of power on upward voice are profound and that “The difficulty of speaking up to those in positions of power is understandable when one realises that power relationships involve asymmetrical control over resources, opportunities and valued outcomes” (p. 113). However, cognisant leaders can lessen and control perceived workplace power differentials, found Bienefeld and Grote (2012, p. 1), by “actively reducing intimidating status barriers and helping to create a climate of psychological safety – that is a climate which allows team members to feel safe in interpersonal risk taking – which in turn also predicts speaking up”. Once a leader exhibits this type of behaviour and has the “ability and motivation to take action based on the pro-social suggestions of their employees, voice should improve the morale and decrease the rate of exit of employees in a unit or an organisation, including both those who spoke up and the many others who did not (McClean, Burris, and Detert, 2012, p. 526). Not only will employee morale increase and turnover decrease but productivity will also be affected. As noted by Detert and Burris (2007, p. 869), “In today’s hypercompetitive business environment, employee comments and suggestions intended to improve organisational functioning are critical to performance”. Adler-Milstein et al. (2010) extend the concept of leaders creating an open environment to combat pro-organisational self-censorship of voice by encouraging them to go one step further: “We argue that managers who demonstrate their openness and responsiveness to ideas for improvement by routinely engaging in process improvement themselves will thereby encourage their employees not only to speak up but also to offer solutions” (p. 3).
If the power of leaders is not utilised for the good in developing a climate for pro-organisational voice leading to improved morale and system functioning, a pervasive sense of lack of control and participation can engulf an organisation’s workforce leading, over time, to an ever more silent spiral of powerless employees, as they perceive themselves as voiceless (Morrison and Rothman, 2009). In closing, and to refocus silence, leadership and power back into higher education development and change, Gunter (2001) argues that all concepts and actions are undertaken within a historical and contextually relevant setting. The development of higher education systems, in conjunction with lecturers and staff sharing pro-organisational voice, is determined by the resolve, skills and praxis of empowered leaders to accomplish sustainable change. Committed, principled and informed educational improvement lies at the heart of constructive educational change. Gunter (2001, p. 10) goes on to inform those in positions of power that the creation of a contextual environment allowing reflection and pro-organisational voice is collectively favoured thus:
Praxis requires the practitioner to be the subject and not the object of change, and pedagogy as a leadership relationship is within the tradition of educational practice. However, the ability of the teacher to engage in self-reflection and collaborative critique is linked by their self-censorship rooted in contextual settings.
3.7 Self-censorship of Pro-organisational Voice and Implications for Organisational Learning

Schilling and Kluge (2009) define organisational learning as “an organisational regulated collective learning process in which individual and group-based learning experiences concerning the improvement of organisational performance and/or goals are transferred into organisational routines, processes and structures” (p. 338). It is therefore a process driven by the organisation and the creation of an environment conducive to pro-organisational voice. McClean et al. (2012) concur, finding that “High levels of voice can be indicative of a learning environment in which employees and managers actively engage in activities to continuously reduce errors, improve organisational routines and produce innovations” (p. 527). In a study examining emergency services, such as fire and ambulance, Macpherson, Johnson, and Elliott (2013) find that pro-organisational upward voice, leading to learning, saved lives through the medium of “the sharing of information, stories, and experiences of success and failure, which can impact both on immediate sense-making and subsequent preparation for future events” (p. 2).

Organisations are often cited as the perceived blockers of pro-organisational voice from an employee’s perspective. Fear and disengagement rank highest amongst the reasons cited in a study focused on this question (see Schilling and Kluge, 2009). Macpherson et al, (2013) find in their study of emergency services that crews who engage in adaptations to standard operating procedures in positive outcome scenarios are reluctant to engage in pro-organisational upward voice due to fear of disciplinary breaches being highlighted out of context. Organisational learning can become stalled or non-existent in these types of circumstances and innovative and rule-bending occurrences become unspoken, “self-censored” by employees. The act of self-censorship removes the potentiality of group and organisational learning, along with the potential of modifications and amendments occurring with standard operating procedures, due to an organisational environment being deemed unsafe to voice. Therefore, it is the duty of the organisation and managers to create such an environment. According to Macpherson et al. (2013, p. 18), “Failure to manage inherent fear will likely result in elements of experience and practice being ‘buried’, thereby constraining organisational learning.”

3.8 Temporal Aspects Affecting Voice

In the voice and self-censorship of voice research temporality has rarely been discussed (Greenberg and Edwards, 2009), and voice research that has considered the benefits of a temporal approach has focused on a longitudinal element of research design (Morrison and Milliken, 2000). Consideration has not been given to a temporal context of self-censorship of voice analysed employing a temporal framework for analysis, until this written work. Hyatt’s (2005) temporal framework of analysis draws on Bourdieu’s principles relating to a method of enhanced understanding of the utterance of voice, or self-censorship, at a particular moment in time, and hinged on the socioeconomic and sociopolitical circumstances and conditions embedding them in a temporal context.

A key dichotomous debate still exists in temporality studies, concerning how time is understood as an objective or subjective phenomenon. Whereas one branch of researchers and scholars views time as an objective element, existing separately and unconnectedly to human action, another branch proffers a subjective stance of time which views it as socially constructed through human interaction and context (Orlikowski and Yates, 2002). Socially constructed time can contain shared meaning in national, social, work groups and organisational culture (Bluedorn and Denhardt, 1988), as in, for example, an Irish person’s perception of professional opportunities during the “Celtic Tiger” or “the Great Irish Recession”. Bergadaà (2007) asserts:

Time has no objective reality independent from human actors. Whether apprehended as circular, linear, segmented, oriented towards the future, or seen as an instant or a longer period, time is not a notion that is easy to grasp. Nonetheless, people, as well as organisations, benefit from the co-existence of different temporal frameworks, provided they understand the rules of the game (p. 387).
The rules are, she continues, that different academic disciplines, which include psychologists, historians and economists study time from a range of dissimilar epistemological stances and associated viewpoints.
A further set of temporal divisions and perception of time exists, and identifying the concepts can offer additional forms of understanding. These are outlined by Ancona et al. (2001) in Table 2 below.

Table 2: Types of Time
[image: image3.png]Table Tools

ome | Insert Pagelayout References Mailings Review View EndNote Design Layout

L) e HArna -
B [b 5 natbcedc | aspbcenc] AaBbCi aaBbee - AA | e
D7) || 1homol 1o 5pac.| Hescing1 | Heacing2 | = Change | =

2
Faste o [B 7 U - dbex % Aa |- A Stytes~ || ¢ Select~

Clipboard & Font 2 Paragraph Styles 5| Editing

&
&
Type of time | Definition and concept of time
Clock time Following the Gregorian or Western calendar mapping a linear continuum divisible
o

into objective quantifiable units. This informs the time and in turn date and year.
Cyclical time | This refers for example to seasons following a cycle of winter, spring and summer,
and within these seasonal cycles’ plant and fauna cycles of birth, re-growth and
demise.

Eventtime (1) | This refers to an event used as a reference point, these are erratic and often life
changing or life threatening like wars, earthquakes and recessions. They are
somewhat predictable yet irregular and are often used as an event time where
people segment their lives between before and after.

Life cycle This encompasses the human conceptual life cycle of birth, childhood, adolescence
and continuing to death, a continuum of stages one following the next.

Eventtime (2) | This is a predicable event in time that is socially constructed and significant, it
oceurs at different socially relevant times yearly. Examples are Easter, Passover and
Ramadan. These events do not occur in accordance with the Gregorian calendar
but in line with the lunar calendar. In the case of Passover and Ramadan they do
not necessarily occur/commence on the same day of the week every year.

3.8.1 The Temporal Context of Irish Recessions and Resultant Education Policy from a Subjective Viewpoint

The cyclical nature of, and response to, recessions in Ireland, as transposed by government from economic policy into education policy, is highlighted by Clarke and Killeavy (2012). They find that Irish education policy reflected both national and international economic circumstances with a contemporary Irish shift in focus continuing towards underpinning national economic stability objectives through cost-cutting in education during this recessionary period. This policy approach has become commonplace during recessionary troughs in Ireland over the past four decades, they conclude. The certain yet relatively irregular and erratic experience of a recession, of varied depths, in Ireland could credibly reside in event time (1), from Table 2 above. Such as an occurrence in an individual and professional group context of recessionary fear for lecturers in the short to medium term becomes discernible when viewed through a subjective temporal lens. Within this contextual judgment to self-censor, there may also be elements of life cycle temporal division. It is also conjectured that, for a variety of reasons, a young lecturer hired a year before the start of the recessionary period will voice and self-censor differently from a lecturer a year away from retirement. This question is further explored in forthcoming chapters.

Chapter Summary

This chapter reviewed the major debates in the study of employee voice, and in particular self-censorship of pro-organisational voice. It also outlined three specific areas of paucity in voice research that have been identified: namely, climate and affect, the theoretical problem with silence, and methodological issues. In the early part of the chapter the precise branch of voice research focused on was identified as employee pro-organisational upward voice. Following on from this the lineage and development concepts and theories related to voice were outlined, and broken into three waves of progression: lecturer voice, silence, and resistance in an Irish context. A comparative overview of conceptual distinctions of leading voice theories was compared and contrasted, including the most recently published, IVT. From this juncture, IVT was examined in detail for its critiques and contributions to employee voice research. Voice in education was discussed, including the contributions of student voice. Both leadership and voice in education were examined, together with leadership development in education: past, present and future.
The theoretical problem with silence in the research of employee of voice was the next topic discussed, followed by silence, leadership and power dynamics and implications. The consequences for organisational learning were considered in the event of self-censorship of pro-organisational voice. The final section examined temporal aspects affecting voice, including the use of a temporal context framework of analysis in employee voice research. Stemming from this discussion, and central to how temporality was viewed, from an objective or subjective viewpoint, the chapter ended with the temporal context of Irish recessions and resultant education policy outcomes.

Chapter 4 discusses the research methodology, utilising an adapted four-tiered research pyramid encompassing the research paradigm, the research methodology/approach, research methods and finally research techniques.
Chapter 4: Methodology

Introduction

This chapter outlines the methodological design and approach selected and employed for this study. Within the broad realm of methodologies, several explicit and implicit questions and assumptions with conterminous and tangential derivations exist. In an attempt to structure and represent the information in the most logical and sequential manner, this thesis employed an adapted four-tiered research pyramid designed by Jonker and Pennink (2010). The pyramid breaks the research process, from a methodological perspective, into four parts, tiers, to provide the reader with a coherent, reasoned, sequence of research choices and rationales underpinning the research design approach of this study.

The four tiers of research moving from top to bottom are:

The research paradigm: the researcher’s view of “reality” and “knowing”.

The research methodology/approach: a way to conduct the research tailored to the research paradigm.

The research methods: specific steps or actions executed in a certain order relative to the research approach.

The research techniques: practical “instruments” or “tools” for generating, collecting and analysing data best suited to the research approach (adapted from Jonker and Pennink, 2010, p. 25).
This chapter therefore commences by examining the first tier, the research paradigm used by this study, along with its underlying ontological and epistemological assumptions and limitations. In tier two, the research methodology/approach, the exploratory study research approach and the use of IVT as a theoretical framework for the construction of research questions are discussed. Tier three, the research methods, explores the semi-structured interview process and the study participant selection procedures that followed. Tier four, the research techniques, examines the data analysis, the thematic analysis approach and temporal context analysis tool, adapted from Hyatt (2005), along with the ethical and limitation aspects relating to the study.

4.1 The Research Paradigm (Tier 1)

To commence with a collective understanding of what “paradigm” represents in relation to research methodologies, Bickman and Rog (2009) describe it as “a set of very general philosophical assumptions about the nature of the world (ontology) and how we can understand it (epistemology), assumptions that tend to be shared by researchers working in a specific field or tradition” (p. 223). Grix (2004) advises on this this elemental step, as follows:

setting out clearly the relationship between what a researcher thinks can be researched (ontological position) linking it to what we can know about it (epistemological position) and how to go about acquiring it (methodological approach), you can begin to comprehend the impact your ontological position can have on what and how you decide to study (p. 67).

This is a qualitative study employing an interpretative paradigm. The underlying principle is linked to my belief as a researcher that the best way to gain an understanding of whether and why lecturers in Irish IOTs self-censor pro organisational voice differently will be most richly elucidated when contextually viewed through a temporal lens. This viewpoint, concludes Pauly (1991), is “The “something” that qualitative research understands is not some set of truisms about communication but the awful difficulties groups face in mapping reality.” (p. 7). The definition of qualitative research is notoriously difficult to articulate (Grahame, 1999; Schwand, 2001; Silverman, 2001). For this study, Creswell’s (2012) definition of qualitative research is chosen. It states: “Qualitative research begins with assumptions, a worldview, the possible use of a theoretical lens, and the study of research problems inquiring into the meaning individuals or groups ascribe to a social or human problem” (p. 37). Chapter 2 of the thesis outlined the economic and higher educational changes being experienced by participants of this study. A qualitative research approach, in my considered judgment, best serves to “study things in their natural settings, attempting to make sense of, or interpret, phenomena in terms of the meanings people bring to them” (Denzin 1994, p. 2).

The ontological assumptions of an interprevist paradigm are the social construction of events through individual interpretation of a subjective nature, which may result in multiple perspectives of any event. The epistemological assumptions of an interprevist paradigm are that knowledge is achieved through personal experience; it is an inductive process of knowledge formation (Guba and Lincoln, 2005; Jonker and Pennink 2010).

The use of an interpretative paradigm in educational research has been extensively discussed and favoured as an appropriate approach in contextualised studies (Denzin and Lincoln, 2011; Creswell, 2012; Carr and Kemmis, 2003). In addition to examining lecturer voice and silence from a temporal perspective, this study also touches upon change in third-level education in Ireland which shares a nexus with organisational change and leadership research. Leadership research and organisational change also advocate a different approach in gleaning a richer understanding of contextualised events, one which quantitative research and the exploratory study approach accomplish (Bickman and Rog, 2008). Heck and Hallinger (2005) detail advancements in quantitative methods relating to education and leadership, yet emphasise alternate approaches to minimise “blind spots” (p. 238). Although numerous qualitative education studies have been published they have been principally described by contextually poor quantitative research method approaches, frequently utilising a qualitative frame of reference to analyse and interpret findings. Bryman, Bresnen, Beardsworth, and Keil (1998), wonder if “leadership researchers might be tempted to flirt with more qualitative research techniques, e.g., participant observation and unstructured and semi structures interviewing, and interpretivist styles of data analysis” (p. 14).

The potential for subjectivity in qualitative research, emphasise Denzin and Lincoln (2011), requires additional attention to study planning and protocol concerning confirmability and validity. In relation to the researcher’s subjective analysis, Tight (2010) states the research process is:

a social activity powerfully affected by the researcher’s own motivations and values. It also takes place within a broader social context, within which politics and power relations influence what research is undertaken, how it is carried out and whether and how it is reported and acted upon” (p. 15).
The onus therefore is on the researcher to apply “critical subjectivity” which, explains Reason (1998), requires the development of:

a quality of awareness in which we do not suppress our primary experience; nor do we allow ourselves to be swept away and overwhelmed by it; rather we raise it to consciousness and use it as part of the inquiry process (p. 12).

4.2 The Research Methodology/Approach (Tier 2)
This thesis has employed an exploratory study approach to best explicate in what ways, and to what extent, pro-organisational voice is self-censored by lecturers in Irish IOTs and is a consequence of temporal context. Exploratory research has been extensively employed as a research approach (Creswell and Clark, 2011) and considered an appropriate approach in educational research (Cohen, Manion, and Morrison, 2013). The exploratory qualitative research methodology, articulate Creswell and Clark (2011), is particularly appropriate to investigate an emergent theory and to “explore a phenomenon in depth and measure the prevalence of its dimensions” (p. 87). They maintain that its strengths lie in ability to asses or test a qualitative theory or study to discern if it is applicable to a sample, designed with the prior study informing the latter. The preceding elements informed my decision to utilise an exploratory research method as an appropriate approach. While deliberating on developing a suitable approach with which to undertake research, Silverman (2009) observes “There are no right or wrong methods. There are only methods that are appropriate to your research topic and model with which you are working” (p. 124).

In my search to better understand my own actions in relation to pro-organisational voice and self-censorship, as described in Chapter 1, a period of extensive research led to a study undertaken by professors Jim Detert and Amy Edmondson from Cornell and Harvard Universities’ business schools, respectively. The findings from their study, entitled “Implicit voice theories: Taken-for-granted rules of self-censorship at work”, was published in 2011. This theory was used as a conceptual framework for the present study. Alvesson (1996) encourages the use of theories in exploratory research yet asserts only one specific theory be utilised in a research design in an in-depth and focused approach. This qualified understanding brings about a revised set of theory options although:

There are normally limits to the theories – which ones and how many – that a researcher can successfully command, at least in the context of interpretative and discursive studies which call for a deeper feeling for the theoretical framework employed than in rational-analytical approaches (p. 15).

4.3 The Research Methods (Tier 3)

The term methods state Blaxter, Hughes, and Tight (2010) “can be understood to relate principally to the tools of data collection or analysis: techniques such as questionnaires and interviews” (p. 59). For clarity in this study, interviews are discussed in the methods section (Section 4.3 onwards) and data analysis techniques used are examined in research techniques (Section 4.4).
4.3.1 Interviewing as a Research Method

This qualitative study utilised qualitative semi-structured interviews as a research method with lecturers in Irish IOTs and employing IVT as a conceptual framework to inform the development of research questions and interpretation of data. The use of theoretical models “provides an overall framework for viewing reality. They inform the concepts we use to define our research problem” (Silverman 2009, p. 104). As outlined by Yin (2009), validity in the interview process has been routinely considered problematic due to interview bias (Cohen, Manion, and Morrison, 2000), examples of which include:

• The attitudes, opinions, and expectations of the interviewer;

• A tendency for the interviewer to see the respondent in his/her own image;

• A tendency for the interviewer to seek answers that support his/her preconceived notions;

• Misperceptions on the part of the interviewer of what the respondent is saying;

• Misunderstandings on the part of the respondent of what is being asked (p. 121).
Religion, gender sexual orientation, age, status, social class also rank amongst factors related to interview bias from both the interviewer and interviewees’ perspective (Rubin and Rubin, 2005). Power differential in sensitive research areas can also result in diminished and unsatisfactory outcomes encompassing interview bias (Lincoln and Guba, 1990). The risks of transference and counter-transference in qualitative interviews are a factor of consideration, articulates Scheurich (1995), as they can potentially obscure validity through projection of feelings, expectations and desires between interviewers and interviewees in either direction.

Reliability of qualitative interviewing can be maintained, advises Cohen and Manion (2005), through a general structure observed by qualitative interviews with sequencing of words and order and, in addition, procedural rigour recording and rapport are vital for minimizing interview bias. Cohen and Manion (2005) also note the necessity for all the interviewees to have the same level of comprehension of the research questions, as far as possible. This can be accomplished by pilot interviews, which can help to maximise understanding and consistency. The complex goal remains to underpin the process of qualitative interviewing with rigorous principles of contextual nuance while allowing for an open-ended free-flowing response outcome.

To achieve a richer and deeper level of understanding in semi-structured interviews the interviewer often utilises:

Three types of linked questions: main questions, probes and follow-up questions. Main questions assure that each of the separate parts of a research question are answered. Probes are standard expressions that encourage interviewees to keep talking on the subject, providing examples and details. Follow-up questions ask interviewees to elaborate on key concepts, themes, ideas or events that they have mentioned to provide the researcher with more depth (Rubin and Rubin, 2005, p. 6)
The type of questions being asked by the researcher, which is felt to be the best match for the knowledge the research wishes to gather, should be the aspect most considered and utilised to select your methods (Punch, 2005). This approach is not embraced by all researchers, notably Bickman and Rog (2008) who state:
There is no way to convert research questions into useful methods decisions; your methods are the means to answering your research questions, not a logical transformation of the latter. Their selection depends not only on your research questions, but on the actual research situation and what will work most effectively in that situation to give you the data you need (p. 236).
Consequently, it is noted that research methods are the means of answering the research questions, but situational requirements must also be reflected in the questions and methods for optimal data gathering to occur.

Another important element to consider in research question development is the use of terms and wording, which provide indications to the reader the assumptions (be they positivist or constructivist, quantitative or qualitative) and traditions under which the research is being conducted. The use of terms and wording also creates and imposes method and feasibility implications (Creswell, 1994; Punch, 2005). An additional and common challenge in research question development, as highlighted by Bickman and Rog (2008), relates to confusion about what the researcher wants to understand and what the researcher aims to accomplish. They develop the understanding of the distinction thus: “How can I improve this programme?” or “What is the best way to increase students’ knowledge of science?” To address such practical questions, you need to focus on what you don’t understand about the phenomena you are studying, and investigate what is really going on with these phenomena.” (p. 230). The researcher must therefore, through the medium of research questions, endeavour to clarify what is not understood about the research focal point and with the use of correctly constructed research questions generate data to clarify understanding leading to improved knowledge.

4.3.2 Sample and Participant Selection

The initial plan for a sample size was 8 to 10 participants. This number is informed by Cohen et al. (2005, p. 91), who stated that in a “qualitative style of research it is more likely that the sample size is small” – a position shared by Miles and Huberman (1994), who believe that small numbers of in-depth qualitative accounts produced enhanced detail. In relation to the qualitative research approach, as opposed to a quantitative approach, there is no formula for sampling (Yin, 2012) and the question remains subjective and guided by contextual and feasibility judgments.

This study utilises a considered method of sampling situated between a judgement, also known as purposeful sampling, and a snowball approach. Snowball sampling, due to its self-selecting nature, produces a non-representative view than that of the broader population thus the notion of population can be problematic, find Bryman and Bell (2015). They suggest a more complete sampling strategy involves the use of judgement and snowball sampling strategies in tandem. The judgement approach is one where, articulates Marshall (1996), “the researcher selects the most productive sample to answer the research question” (p. 523). I chose to adopt this method and approached individuals who were lecturers in IOTs from around Ireland, and known to me, broadly informing them about the study and asking them to identify peers who they felt might be interested in participating in this study. This approach has been successfully applied, asserts Collinson (2004), whereby underlying sensitivity and power inequality have proven to be factors in educational research settings in the past. Judgement sampling, emphasises Patton (2014), is excellent for accessing information-rich study participants, thereby providing an opportunity to learn a great deal about issues of crucial importance to the study. The self-censorship of pro-organisational voice can be perceived as a private or personal subject, which means the approach modified snowball sampling approach, according to Cohen and Manion (2005, p. 104) “is useful for sampling a population where access is difficult, maybe because it is a sensitive topic”. In this, and all, research design approaches and strategies it is the responsibility of the researcher to highlight not only the expected benefits of the research method but also the inherent weaknesses (Yin, 2015). Yin also notes that this approach requires enquiry to establish if the method has been employed out of convenience, or more appropriately, as a purposeful approach. In this instance, it was most definitely the latter. An additional concern with snowball sampling, if not addressed, is a self-selection risk of very similar participants to a study, or in this case, relating to voice, potential participants may self-censor themselves by declining to participate. Correspondingly, when undertaking a judgement or purposeful sample, the researcher should pay additional attention to the demographics of the study participants and thoroughly consider age, gender, social class, etc. If the study subjects are known to the researcher, there may be an underlying stratification according to class, attitudes and beliefs (Marshall, 1996). Biernacki and Waldorf (1981, p. 143) discuss and address such concerns about the method of sampling, and conclude: “the researcher must actively and deliberately develop and control the sample’s initiation, progress and termination”, along the study’s planned and considered path of development.
It was explained to all initial study contacts and subsequently study participants that the prerequisite factors sought were lecturers currently employed by IOTs in Ireland who did not currently have staff answerable to them, for example, acting heads of department, or departmental rotational chairs. This, I felt, could cause a duality of question response. As the participants provided me with a description of their experience of self-censorship of pro-organisational upward voice towards their manager, they could simultaneously consider how they perceived or developed forums for upward pro-organisational voice in the staff accountable to them. The group spoken to provided 10 contact names of lecturers in Irish IOTs. I was approached directly by some and contacted the remainder over the telephone or by email. Prior to interview, each participant was sent a participant information sheet (see Appendix 3) and a participant consent form (see Appendix 4), which I asked them to read bring to the meeting for signing and dating before recording began.
Eight of the 10 lecturers indicated their wish to participate. A time and location to meet convenient to them were set up. Four were female and four male. The number of years in the service varied widely. They had a geographical distribution around Ireland working in seven of the 13 IOTs in the Republic. Two of the lecturers came from the same institution. One, who was already known professionally to me, was subsequently asked to act in the role of a pilot interviewee for the study, and kindly obliged. Some modifications were made to main interview questions on foot of this pilot interview, but overall, I concluded that the quality and rich descriptive insightful information provided by the pilot interview was significant enough to remain as data with subsequent interviews. Participants were assigned interview numbers to ensure anonymity and assure the utmost confidentiality within the constraints of the study.

4.4 The Research Techniques (Tier 4)

In relation to the recording of interviews, Yin (1998) notes that the use of a recording device should only be used in an interview where the following points are valid: firstly that explicit permission for recording has been approved by the interviewee; secondly, that a systematic approach of listening and transcribing will follow; thirdly, that the interviewer is practised in using the device, to prevent the focus being drawn away from the interview and onto the recording device; and lastly, that recording is not a substitute for intent listening throughout the interview. A digital recording device was used for all interviews, permissions having been sought and granted in all cases.

The semi-structured interviews were conducted at a time of temporal relevance to this study. Meeting participants required extensive travel in Ireland. After agreeing the locations, interviews commenced in November 2011, with the last taking place in March 2012. The timeframe for the interviews was planned to occur after the publishing of the National Strategy for Higher Education (the “Hunt Report”) in January 2011. All IOTs had been requested in the report to respond to the HEA about how they proposed to position themselves within the Irish higher education system. All HEIs in Ireland were given a timeline of August 2012 to formalise their proposals outlining which other institutions they could potentially merge with and if they wished to become technological universities by forming clusters with other agreeable higher education partners. High-level strategic plans were afoot, whereby the very existence of some HEIs, in several cases, and future mission of most, were being discussed locally and regionally. These talks were explicitly guided by the national HEA policy dictate for future Irish institutes of higher education to be larger and less in number across the country. All IOTs held stakeholder meetings to discuss and outline strategy with their staff, in which they sought opinions and accord to plot a sustainable path for the foreseeable future. It was at this juncture that I chose to speak to lecturers to discuss their experiences and insights.

 4.4.1 Semi-structured Interview Approach

During the interview process I was mindful to follow Kvale’s (2008, p. 31) recommendations and advice on what constitutes a good qualitative semi-structured interview. My key aims during the interview were as follows:
1. To understand and interpret the features key to the participants’ “lifeworld” of a lecturer within an IOT.
2. To explore the nuanced descriptions of the “lifeworld” in plain language and seek specific situations and actions rather than generalised events as they saw them.
3. To provide space within the semi-structured interview process for new data and phenomenon to enter the conversation and allowing ideas and themes to develop.
4. To maintain awareness that the interview may provide insight and change the participants themselves in the process.
5. To allow for contradiction and ambiguity relating to the “lifeworld” the respondents inhabit and remain aware the interpersonal encounter should prove to be positive for both parties.
Validity in the interview process was considered throughout, to diminish and control for interviewer bias (Cohen et al., 2000) and perceived power differential bias (Lincoln and Guba, 1990). In order to maintain and reflect credibility throughout the eight interviews, I followed a set pattern of interview, order of questions and method of recording the participants’ responses, focusing at all times on procedural rigour (Cohen et al., 2005). The field questions can be seen in Appendix 5. The duration of the interviews ranged from 49 minutes to 1 hour and 38 minutes, with the mean duration of 1 hour and 3 minutes. The interviews were transcribed verbatim by me as soon as possible after the interview, while the words, their emphases, the atmosphere, emotion and body language remained fresh in my mind. At the same time, I relied on contemporaneous post-interview notes regarding my overall impressions.

4.4.2 Thematic Analysis

The qualitative material collected was analysed using thematic analysis which, advocates Boyatzis (1998), is particularly suited to professions such as education, management and organisational behaviour. A theory-lead thematic analysis approach is a valuable and appropriate method frequently used in investigating and augmenting an existing theory or set of theories (Coolican, 1994; Boyatzis, 1998).

Many ways exist for research participants’ experiences to be recorded and analysed, one such method being thematic analysis

(Aronson, 1994; Braun and Clarke, 2006) ADDIN EN.CITE . “Thematic analysis focuses on identifiable themes and patterns of being and/or behaviour” (Aronson, 1994, p. 2). Thematic analysis is not considered a separate method in qualitative research methods in the way that ethnography or grounded theory might be; rather, it is a tool to help researchers to gain insight (Aronson, 1994; Boyatzis, 1998). Conversely, Braun and Clarke (2006) argue that “Thematic Analysis should be considered a method in its own right”. “Through its theoretical freedom Thematic Analysis provides a flexible and useful research tool, which can potentially provide a rich and detailed, yet complex, account of data” (Braun and Clarke, 2006, p. 78).

Thematic analysis is a distinct process for encoding and clarifying themes patterns and indicators of related groupings (Boyatzis, 1998). Themes may be explicit and manifest, clearly discernible in the information, or they may appear in a latent form or element underlying the phenomenon (Aronson, 1994; Boyatzis, 1998; Braun and Clarke, 2006). The initial theme generation may be inductive from unprocessed information, or in a raw format from deductively generated prior theory and research (Boyatzis, 1998), as would be the case using IVT.

According to Braun and Clarke (2006), the concept of emergent themes is not individual to thematic analysis. They also comment on the notion of themes emerging as opposed to themes readying within our consciousness, waiting to be bought forward and found, thus activating a pre-formulated set of categories and set of beliefs, resulting in:

the triggering of prior mental categories by some kind of input...each person, as life progresses, develops a set of high-level concepts that they tend to favour, and their perception is continually seeking to cast the world in terms of those concepts (Wang and Hofstadter, 2006, p. 197).

One of the many advantages of thematic analysis is that it is eminently appropriate for developing codes for the perceiving of and observations on “groups, organisations, cultures, or events” (Boyatzis 1998, p. 8). The use of a background theory embedded in a thematic analysis, the function performed by IVT in this study, enables the researcher to analyse the resulting sets of interview data in a manner which is theory driven, and to establish causal attributions which can elucidate, expand and support the existing premise and hypothesis of a theory (Aronson, 1994). This “clearly demonstrates the way in which meaningful statements, not significance tests, can collectively support theoretical predictions” (Coolican, 1994, p. 233).

 In the process of undertaking qualitative research, it is vital that the researcher considers and acknowledges his/her individual theoretical positions and values. In a case of either extreme, where the researcher puts forward either an unsubstantiated, non-rigorous belief or a fully rigid approach prescribing to a limiting and inflexible theoretical framework of one specific type or method, the logical rationale would be deemed flawed. A balanced methodological approach is considered to be a rationale in which “what is important is that the theoretical framework and methods match what the researcher wants to know, and that they acknowledge these decisions and recognise them as decisions” (Braun and Clarke 2006, p. 80).

In relation to a comparative analysis, Braun and Clarke (2006) evaluate critical constituents of thematic analysis found in grounded theory, discourse analysis, thematic decomposition analysis and interpretive phenomenological analysis, and find many similarities and conterminous assumptions, yet they espouse the capabilities of thematic analysis as a more liberating approach. Thematic analysis, they conclude, has the ability to not necessarily subscribe to a methodologically implicit theoretical paradigm, with allied ideological interpretations and inflexible commitment to relating thematic interpretation.

Some of the most frequently cited criticisms of thematic analysis centre around broad and encompassing guidelines: “Thematic analysis is widely used but there is no clear agreement about what thematic analysis is and how you go about doing it” (Braun and Clarke, 2006, p. 79).

The outstanding flexibility inherent in thematic analysis can also be misinterpreted as a limitation. This is due to its, perceived, unstructured and minimally concise set of guidelines when compared to other methods and methodologies (Braun and Clarke, 2006). Recent papers have sought to formalise the vocabulary and approach to thematic analysis, with a view to further developing its theoretical status as methodologically sound (Braun and Clarke, 2006; Fereday and Muir-Cochrane, 2008).

Thematic analysis may also be viewed as a simplistic and reductionist form of analysis by some, yet Braun and Clarke (2006) maintain that the simplistic aspect is garnered by a non-affiliation to a particular theoretical framework, permitting its use within varied theoretical frameworks. In their 2006 study of the use of thematic analysis, Braun and Clarke describe it as “a poorly demarcated, rarely acknowledged, yet widely used qualitative analytic method...offering an accessible and theoretically flexible approach to analyse qualitative data” (p. 77).

A great deal of people’s motivation reasoning and resulting actions, or inactions as in the case of IVT, is evident with the use of qualitative substantiation and illumination. Reliable predictions can be deduced from an analysis of thematic trends (Aronson, 1994; Boyatzis, 1998) by mining deeper than how many times an event might occur, to why, and what, precipitated the actions (Coolican, 1994; Braun and Clarke, 2006). The amassing of similar accounts of precipitating factors informs the researcher of qualitative analogies and dissimilarities within the content (Coolican, 1994). The analysis stage of this study employs a thematic hierarchical three-stage analysis system of descriptive coding, interpretive coding and overarching themes adapted from King and Horrocks (2010).

4.4.3 Thematic Analysis Coding

Having completed the interviews and transcription phase of the study I chose to analyse and code the data by broadly adapting a thematic hierarchical three-stage analysis system from King and Horrocks (2010). The use of thematic analysis states Guest et al., (2011) “moves beyond counting explicit words or phrases and focus on identifying and describing both implicit and explicit ideas within the data, that is, themes” (p. 10).

Analysing data and placing it into themes consist of two closely related processes, assert Blaxter et al. (2006) by:
Managing your data, by reducing their size and scope, so that you can report upon them adequately and usefully;
Analysing your managed set of data abstracting from it and drawing attention to what you feel is of particular importance or significance (p. 202).

At no stage of analysis did I choose to utilise a computer package to analyse the data for this study, even though computer programmes are known for their ability to facilitate coding and data compilation (Cohen and Manion, 2005). A manual method was chosen instead to code and analyse the data, in an effort to remain close to all processes contained within the analysis phase. This approach is described by Bassett (2004) as one taken by many qualitative researchers who “value close involvement and interaction with the data, and fear the loss of this relationship with computerised qualitative data analysis” (p. 35).

The data was analysed and coded from broad themes guided by the research objective and interview questions. The process of forming higher order codes of descriptive text is then further condensed into lower order detailed and distinct interpretative code, a process which results in the emergence of broad overarching themes (King, Cassell, and Symon, 2004). Coding in this context refers to transcribed interviews and field notes being dissected meaningfully, “while keeping the relations between the parts intact” (Miles and Huberman, 1994, p. 56). The codes attributed during the analysis are labels or tags used to assign meaning, firstly descriptively then interpretively, assigned to blocks of connected data pertaining to a particular pattern, setting or context (Boyatzis, 1998). This process of thematic analysis, asserts Guest, Macqueen and Namey (2011), facilitates researchers to “understand and explain the world in a rigorous, reliable and valid fashion” (p. 12).
4.4.3.1 Descriptive Coding

It was imperative to read through the interview transcripts several times, without considering themes or codes, before commencing the three-stage analysis. It was important that the document was read in its entirety, and while being read, that elements were considered within the context and flow of the interview (Boyatzis, 1998).

The first step of the three-stage analysis system was to remove excerpts from the raw data, referred to by Miles and Huberman (1994) as removing “chunks of varying size-words, phrases, sentences, or whole paragraphs connected of unconnected to a specific setting” (p. 56), from the transcript. The chunks removed were data I felt would be relevant or useful for addressing or corresponding to an element of my research questions (King et al., 2004). At this stage of the process the emphasis was on being able to “describe what is of interest in your participants’ accounts rather than seek meaning” (King and Horrocks, 2010, p. 152) (see example in Appendix 6). Each transcript was thoroughly reviewed and a process of breaking-out chunks of data resulting in descriptive codes completed. As I read the data in the first transcription, I also took my own notes and comments about what I was reading and interpreting from the text and jotted them in the margins. As I moved on to the second transcript of data, I proceeded as before other than one notable modification of using my notes from transcript 1 to the process suggested by King and Horrocks (2010), who state: “where these comments can be encompassed by a descriptive code you have already defined in your first transcript, you can use the code – otherwise, define a new one” (p. 154) to categorise the resultant descriptive code. Throughout the descriptive coding of transcripts process, I merged codes where overlapping occurred and where I deemed appropriate as the codes evolved.

Step 2 began when I commenced locating and recognising the patterns interconnecting the extracted chunks of coded data from step 1. This development, stresses Boyatzis (1998), of perceiving the patterns, is a conscious procedure marking the beginning of interpretative thematic analysis process. I then commenced classifying and encoding the noted patterns interpretively for all of the data in step 1 and then assembled some together, where a large degree of overlapping occurred, and I felt it appropriate, into a larger shared code.

The subsequent and final step in the thematic analysis process was to identify emergent codes relating to already classified trends in the interpretative process, and to combine the coded and categorised related patterns into broader subthemes. These overarching themes often include recurring conversation topics around a specific feeling, action or event having been mined for deeper meaning by the researcher (Boyatzis, 1998). During this process, clarity and further understanding is often required and achieved by moving back through stages 2 and 1 of the process and forward again in a more cyclical than linear approach. Within all stages of data analysis, code development and theme formation, it is important to recognise and distinguish the theoretical underpinning of the study and how theory, in this case IVT, has framed the research questions and process. This theoretical approach appears at one end of a continuum of theory-driven to data-driven inductive approaches (Boyatzis, 1998). Overarching themes within broadly theory-driven research studies tend to result in between two to five themes (King and Horrocks, 2010). Overarching themes are refined by working with the data codes by joining and melding as far as the codes allow, while maintaining the core meaning and significance. This results in data saturation (Strauss, 1987). A regular question posed in qualitative research discussion and critique (see Bowen, 2008), centres on saturation of data and resultant codes, and how much data and how many resultant codes overlapping are enough for saturation. This advises, Morse (2000), is dependent on the quality and scope of data and the amount of useful information obtained in the data collection phase. Saturation of the data occurs, concludes Bowen (2008), when additional data coding does not succeed in generating new information.

This type of purposive research study, seeking to gain insight into a relativity narrow focus of IOT lecturers’ pro-organisational voice in a temporal context, has the potential to produce rich information (Patton, 2002). It is vital, however, to leave markings along the research trail process to allow scrutiny in relation to maintaining quality criteria relative to the “real world” of the research participants I interviewed, versus my interpretation of the data as a researcher. This research trail, combined with a limited and theory-based focus of this piece of research, provides a level of internal reliability. Yet, I was mindful, as advised by King and Horrocks (2010), to “acknowledge that the researcher’s subjectivity shaped the research process” (p. 160).

4.4.4 The Temporal Framework of Analysis

The use of a temporal lens of inquiry is comparatively recent. Ancona et al. (2001) advocate its development as a third lens of inquiry in management, joining political and cultural lenses to further illuminate choices and actions in the workplace. From a historical perspective, the temporal lens’s methodological relevance and suitability developed progressively and was further advanced by Ancona et al. (2001), who state that when compared with other lenses of inquiry, “it is also clear that the temporal lens can stand on its own. This lens offers its own set of variables and relationships, its own view of specific phenomena, and its own set of parameters to guide managerial action” (p. 645). Ancona et al. (2001) then go on to explain that by:

Using the temporal lens, we begin to think not just about processes and practices but also about how fast they are moving, their trajectories over time, the cycles they align with, and the historical positions they take on the continuum of time (p. 645).

From this lineage of research an adapted framework designed by Hyatt (2005) was utilised in this study, which sought to “look at the way in which temporal context operates on a number of levels to help construct the ways in which individuals and groups understand their social worlds” (p. 505).

The framework incorporates four divisions of focus:

The immediate socioeconomic context: this refers to the state of contemporary actuality, what participants are experiencing through personal and media exposure relating to the economy and their current personal and professional state within Ireland and the Irish IOT sector. This is a dynamic construction and is constantly undergoing transformation and reconstruction.

The medium-term socioeconomic context: this covers influential contexts that survive for a longer period than current media interest in the economy, which relate to IOT’s but still are too temporary to be considered aspects of the wider context of culture. These represent the wider economic and educational policy domain and may represent a generalised perception of a nation at a given time, for example, the “Hunt Report”, the Great Recession; the Celtic Tiger versus the Celtic Kitten. Though they do not necessarily map onto one another in a linear fashion, they may well overlap.

The contemporary socioeconomic individuals, organisations and structures: these may or may not be participants in the discourse, but without an implicit awareness of the nature of these individuals/organisations the discourse would lack full meaning. They provide contextualizing detail on the influence of actors and agents on the representation of the text, and the impact of these individuals on the discourse. Examples in the context of this category might include the HEA, the Minister of Education and Skills, the President of the IOT of the participant being interviewed, and the Institutes of Technology Ireland Representative Body.

Epoch: this draws closely on Foucault’s notion of the episteme (Foucault, 1972), or what counts as knowledge or truth in a particular era. This might include the various assumptions of order, structures of inclusion and exclusion and generally how a society legitimates itself and achieves its social identity.

As the temporal lens of inquiry comes from an interpretivist methodological paradigm, subjectivity remains an area of scrutiny, as reflects Hyatt when commenting on the temporal framework (2009): “The strongest of potential critiques lies with the fact that any attempt to look at the sociohistoric context of a text involves a process of social construction of that context” (p. 523), yet “context needs to be understood as a dynamic construct. First, it changes, and it is the product of the mutual interaction and inter-relationship between our construction of the situation and the situational impact on our thought processes” (p. 523).

4.4.5 Reliability and Validity

The theme of ensuring reliability and validity in qualitative research has been widely discussed in the literature (Creswell and Miller, 2000; Denzin and Lincoln, 1998). Yet in recent times the terminology relating to qualitative research reliability and validity are commonly encompassed by a new representation of preferred terms comprising and focusing on credibility, authenticity, trustworthiness and confirmability (see Bryman, 2008), and considered more reflective of the epistemological positioning of the qualitative research. Richards and Morse (2012) acknowledge the problematic nature of reliability and validity in the conceptual structure of qualitative research, but counter the claim that reliability and validity have no legitimate place in qualitative enquiry, and as such, a theoretical position could “place the entire paradigm under suspicion...qualitative researchers can and do defend their work as solid, stable and correct” (p. 216). From a qualitative research perspective, objectivity is of central importance and considered an unwavering objective in qualitative enquiry. As asserted by Silverman (2016), it involves two core elements: namely, “assuming the accuracy and inclusiveness of research data (reliability), and testing the credibility and the analytical claims that are being made about those recordings (validity)” (p. 414). In relation to qualitative educational research, Briggs et al. (2012) describe the attention to quality criteria as a vital element of research consideration on which to focus, thus providing confidence for the researcher in the event of scrutiny by having the ability to exhibit a clear outline of measures and considerations undertaken in the study. In this qualitative study, I remained mindful of the positivist tradition associated with reliability and validity, yet chose to include them as relevant research concepts, as recommended by Golafshani (2003), as an approach “to widen the spectrum of conceptualisation of reliability and revealing the congruence of reliability and validity in qualitative research” (p. 601).
As previously discussed, this study utilised a semi-structured interview method of data gathering. The apparent implications for validity from utilising this method in educational research can be overstated, emphasise Briggs et al. (2012), because the use of a semi-structured interview with prompts or probing questions may diminish or limit validity. However, Briggs et al. (2012) argue that within qualitative educational research “validity is likely to require a friendly human approach that allows respondents to answer in their own way, expressing their thoughts and feelings, and not to be restricted by the artificiality of a standardised instrument” (p. 93). The use of semi-structured interviews allows for a greater level of diversity and design in using the research instrument particularly in participant responses, which has a potential to limit the scope of reliability while enhancing validity (Briggs et al., 2012). This study utilised a thematic analysis code development approach to analyse the data and in this context the process pertained to reliability in this method. The researcher’s judgement skills in the testing process is a predictor to confidence (Boyatzis, 1998). He continues that this development and maintenance of confidence in undertaking the correct process of thematic analysis code development process “can be considered a form of reliability” (p. 150).

4.4.6 Ethical Considerations

Research ethics are of primary importance in all research milieus. All preventative measures from perceived harm must be undertaken, especially when working with participants deemed vulnerable due to age (i.e. under 18), physical or psychological disability or incapacity, or those who perceive themselves to be under threat or subjected to power differential or fear of harm by participating with, or talking to, the researcher. This research study pertains to a group of professional educators representing a parity of authority and influence with the researcher. In relation to higher education research, Tight (2003) contends “All research raises ethical issues, though in some cases these may be relatively minor” (p. 10). Nevertheless, he (2003) cautions “you should think through your ethical position and responsibilities. What effects might your research have on those you are researching?” (p. 10).

Before starting research with the lecturers participating in this study, ethics approval was sought from the University of Sheffield School of Education Research Ethics Committee (see Appendix 1). The application form describing the study was accompanied by the participant information sheet and consent form (see Appendix 3 and 4). Written receipt of approval was received from the Research Ethics Committee prior to commencement of the interviews (see Appendix 2).

No disadvantages or risks, physical, psychological or distress heightening, were identified for participants of this study. In the event of any unexpected discomfort, moral dilemma or generalised difficulty occurring for participants during the research process, they were requested to immediately bring the matter to the researcher’s attention. To allay any concerns around personal safety, discomfort or risk, pre-booked interview times and location preferences were chosen in conjunction with participants. In the information sheet it was explained that should any unexpected risks to personal safety or emotional discomfort become apparent pre, during or post interview, an agreed course of action would be negotiated between the participant and researcher, to best respond to, and manage, the concern. In the event of a resolution being deemed by the participant to be unsatisfactory or remaining problematic, additional measures could be discussed with the thesis supervisor.

The research information sheet informed participants of the choice being entirely theirs to participate in this study or not. If they chose to take part, they were given this information sheet to retain and were also asked to sign a consent form before the interview process. Participants were informed that they could withdraw at any time during the study’s data collection and thesis compilation stage. This in no way negated their rights or benefits to which they were entitled from a legal or professional perspective. Should they have declined or rescinded their permission to utilise their data collected by the study prior to its compilation, no reason would have been sought from the researcher. It was explained before interview that participants would receive a copy of the signed and dated participant consent form, signed by both parties. A copy of the signed and dated consent forms was placed in the project’s main record, which was kept in a locked secure location.

All data collected was made anonymous and strictly confidential. The interviewees were assigned a code in place of a name and their identity safeguarded at all times throughout the process. Participants would not be identified in any future published or online version of the discussion of this research. Obvious references and localised and personalised comments discernibly attributable to an institution or person were generalised to the utmost of the researcher’s ability, yet institutional associations may be detectable or surmised in some elements of the narrative. Confidentiality of interviewee personal data was maintained using the individual’s code, in place of a name, at all times. All interview recordings were transcribed, subsequent voice files/notes were kept on a computer, with password, and field notes placed in a locked cabinet and destroyed post-research in adherence to the University of Sheffield’s research data storage policy.
4.4.6.1 Identification of Potential Issues

A potential issue that the researcher foresaw was the imperative element of ensuring anonymity for participants: conceivably, some of their responses, due to specific content, may be clearly attributable to them. The focus of this study, the self-censorship of pro-organisational employee voice, indirectly asked interviewees to articulate, consider and discuss things heretofore not considered voice-able for them. This may include opinions which they may not feel at ease, or secure discussing in an organisational setting, this was, evidently, an area considered carefully and empathetically.

Chapter Summary

The purpose of this chapter was to provide the reader with a rationale describing the methodological steps and decisions taken in this study, concurring with Braun and Clarke (2006), who emphasise that, “what is important is that the theoretical framework and methods match what the researcher wants to know, and that they acknowledge these decisions and recognise them as decisions” (p. 80). This chapter introduced a four-tiered research pyramid, adapted from Jonker and Pennink (2010, p. 25) to present the information in a logical and sequential manner. This consisted of Tier 1: the Research Paradigm, Tier 2: the Research Methodology/Approach, Tier 3: Research Methods, and Tier 4: the Research Techniques.

The temporal framework of analysis tool employed in this study was introduced and its suitability and significance discussed. The four divisions of temporal focus in the framework tool were outlined and critiqued. The reliability and validity of the study design and approach were discussed in addition to the problematic term of validity and reliability in qualitative research. The chapter ended with ethical considerations and implications of potential issues relating to this study.

Chapter 5 presents the findings resultant from the semi-structured interviews conducted for this exploratory study. It demonstrates the development of themes from raw data, with the employment of thematic analysis and further grouped and classified utilising a temporal framework tool. These themes emergent from the data, relating to self-censorship of pro-organisational employee voice in Irish IOTs, characterise the findings of the study and are discussed in conjunction with relevant research designed to explain and clarify key elements.
Chapter 5: Analysis of Data, Findings and Discussion

Introduction

This chapter is presented in two parts. The first part focuses on providing a concise summary of the three overarching themes and 18 subthemes to trace and inform the findings and discussion for the reader. The second part of the chapter classifies the themes on the temporal framework adapted from Hyatt (2005). The overarching themes and subthemes representing temporal aspects of lecturer voice are plotted into a visually conceptualised format. This process is repeated, resulting in one figure for each of the overarching themes accompanied by discussion.

Qualitative data, report Miles and Huberman (1994,) has few fixed formats for data to be analysed, interpreted and discussed. Practitioners share minimal accord on any rigid approaches or precise layout design, therefore “the challenge is to combine theoretical elegance and credibility appropriately” (p. 299). The approach adopted is informed by Burnard (2004), who maintains that where thematic narrative research in areas of prior research, such as IVT, is being undertaken (see also Fetterman, 2010; Riessman, 2004), an appropriate method is to combine findings and discussion in an approach where “links are made to previous research and some sort of critical debate is offered” (p. 179). On completion of this task “the combined findings and discussion section would simply be followed by a concluding chapter” (Burnard, Gill, Stewart, Treasure, and Chadwick, 2008 p. 431). Following this approach, the three overarching themes comprising 18 subthemes are presented and discussed and relationships with theory compared, contrasted and discussed in Part 1 of this chapter.

Table 4 below is designed to help the reader to gain a more complete understanding of the interview excerpts that follow in this chapter, as many relate to the experiences of the lecturers within the IOT context from a temporal perspective. Findings have not been problematised in relation to class, gender or ethnicity due to the homogenous nature of lecturers in Irish education, as well as this not being noted as a prominent factor in the interview process or findings.

Table 3: Interviewee Profiles

	Interviewee
	1
	2
	3
	4
	5
	6
	7
	8

	Gender
	F
	M
	F
	F
	F
	M
	M
	M

	Age
	20-30
	40-50
	30-40
	40-50
	30-40
	40-50
	30-40
	50-60

	Years as Lecturer
	<5
	5-10
	10-15
	5-10
	10-15
	15-20
	5-10
	10-15

	Ethnicity
	White Irish
	White

British
	White Irish
	White Irish
	White Irish
	White Irish
	White Irish
	White Irish

Part 1

5.1 Data Presentation

Having completed the process of thematic analysis, as described in Chapter 4 (see 4.3.3.1 onwards), and linking and coalescing interpretative codes into themes and resultant overarching themes, I found it helpful to link the themes with the study’s corresponding research question and subsidiary research questions, where appropriate. I have presented the overarching themes embedded within the framework of research questions, to give the reader depth and context of information and in an attempt, as described by Boyatzis (1998), to provide an “elegant organisation of themes” (p. 136), leading to richer contextual understanding.

Interpretative coding resulted in 20 broad thematic statements, which were compared and contrasted against one another in a process of distinguishing notable trends and coalescing elements forming broad themes. In this process, two thematic statements were not reflected to any significance in other comparative thematic transcript statements (see Appendix 7). A note to the reader advises that voice in the context of the interview process and text below was agreed and mutually understood by the interviewee and researcher to signify pro-organisational voice or, in the event of silence, self-censorship.

5.1.1 Primary Research Question:

To what extent do temporal factors influence Irish IOT lecturers speaking out, or remaining silent, about work-related suggestions and ideas?

5.1.1.1 Theme 1: Temporal Aspects of Voice

The first and most prevalent overarching theme to emerge from the data reflected the temporal nature of voice and silence of lecturers in Irish IOTs. This theme became collectively known as Temporal Aspects of Voice. The theme was broken down into three distinct subthemes: firstly, The Current Economic Climate; secondly, Length of Service and Seniority; and lastly, An Experienced-based Approach to Voicing. The three themes are addressed individually as follows.

5.1.1.2 Ways in which Temporal Context Influences IOT Lecturers’ Voice

Contextual factors influencing voice and silence have been extensively studied and considered critical in voice literature (see Harlos, 2001; LePine and Dyne, 2001; Miceli and Near, 1992; Milliken et al., 2003). This overarching theme, concurring with Detert and Edmondson’s (2011) IVT research, highlights a considerable number of participants in the study reporting that in relation to pro-organisational voice, they perceived “current context factors, rather than general implicit theories, as the basis for assessing voice as risky” (p. 469). Notably, the contextual factors encompassed by IVT focused predominantly on organisational culture, managerial disposition to voice and managerial behaviour regarding openness to voice or potential for employee maltreatment. Interestingly, yet perhaps logically, interviewee responses to this study also strongly exhibit a temporal element of uncertainty and apprehension pertaining to current events impacting on the self-censorship of pro-organisational voice.

5.1.1.3 The Current Economic Climate

Ireland’s recession and faltering economy was raised by all interviewees in the study, at varied levels of depth and intensity of relevance. Responses ranged from an early-career lecturer focusing on broadening their earning base in industry to guard against potential reduction of earnings or job losses in the IOT sector, to a mid-career lecturer concerned for his own, and his families, financial wellbeing and opportunities in Ireland, feeling reluctantly forced to seek employment opportunities abroad, to a late-stage career lecturer whose focus was on not his current career trajectory but instead the quality of the student learning experience due to cost-cutting measures.

These three examples of lecturers in Irish IOTs experienced economic turmoil and job insecurity at the same chronological moment in time, yet within the same timeframe were also experiencing a dissimilar phase of career development and life stage. It appears that they demonstrate a disparate rationale for the self-censoring of pro-organisational voice. These contextual differentiated respondent foci all encompassed Ireland’s economic crisis and resultant “Hunt Report”, outlining planned changes to the IOT sectors configuration, yet were considering very different perceived future actions and reasons for voicing or self-censoring pro-organisational voice, as can be seen in their comments when discussing the economy and their career prospects within the IOT sector.

The early-stage lecturer reported:

I think that the country is financially in dire straits and that cuts will be made, I realise that the huge cuts are not going to affect me...I’m turning down work in the private sector that’s why I’m not in the same position as the other lecturers (Int. 1).
The lecturer at a middle point in his professional career with a family felt:
To be honest, it would also in truth make me much more keen to look around, and to put it bluntly, to try and escape the IOTs sector if, if it were possible, but in the current world economic situation it isn't an easy one to do that (Int. 2).
A late-stage lecturer, also with a family yet at a later stage of maturity, whose focus was on the quality of teaching and focused on lecturers, reported

Basic needs for themselves and their students, like the needs of labs and classrooms, just basic things rather than anything creative. People are just trying to manage with what we currently have, yes (pause), certainly voice has been stifled I think (Int. 5).

When lecturers were asked if they would be providing their opinions and insight to their line managers in the form of pro-organisational upward voice relating to the perceived changes required to the IOT sector due to economic necessity and expectant outcomes of, what I believe will be an HEA policy zeitgeist of the “Great Irish Recession”, the “Hunt Report”, their comments ranged from a perceived distance from the process:
We have heard nothing about consultation regarding the “Hunt Report”, you know, we have been fed little bits of information but there is never been any feedback session as of yet, or no consultation so (pause), I suppose that’s where cynicism can creep in then if people feel they’re not being consulted with then you know why bother, why bother waste my energy with voice (Int. 3).
To an air of scepticism in relation to the current economic climate being the only driver in the Hunt amalgamation process:

The “Hunt Report” is all about amalgamation...It’s the same threat that ran through all of the past conversations with management, with or without the “Hunt Report”; there is nothing new to say (Int. 4).
To a lecturer responding to a lack of opportunity to engage in the process in what was a time-bound process lamenting the opportunity to really make a difference:

We were supposed to have talks about the “Hunt Report” and how it was to affect us in terms of the technological university status, where its impact might be. I haven't seen the meeting announced or the impact of it so far and don’t think I will during the consultation phase (Int. 5).
One lecturer, having observed his colleagues voicing, concluded that macro Higher Education policy and IOT function discussions reaped minimal pro-organisational voice. When the department head sought opinions about the “Hunt Report” at a staff meeting:

There wasn't many [opinions voiced], if it had asked about photocopying cards they would have been a huge volume of replies but when it’s was about big structural issues there wasn't a whole lot of opinion, which is surprising given that lecturers like to talk. But some people did speak, but there wasn't any (long pause), intensity, what tends to dominate and spark voice are peoples’ micro concerns, you know, and (pause), which is I suppose a fact of life but nevertheless surprising (Int. 7).

It would appear a common thread, namely an apparent external locus of control relating to organisational changes to the IOT sector, permeates the preceding interview excerpts. A passive voice pervades the discourse, lecturers hoping and waiting to be approached to both receive information and impart their opinions and voice in relation to positive change ideas. Their experience is a quiescent shrouded process evoking the self-censorship of pro-organisational voice. The last interviewee above (Int. 7) recognises the anomaly of lecturers being considered an educated and vocal cohort of professionals who are recognised within their occupational and social circles as individuals with informed opinions, with a skilled capacity to express them, and yet who choose not to do so in relation to large structural questions affecting their very futures; though, as highlighted, a micro concern, like photocopying cards, brings about debate. This would, it appears, constitute IVT in action as described by Detert and Edmondson (2011), whereby, “Even when managers do not behave in ways that actively stifle voice, implicit voice theories can block valuable knowledge from being shared” (p. 484).

Detert and Edmondson assert that IVT is bought to work with employees in the form of an unconscious pro-organisational voice filter based on their lifetime of upward voice experiences and to a lesser extent the recounted experiences of others. These latent perceptions and beliefs can trigger a response that now is an unsafe time to voice, based on a past experience of a management style or action and not necessarily the current workplace context or politic. Hence, managers are potentially not only dealing with the current circumstances and broad context of a suppressed pro-organisational voice episode, but a historical chain of past experiences. The task for managers to encourage voice is exacerbated because, emphasise Detert and Edmondson (2011), “Enabling individuals to speak up to those in power is inherently challenging, given the presumed risk-reward asymmetry that favours silence. In short, voice’s benefits are primarily collective (organisational), but individuals bear voice’s costs” (p. 484). Almost all the lecturers interviewed in this study have spent the majority of their professional careers in the IOT sector and have learned and experienced a great deal of local IOT and national HEA employee-employer communication patterns. This learnt mode of interaction regarding pro-organisational voice, as well as numerous other experiences concerning the communication of pertinent information and ideas, informs their current voice insight, thus the implicit element of lecturers’ voice theories may lie embedded in their IOT pasts. Therefore, as stated by Detert and Edmondson (2011), it should also be noted that in relation to IVT, “the boss” can be a hypothetical or archetypical authority, constructed over many years and experiences, rather than an accurate reflection of an employee’s current manager or managers” (p. 482).

To end this subtheme, we will revisit the comments of two of the study’s participants (the most recent and the longest-serving IOT lecturers) regarding the self-censorship of pro-organisational voice pertaining to the current economic climate and the “Hunt Report”:

I probably wouldn't voice my opinion on the “Hunt Report” because I don't have voice in my opinion in the current organisational structure, plus because I don’t think that they would like what I have to say (laughing) (Int. 1).

I'm not really sure what the implications of the “Hunt Report” are, and I suppose a little bit of me thinks that the energy is running out of me and I feel that, you know, no matter what I say or do, there is a kind of the juggernaut rolling along and it’s going to push an agenda on how third-level education is going to go forward in Ireland; even though I have strong opinions of what to do or not to do, I feel I’m so far down the system that what I say won’t have an impact, and maybe that’s not true but that is how I am feeling right now (Int. 8).

Although no decisive conclusion can be drawn from such a limited study combined with a multiplicity of contributing factors and variables, these short excerpts present a formation of life and professional experience, chronologically and experientially, building up knowledge and understanding of if, how and when pro-organisational voice is safe or worthwhile. Neither lecturer in the last passage chose to voice; both felt distanced from the process, yet it appears that over time the perceived lack of voice potential engenders despondency in relation to the act and value of voicing, as broadly predicted by IVT.

5.1.1.4 Length of Service and Seniority

This subtheme examines interviewee accounts relating to the length of service, permanency of employment and seniority of an IOT lecturer as having a significant effect on the self-censorship of pro-organisational voice. All respondents reported that voice patterns altered over a chronological passage of time in their career as lecturers. It was also widely reported that voice tendencies, either to speak or to remain silent, were reinforced by job security, relationships and insider-knowledge within their IOT, only achievable through years and decades of organisational service and cumulative personal experience. This topic is expressed in the interview excerpts below, with comments reflecting one of the more recent entrants to the IOT sector and a longer-serving more senior lecturer:

I think the longer I am in this IOT the more experience I would have, knowing more departments and subject areas would help me grow in confidence in my own ideas and thoughts to actually know that they are valid. Yes, I probably would speak up more and more (Int. 1).

Because I have been around as long as I have I can basically knock on most doors in the college, including up to the president, head of department, head of school…probably because I’m around a bit longer, a little bit older, I would be heard and bit more if and when I voice (Int. 8).

The quotes above focused on the decision to voice or remain silent, whereas another interconnected yet tangential point noted by interviewees centred on the development and outcome of expressed voice related to probationary, as opposed to permanent contract, lecturers and job security in the public sector. Early-stage lecturers reported the feeling that even if more senior lecturers’ pro-organisational voice was not well received by their line manager, they had little to lose by virtue of their tenure. This view was referred to frequently in interviews and found by respondents to be broadly reinforced by a lecturer’s seniority status and labour relations strategies of IOTs, aligned within the public-sector norms:
I think the IOT management has more scope with younger lecturers, they have more scope with people who are not on permanent contracts because you have to be seen to be playing ball, you have to be seen to do the extra work and contribute voice (Int. 7).
This discussion of permanent versus non-permanent employment for lecturers in relation to voice, as seen above, may, if accurately reported and if prevalent throughout the IOT, have a substantial effect on voice projection by lecturers. Yet, if permanency of employment were a leading contributing contextual factor to lecturers voicing during this process of change within the IOT sector, prompted by the “Hunt Report”, the process would be awash with constructive pro-organisational voice and dialogue. This study did not find that to be the case, as the reader will note from the remaining overarching themes. The theme of public sector voice, employee rights, individual and collective voice in a union and non-union context, is an ongoing scholarly debate in a branch of voice literature worthy of deeper analysis and understanding (see Marsden, 2007 and Wilkinson and Fay, 2011), yet not a central element of research within this study.

5.1.1.4.1 Gauging the Climate for Voice

An intriguing alternate theory, rather than a wholly IVT explication, emanating from the data worthy of consideration is that early-stage lecturers, due to their underdeveloped peer and management familiarity and cultural IOT acumen, could imply that the only opportunity they get to voice to their managers occurs in group settings. Hypothetically, early-stage lecturers will need to “test the waters” in relation to voice climate in their role within the IOT and this may require a prolonged period of observation and organisational knowledge gained from group interaction with both peers and management. The existence of voice climates and the importance of developing a voice climate favourable to the development of pro-organisational voice have been broadly recognised as a key component of organisational effectiveness (Morrison and Milliken, 2000). The social construction of organisational climate has been expansively studied (Schneider, 1987) where, assert Zohar and Luria (2004), “role behaviour, that is, the extent to which certain facets of role behaviour are rewarded and supported in any organisation” (p. 322) is observed by new members and learned. Moreover, with new entrants into an organisation, voice climate is gleaned from organisational events described as “episodes or occurrences from which employees interpret and make sense of their environment” (p. 323). These collective formal events for IOT lecturers are represented by school meetings, course board meetings and other group communication methods with management and peers.

A sociocultural process of knowledge construction relating to voice climate within an organisation is both an individual and social process taking place within a cultural context, as expounded by Vygotsky’s (1978) theories and writings. New lecturers commence a phase of learning the organisational climate relating to voice primarily in group settings, as stated, because they may lack the access to decision-makers and line managers, as this requires formal and informal interactions leading to professional relationships which are generally forged over time. Therefore, new lecturers in a group setting who consider voicing take their lead from the more senior lecturers, as concluded by John-Steiner and Mahn (1996): they “depend on others with more experience, [and] over time they take on increasing responsibility for their own learning and participation in joint activity” (p. 192).
5.1.1.4.2 The Manager’s Role in Employee Voice and Silence over Time

All respondents in their interviews stated, in varied forms and to greater and lesser degrees, that their managers’ approach to pro-organisational voice dictated if and how they voiced in certain circumstances. Within this category, several lecturers also cited patterns of voice corresponding with the amount of time they have worked in the IOT sector and collective histories relating to their managers. A manager’s role in nurturing voice over time cannot be understated. Detert and Burris (2007) “found management openness to be the leading behaviour most consistently related to voice” (p. 880). Lecturers interviewed spoke about ease of approachability between themselves and their managers as an important positive step and, with the passing of time, a gradual development of mutual trust was formed:
When you are permanent you never have a fear of voicing I think that’s a huge thing, but I think also a lot has to do with, for me, to do with who your boss is because if you do have an approachable boss who is a good listener then you will keep voicing (Int. 3).
Discourse pertaining to the approachability and trust of management by lecturers was discernible throughout all the interviews in relation to voice. This principle reflects social exchange theory (Blau, 1964) whereby, to place it in the context of this study, lecturer and management relationships develop over time with mutual benefit playing a fundamental underlying purpose. The development of these professional two-way relationships is premised on how much the rules of social exchange are maintained at an equivalent level between lecturer and manager. This, found Ng and Feldman in their 2012 study, forms a firm structure for the relationship to build upon. They then go on to predict that “Based on this norm of reciprocity...employees who are satisfied with their jobs or who are emotionally committed to their employers are more motivated to provide constructive change‐oriented suggestions” (p. 220).

It is important to note that the relationship built over time between lecturers and their managers in developing a channel of communication, which it is hoped, leads to pro-organisational voice, is a double-edged sword. When managers are not approachable and do not build trust with their employees, over time they are effectively denying the rights of organisational members to employ pro-organisational voice in a secure environment. Caldwell and Canuto-Carranco (2010) find that managers who exhibit these non-inclusive voice characteristics:

Treat employees like means rather than ends and justify their behaviours by rationalisation and self-deception...Believing that their view of the world is more enlightened than others. These narcissists seek out leadership and take upon themselves the mantle of authority that reflects their innate hubris (p. 160).

Unfortunately, this element of managerial style was evident in some interviews, as seen below, where an assertive negative managerial style had over time caused an inordinate amount of damage to the potential for pro-organisational voice not just for one lecturer but for the team;

Brought on over time by this kind of helplessness created by our manager, we’re drowning in silence and (pause), there is a general lack of respect shown for the people around the table I did hear somebody say, why do you keep bringing stuff up at meetings? Because you get nowhere anyway, and that is true, so I think that all leads to, as I said, I felt like I had duct tape on my mouth (Int. 4).

The current nature of IOT management and HR structures results in an environment where in the event of a new departmental manager being appointed that is deemed by their staff to be un-supportive in relation to voice, the long-term damage on latent voice could prove immeasurable, as described in the comment below:

Now if there’s one thing that I would change in our institute and department it’s the whole management structure and in nature of permanency of roles and the fact is that if you get the right person you’re okay but if you don’t it’s incredibly damaging (Int. 6).

In concluding this subtheme, encompassing a manager’s role in encouraging employee voice or resultant silence over time, this theme is also notably reflected in the research of Detert and Burris (2007), who confirm that it is vital for leaders to create a “psychological climate of safety for voice. That is, leader behaviours are key inputs to employee assessments about potential costs and benefits of speaking up, which in turn affect ultimate voice or silence behaviour” (p. 881). Yet, it is clear, based on the findings of this limited study, that many lecturers working in IOTs perceive it as unsafe or worthless to voice. This is indeed regrettable for both lecturers and managers, yet it is an area with potential for change, which can begin to be achieved by managers who foster and encourage voice. But, the question remains how precisely is this accomplished? An approach worthy of consideration, as discussed earlier in this subtheme, relates to the research of Ng and Feldman (2012), who assert that “employees are more likely to go the extra mile to use voice behaviour when they are in exchange relationships characterised by trust, respect, and satisfaction” (p. 220). Evidently an individual manager or organisational response to voice development wishing to commence a process of change regarding voice of lecturers will need to plan for a long-term strategy when one considers the follower-centric model discussed by Detert and Edmondson (2011). They assert that it is what “employees believe about leaders in general (based on a lifetime of prototype building) that drives behaviour toward leaders (often in an automatic fashion), not objective characteristics or behaviours of actual leaders” (p. 482). It is therefore the responsibility of an insightful manager, who recognises, that “not having ideas is a different phenomenon from withholding ideas from bosses because of fear of the consequences of expressing these ideas” (Detert and Edmondson, 2011, p. 462), to commence, develop and encourage voice in a short-, medium- and long -term approach, taking into account the extremely low turnover of the IOT sector, for the betterment of students, their staff, their department and ultimately their organisation as a whole.

5.1.1.5 Lecturer Voice and Silence over Time

An implicit theory, summarise Detert and Edmondson (2011), is a hierarchical manner for responding to situations and events in an intuitive spontaneous approach to sense-making based on past experience. Seasoned IOT lecturers have developed and experienced decades of voice and silence decision-making episodes in relation to pro-organisational ideas, and over time their responses become implicit. Excerpts below portray elements of voice and silence behaviours forged over time, as expressed by the following interviewee:
Now I have found some of the very new staff, are vocal, another stage is where people have almost given up voicing, they are senior in the department and those coming near retirement, it's like they just feel what's the point they have voiced their opinion for so many years, and nothing, I think there is that sort of complacency about it (Int. 5).

How lecturers learn and categorise voice experiences to form an implicit response is considered in Detert and Edmondson’s 2011 paper. They incorporate a theory of Goffman (1974) called primary frameworks in their clarification of an implicit response, and describe how subjective experiences and outcomes can be predicted by studying the mechanism of development pertaining to the choice of alternatives to everyday activities. Further broadening this debate by creating or adding to a primary framework of subjective experiences, Epitropaki, SY, Martin, Tram-Quon, and Topakas (2013) assert that this process commences directly upon employment within an organisation. The role of initial employee experiences within an organisation from a socialisation and organisational norms context, pertaining to the new work environment culture, is widely believed to fundamentally shape and define the new employees’ behaviours and attitudes. Their findings conclude that commencing at this nascent juncture of a new employment environment, an organisational cognitive map is being developed “on the basis of previous experiences...and these cognitive structures would moderate newcomer’s definitions of events and generally affect the way socialisation experiences are learned and interpreted” (p. 861).

To incorporate this theoretical stance within an IOT lecturer’s contextual formation of voice behaviour, when opportunities arise to engage in pro-organisational voice with their manager the lecturer will be drawing from current and past experiences of voicing outcomes dictated by their past voice experiences. The lecturers’ collective voice experiences have been created, as outlined above, over a range of voicing episodes, voice targets, in this case managers, and varied workplace environments. Consequently “knowledge structures about undesired consequences of speaking up are formed throughout a life rather than merely through recent experience” (Detert and Edmondson, 2011, p. 481). Therefore, a lecturer’s set of personal voice experiences is embedded in a temporal horizon, relating to an individualised approach to voice safety and benefit. It undergoes a process of forming and re-forming with additional knowledge and feedback garnered from their most recent voicing event, or conversely the informed choice to self-censor pro-organisational voice, along a continuum of unfolding voicing events occurring over time. This collective voice experience mechanism allows lecturers to navigate voice and silence episodes within the IOT context. Perceived voice feedback over time informs future events, as observed below:

Those of us who come up with ideas all of that time feel like we’re making a bit of a nuisance of ourselves and that's the last thing we want to do and those people who just quietly do their jobs, don’t voice, and go home and do nothing else, are actually people who, shall we say, in some cases are preferred [by management], it might be the wrong word to use but you get a sense of that over time from management (Int. 6).
Interviewee 2 was voluntarily involved with his department head in suggestions and discussions relating to writing and putting forward some research funding proposals to develop his department which, the lecturer felt, was the same length and took the same amount of time as a Master’s Degree dissertation. “It went down the drain, the classic ‘we are reviewing the funding structures’, (laughing). Three years later no sign, all that work down the drain and not a word from them” (Int. 2). Interviewee 6 responded to a call from the IOT president and chancellor for pro-organisational voice ideas relating to the amalgamation of the IOT he was working in, with other IOTs in the region. The contribution for the pro-organisational voice ideas had a tight deadline and the lecturer put a great deal of personal time into the document containing the ideas resulting in a “Ten-page document of significant depth; a hardcopy was sent to the chancellor’s desk, which wasn't really ever responded to (sigh)...There was an expectation you’d be listened to, but that didn’t happen” (Int. 6).
When both lecturers were asked if they would voluntarily put forward voice and ideas about this subject again they both reported that they would never again participate in this type of pro-organisational voice, thus self-censoring pro-organisational voice. Notably, interviewee 6 felt he would not voice:

Not unless I was approached informally to say I liked what you did, would you be willing to do an updated version of that...Those other issues [IOT amalgamation ideas as an outcome of the “Hunt Report”], no, because your voice is going nowhere quite frankly (Int. 6).
Lecturers, as is the case for all employees, operate within varied political and power differentiated work environments where a potential exists that the long-term results of actions can lead to isolation and disenfranchisement. For a lecturer, knowing when and where it is safe to voice, and with maximum effect, is vital. Detert and Edmondson (2011) highlight the intrinsic cause and effect outcome potential of IVT, finding that the implicit nature of the theory “is particularly apt, however, because it clarifies that this type of belief structure contains not just an organised representation of stimuli, but also assumptions about cause and effect” (p. 463). The recognition of the forces of workplace power and potential effect of excess voicing over time leading to a neutral or negative outcome is discussed by interviewee 7 below:
It’s just knowing how things work and getting more attune to the political agenda...and if there is someone who was always coming up with these, inspirational ideas...you know they are going to be ignored, so they stop: you choose your battles (Int. 7).
It would appear that a contextually dominated experience-based system of voice actions embedded in an implicit response mechanism is developed over time. Also, an apparent interplay incorporating individualised lecturer agency is evident in self-regulation and determinism of events and emerges where the lecturer exerts varied levels of control on voice episodes (Bandura, 2001). To what degree this voice decision becomes crystallised into an implicit response of voice or silence requires further research.
5.1.2 Subsidiary Research Question 1:
In what ways has the introduction of the “Hunt Report” policy recommendations influenced IOT lecturer voice about work-related suggestions?

5.1.2.1 Theme 2: Detached from Change, Voice and Optimism

This section represents the first of two subsidiary research questions. It focuses on exploring in what ways lecturers in Irish IOTs self-censor pro-organisational voice differently from what might be suggested in the core literature. The corresponding overarching theme, Theme 2, encompasses six subthemes that explore how lecturers in the study reported varied levels of detachment from the change, voice and optimism described from their own perspectives as IOT lecturers.

This question is of particular relevance during the period of educational reform encompassed by this study, in which higher education in Ireland undergoes a further implementation of performative measures, where academics are encumbered with accountability and enterprise development requirements, “in the form of demands made upon their time to provide feedback and accountability upwards to their institutions” (Ball, 2000, p. 5). Ball continues, these demands of performativity greatly diminish and undermine core principles of social justice and equity, replacing them with “fables” of promise and opportunity. Within this higher educational environment shaped by the priorities, constraints and climate imposed by the dominant policy of the day, “There is a silencing of alternative voices. Even so, [as an academic] we are all expected to make our contribution to the construction of convincing institutional performances” (p. 8). But, state Peters and Reed (2009), educators can and do resist and struggle against unjust or marginalising policies and this “disrupts and confronts larger forces; operates across individual and collective levels; is enacted through critical self-reflection coupled with action; and is contingent upon context" (p. 551). The ability for lecturers to modify and mould their professional environment through dialogue and resistance is, asserts McCulloch, Helsby, and Knight (2000) contingent upon the extent that they assert their agency and demonstrate a solution-focused optimistic approach to engaging in dialogue and providing alternate views and solutions as the professionals best placed to interpret and enact the proposed changes. A performative ideology was emerging within Irish higher education, or some would argue a growing strength, designed to advance market-, management- and performance-related objectives. What did IOT lecturers have to say in relation to pro-organisational voice and ideas for change and development relating to the “Hunt Report” and otherwise? Or, was self-censorship, as an implicit response, resulting in silence? Truth, asserts Scott (1996), has three modalities: the truths we tell others, truth-telling and fearless speech, and finally the truths told about us. This study seeks to hear and interpret the truth, or silence, as told by lecturers, as well as to offer as accurate a narration of this dialogue as possible, relating to the self-censorship of pro-organisational voice, and to contrast this with anticipated IVT findings.
Complex societal changes were being experienced by participants at the time of these interviews, with recessionary educational policy measures proposing radical changes to the Irish higher education vista. Yet, this study found scant evidence to support the proposition that lecturers act differently regarding the self-censorship of pro-organisational voice, as predicted by IVT. Interestingly, the academic independence, freedom and prerogative to voice thoughts and concerns contra to social and institutional discourse, also a vestige of truth-telling and fearless speech as described by Ball (2016b), is not an area that has been overlooked by IOT lecturers, but nor is it regularly acted upon, as seen in the following excerpt, where this lecturer noticed in his IOT contract:

There’s a passage which explicitly states that we have freedom, academic freedom, even to teach or speak against the current norms of society...So we have the right to give voice (pause) but rarely does it happen (laughing) (Int. 2).
One notable exception to lecturers voicing differently than IVT core literature might suggest, as the reader will observe in the last subtheme of Theme 2, is called Lecturer Voice in Relation to Student welfare in IOTs. This subsection represents voice sustainability or increase in the context of higher education change pertaining to student welfare.

5.1.2.2 Lecturers in IOTs Feeling Disengaged in the Process of Change, Voiceless and Silent

A notable differentiation pertaining to the self-censorship of pro-organisational voice relates to a lecturer’s potential for active or latent voice episodes regarding feelings of satisfaction or disengagement from the ensuing changes within his or her IOT shaped by the “Hunt Report”. This resultant choice to not voice, resulting in silence, shares an important nexus between being silent or being silenced in the process of change. This critical delineation, asserts Blackman and Sadler-Smith (2009), occurs when “A subject can intentionally choose to construct silence through the repression or withholding of voice; similarly, an institution may suppress the voices of its members” (p. 510).

An example of the former, where an employee represses or withholds his or her voice, is evident in excerpts such as the first, intimating that although information flow relating to the proposed changes exists, the detailed areas highlighted for lecturers’ attention is limited:

You get e-mails through the staff e-mail, there might be documents on that, but you know there sent to everybody in general, but it doesn't necessarily tell you what and where to read or their relevance to the IOT you are in, I know I don’t get the time to read them, and I would say that is the case for most lecturers in general (Int. 1).
A lecturer recounting that she has some knowledge of the implications of the “Hunt Report”, yet waits to be informed about the detail of her IOT’s plans, states: “I think a lot of silence is out there; there isn’t voice...The silence speaks volumes really (pause) it speaks volumes in and of itself. We haven’t had huge discussions as a department or as a college, we just haven’t (Int. 5). When interviewee 5 was asked if the changes were even being discussed amongst peers, she responded: “No (laughing), no we don't any more. Hmmm (shrugging), we’ve just stopped (Int. 5).
In the interviews documented during the timeframe of this study, no formal lecturer-led intervention putting forward pro-organisational lecturer voice relating to the “Hunt Report” appeared to have been made, or demanded, on behalf of the participants. Some reported as having attended institutional meetings, although these were described as briefings and Q&A sessions. Although initially the lack of pro-organisational voice by lecturers may appear unanticipated, clues to the reasons for this may be uncovered in the following excerpt, though couched in a humorous dialogue:
I think the people [lecturers] might feel they have no power in relation to making those big changes; it’s just going to happen anyway. As somebody said [another lecturer], well it doesn't matter what we think, the HEA are going to tell us what to do or else the president will decide (laughing) (Int. 7).

This portrays, therefore, the lecturers’ choice to remain silent (self-censor) or to not seek an opportunity in which to voice. A phenomenon where, found Blackman and Sadler-Smith (2009), “organisational actors may choose to be silent (i.e. to suppress and to be taciturn) because of a conscious decision, habituation or voluntary inclination not to articulate or express information” (p. 577). This outcome, established Detert and Edmondson in their (2011) IVT paper, was detrimental to organisations, as the “lack of timely input—from those who have information they believe is worth contributing, to those with the power to act—that especially hampers organisational learning” (p. 462).

The secondary element to consider is that of self-censorship created by a lecturer feeling silenced by his or her manager or organisational culture, where, as described by Blackman and Sadler-Smith (2009), lecturers “feel unable to give voice because of either the processes or, more seriously, the culture and power in place within the organisation” (p. 580).
This participant portrays a clear and unambiguous reading of the situation, whereby the lecturer is fully aware of the timelines and importance attributed to the “Hunt Report”, yet remains passive and silent:
We all know that the colleges have to respond by July to the HEA in terms of where they see their future, but we’ve had no engagement at all to say what do you think?...There has been no communication whatsoever, which I find quite extraordinary (Int. 6).

In summation, although lecturers benefit from official consent to practice academic freedom regarding voice, none of the respondents reported exercising this right in recent times relating to the “Hunt Report” and forthcoming change in the IOT sector. Some lecturers in the study chose to remain silent in relation to the change and developments in the sector; others perceived themselves as being silenced by management tactics, ranging from the widespread apathy of management to the stalling of meetings.

5.1.2.3 Communication Structures for Voice in IOTs

The definition of workplace communication has expanded in recent decades to include emails, online meetings, conference calls on landlines and mobile devices, texting and instant messaging – this list is not exhaustive. These recent technologically-aided methods are in addition to hand-written and typed memos, phone calls, faxes and notice board information and lastly face-to-face communication, all of which are effective methods of communicating in different situations. Face-to-face workplace communication was the element of communication most cited by interview participants as being the channel of exchange for pro-organisational voice between lecturers and their managers and peers. The temporal window of this study, as previously discussed, captures a significant and frenetic period of change to the Irish higher education systems policy and structure. Elving (2005) reports that over half of organisational change programmes fail by either not progressing as planned or not achieving their initial goals. Organisations do not change, purports Elving (2005): the individuals within the organisation change and for this to happen, “communication about the change, and information to these employees is vital, communication with these employees should be an important and integrative part of the change efforts and strategies” (p. 130).

Interviewees of this study highlighted two specific and preferred forms of voice communication within their IOTs: firstly, formal and secondly, informal. Formal communication, articulate Kraut, Fish, Root, Chalfonte, and Oskamp (1990), is generally scheduled in advance and has arranged participants who have specific organisational roles and one-way pre-set agendas along with, what terms, “impoverished content” (p. 5). This relates to the lack of depth, or the sparseness of content. Informal communication occurs randomly with random participants not necessarily acting within their roles; agendas tend to be unarranged and interactive, with rich content often containing informal language. Workplace communication can also form a platform for workplace learning, although this has, to date, not been fully embraced by organisations as an effective method of learning through the upward and downward exchange of voice states (Erault, 2004).

During the discussions about formal voice channels, all respondents mentioned the course board format, although the terminology varied between programme and course board meetings. The intervals between meetings varied considerably, with most respondents having one meeting per semester and some having up to five a year. One respondent reported that programme board meetings occurred only once yearly within their institute. Respondents felt that they would voice at course/programme boards:

If it was something that would interfere or impact on curriculum or academic process, it would go to programme board (Int. 4).
Yet the penetration of voice to a level above lecturers’ immediate managers remains in question:

I think honestly at a course board level, with our department team say, I would think they are heard, you know, voice is recognised but when it goes to the higher levels maybe of school and then institute level, you know, that things get prioritised and things get axed (Int. 3).
Some respondents spoke about having to wait for annual opportunities to formally voice to their manager in an open forum, while others had to rely on their memory to recall past opportunities:

Informally we would meet daily really, just in passing how are you, and formerly (pause) we have only met formally once this academic year, as in a staff meeting (Int. 4).
Our staff meetings are next to non-existent quite frankly...they would be extremely ad hoc and in truth I can’t remember our last meeting, which probably speaks for itself (Int. 6).
Respondents discussed the interface between lecturers and management at formal staff meetings in two different scenarios, below. Interviewee 5 highlights the perceived futility of formally voicing to one’s line manager at meetings, as higher-level management have already done their thinking and lecturer voice becomes superfluous to the process:

It'’ too structured and everybody has their own ideas and it’s coming from higher management and with time it filters down, there is very little that can be done to change their thinking and listen to ours (Int. 5).
Interviewee 6 describes a basic approach whereby management has no likelihood, or interest, in receiving formal employee voice. This process is articulated by the lecturer as “a complete level of disengagement”; if there are few formal opportunities for employees to voice, it will diminish:

We have no school meetings ever, literally we might have had three in 20 years: there’s just a complete level of disengagement, completely, it is like “I'm in my little office [the head of school] and I go to my own meetings and down below me things just happen” (Int. 6).
In conclusion, and as discussed above, lecturers reported that if they were considering formally voicing pro-organisational ideas to their manager, this would likely occur at a course/programme board meeting. All interviewees reported attending such meetings but at varied levels of frequency throughout the academic year. Formal staff meetings also occurred, but these were found to be irregular and management-agenda driven. It is of note that none of the lecturers interviewed discussed voicing in a formal manner at these meetings, in relation to the impending elements of change stemming from the “Hunt Report”.
Participants spoke frequently about informal communication being favoured over the formal option to voicing with peers and management regarding varied themes relating to the changes they were experiencing or considered important for the future. These findings are not unusual in educational settings, maintains Morrison (2002), as well as most organisational change settings, where “formal channels of communication are complimented and mediated by the informal channels of communication which, in many cases, might be more powerful than the formal channels” (p. 147). During policy-driven changes within the higher education sector, lecturers will seek clarification and meaning from peers and management about how the planned changes will alter their current stability and future expectations within their roles. Lecturers will interpret the actions and words of management and colleagues, states Trowler (2002), and endeavour to respond and inform themselves about their changing environment, and “this involves creative social action, not robotic activity. This constructive work is, however, tacit as well as explicit, unconscious as well as conscious, sometimes unrecognised even by those involved in doing it” (p. 6). Respondents spoke of a need within their IOTs for additional discourse and flow of information in a suitable environment in which to voice, where they felt freer to engage at an informal level:

Formally your thinking, oh why did they [my boss] say that? So I think informal conversations, you know, you’re better having coffee with your boss, or all of my colleagues, it’s generally around work topics and ideas, there is a freedom there to talk, whereas not in the formal setting (Int. 4).
The primary method of seeking understanding is through dialogue: lecturers are seeking to incorporate the new information into a reinterpreted vision of their role finds Trowler (2002). The scarceness and lack of depth of IOT leadership response to the “Hunt Report’s” recommendations, and the lecturers’ role therein, is extensively reflected throughout the data generated by this study. The issue of under-communicating central elements of strategic change can foster uncertainty:

Uncertainty can lead to rumours and other forms of informal communication. The extent in which informal communication occurs during the change effort could be an indicator of the amount of uncertainty and on the (lack of) quality of the information given about the organisational change (Elving, 2005, p. 134).

Several of those interviewed found the approachability of their boss a positive attribute that created a greater opportunity to voice informally:
If you have a very approachable boss you could literally discuss and voice over a cup of coffee in the canteen, you could be throwing out ideas there and it could be followed-up with an e-mail (Int. 3).

Although for some respondents the accessibility and openness of their boss to be approached and engaged in informal voicing makes up for limitations in formal communication, limitations sometimes still exist, for example memory:

To be fair to my head of department, you can meet them anywhere and have a chat and they would be receptive enough, receptive on one level but forget about five seconds later so you would be received but immediately forgotten, so it would be mainly informal to be honest, because mainly we would have no formal method to address things if the truth be said (Int. 6).
An informal location in which to voice informal communication was broadly favoured by respondents, as the office can be perceived as formal whereas, “I would prefer to broach things with them [managers] outside, now that means you have to seize the moment when you can I suppose” (Int. 7). That moment outside the office was found most likely to occur around meal times in the dining facilities, where you can “approach the head of school maybe at lunch or sometimes at the coffee dock and you might be able to have an informal chat there” (Int. 7).

Sometimes, the location is a collective workspace and in this example, it is peer voice. Experience has informed this respondent that upward voice, formal and informal, is infrequently acted upon:
Where possible in the flat hierarchy in the room in which we all share [lecturers] we implement ideas that we can share, outside of that we try, and we do, bring them to course board meetings, hmmm (pause), where they rarely succeed (Int. 2).
In conclusion, one of the longer-serving senior lecturers interviewed for this study outlines his approach to both formal and informal approach to voicing:

I would tend to give advice [voice] about things informally and formally that I feel strongly about and I don't care who should or shouldn't hear it, I say my bit and I don't worry too much about it you know, I don't give a fiddlers, I say my bit and that is it (Int. 8).
Considering the volume and preference for informal voice discussed by the respondents of this study, a clear assertion can be made that voice was predominantly reported to be conveyed through informal communication channels. This approach of informal upward pro-organisational voice may have resulted from a paucity of localised discussion and information pertaining to the “Hunt Report”, and resultant changes required for each IOT (Elving, 2005). This factor, in isolation or in combination with “self-protective implicit voice theories, those that link upward voice about certain issues or in certain types of situations to risk” (Detert and Edmondson, 2011, p. 463), could help to clarify the prevalence of informal voice, and silence, reported in this study.
5.1.2.4 Despondency

Study participants in this subtheme reported feelings of despondency and perceived distance from the change process:

We don't have a conduit to voice our ideas or concerns. Well if we really want to jump up and down, we can, but certainly there is no one from the HEA or the senior management asking us what we think other than to write an email: we are effectively a faceless voice in the wilderness (Int. 8).
Research conducted by Wyngaard and Kapp (2004) focusing on the human perspective of mergers within the higher education sector, have reported feelings of despondency pre-and post-merger for lecturers involved. Interviews detailed how some lecturers directly attributed depression, loss of confidence and self-esteem to the merger process. Recommendations of the research, with a view to minimising unavoidable distress, include points of learning, such as expressed in the excerpt below:

Continuous and open participation of all staff involved, continuous feedback and opportunities for input, discussion, debate and questioning for all stakeholders and assurance that no staff member will be 'retrenched' are of the essence (p. 199).
It is not clear if the HEA or IOT management have researched or sought best-practice in communicating the changes required for implementation of the “Hunt Report” to IOT staff. Interviewee 3’s experience, below, would reflect this concern:

You would hope that there would be an increase in voice, but saying that we have heard nothing about consultation regarding the “Hunt Report”...there has never been any feedback session as of yet, or no consultation so (pause). I suppose that’s where cynicism can creep in. Then, if people feel they’re not been consulted with, then why bother waste my energy with voice? (Int. 3).
Some Lecturers reported that they felt management were aware the process left a lot to be desired, but felt the lack of opportunities to put ideas forward in the form of voice was limited by financial constraint:
I'd say they [management] are definitely aware of what’s going wrong, but they don’t have the resources to do anything about it...well that’s all connecting back to the recession and cuts to spending in the Department of Education (Int. 1).
While relatively new entrants in the IOT system wonder at the bureaucratic and detached stance taken by management resulting in the self-censorship of pro-organisational voice where “there seems to be a wall of policies, procedures and bureaucracy, it’s extremely hard as a new member of staff to have any idea of the wider structures and I think that significantly limits voice” (Int. 2). Interviewee 1 has not met her current head of department after six months in the position, and concludes, in relation to her chance to feed into the “Hunt Report” dialogue process, “this person isn't going to be putting in much effort it looks like”.
Interviewee 6 concludes that lecturers are not voicing regarding the anticipated changes as they are weary, having spent years if not decades of voicing to no avail, and remaining silent, as it was felt that voice results in negligible perceived change. “I guess people are worn out, to put it quite frankly, of making their points and there is a view that, how long do you keep banging your head against a brick wall?” (Int. 6).
The excerpts above provide some insight into the interviewees’ current and future considerations of voicing as mergers resulting from the “Hunt Report”, at the time of the study, were being discussed in IOT boardrooms across Ireland. An underlying sense of despondency pervaded change related discourse. Wyngaard and Kapp (2004) found, amongst their conclusions, that “The negative influence mergers have had (or are still having) on people could have been avoided or at least reduced if the process had been planned and managed in a professional way” (p. 200). If the data used to construct this subtheme is reflective of lecturer sentiment and reported management indifference to communicating and receiving voice from their staff about imminent organisational change, despondency may, with time, become the endemic symptomatic response to proposed changes to Ireland’s higher education system, as outlined in the “Hunt Report”.
5.1.2.5 Fear

This subtheme relates to how participants describe fear in their accounts of engagement in pro-organisational voice, or choice to remain silent, with management, concerning the “Hunt Report”. The tendency for fear to be a factor with lecturers conveying their ideas about the “Hunt Report” and organisational development through voice would not appear to be an unusual or isolated occurrence. Kish-Gephart et al. (2009) found that although individual members of organisations had the opportunities and ideas about critical issues of organisational importance to voice to managers, in relation to individual employee voice, “a growing body of research suggests that they often remain silent instead, out of fear of negative personal and professional consequences” (p. 163). The body of research referred to includes a study by Milliken et al. in (2003) which, amongst its conclusions, found “the most frequently mentioned reason for remaining silent was the fear of being viewed or labelled negatively, and as a consequence, damaging valued relationships” (p. 1453).

Fear of voicing also has a temporal element, according to Kish-Gephart et al. (2009), who cite contemporary voice literature and conclude that “most sources of fear of speaking up at work as quite proximate (e.g., one’s current boss or organisational climate” (p. 166). This assertion appears to be manifest in several interview excerpts referring to fear, including the following example which explains that lecturers are silent because they fear the future, as the “Hunt Report” brings the threat and fear of amalgamation and loss of feasible employment as a lecturer in the IOT system (Int. 4). Not only is fear, resulting in voice reduction or silence, cited most frequently within voice research as being the most delimiting factor of the self-censorship of pro-organisational voice (Milliken et al., 2003), and temporally located in current events (Kish-Gephart et al., 2009), but, assert Van Dyne et al. (2003), fear can be found in multiple types of silence that are considered qualitatively distinct. In their 2003 study, Van Dyne et al. concluded that organisational silence was a multi-dimensional construct consisting of three types of silence. The first type of silence is called acquiescent silence where the employee chooses to be intentionally passive resulting in silence. The second is defensive silence, a silence where the employee omits work-related information deliberately due to elements of fear. Lastly, pro-social silence occurs where the employees withhold information from their managers or organisations, with the intention of benefiting workplace colleagues or the organisation itself. Examples of the three types were discussed at interview and are reflected below in Table 4:

Table 4: Silence as a Multi-dimensional Construct

[image: image4.png]Home | Inset Pagelayout References Re

Gattor Goy BT

% # Find -

Endiote

|mmm|mmm AaBbCi AaBbCc 2 repiace
lormal lo Spaci. feading feading 5 Change

shoma |10 Spac.. veaang 1 Heaang2 — Change

Styles 5

@
Pe (B2 U e X AP A s select~

Clipboard & Font 2 Paragraph 2 Editing

&

Silence as a multi-
dimensional construct:

Examples of each type of silence evident at interview:

Acquiescent Silence, not
prepared to put voice
forward in a passive manner
to avoid conflict

Whatever | thought about voicing by relating new ideas [pause] |
wouldn't be prepared to put them forward. A lot of times then | felt if
we did speak out it ended up in a row with our department head, and
if not a row, very defensive behaviour and being shut down (Int.4).

Defensive Silence,
respondents chose to
purposely avoid putting
forward ideas through voice

We wouldn't have had “face time” with our manager at all unless
you've done something wrong [laughing], so you avoided it at all
costs even if you had some great ideas, it was totally punitive and if
you were called to the office you were in trouble (Int.4).

Pro-social Silence, choosing
notto voice to maintain
organisational posi

You know we don't need to go back, we need to move forward
however if those issues from the past aren’t discussed you can’t move
forward, and it’s silencing people. They [management] are not
addressing the issues and concerns in order to move on with things
again and we haven’t said anything either (Int.4).

Tim OSullvan ED.

 (Van Dyne et al., 2003, p. 1371)

Fear, therefore, lies at the very core of voice and silence choices in an organisational setting and is represented widely in voice research.
5.1.2.6 Lecturer Voice in Relation to Student Welfare in IOTs

This subtheme examines how lecturers discussed the imminent changes encompassed by the “Hunt Report”, as it related to their students and the student body within the IOT sector. As addressed in the initial subsidiary research question 1, levels of incongruity to preceding voice and silence episodes in the study arose in relation to voice surrounding student welfare. The self-reported discussion around voice, as it affects student experience, educational attainment and welfare, suggests a variance to the overarching theories of IVT, whereby choosing silence over voice is favoured in environments where voicing may be risky and lead to negative or undesired outcomes. Additional fine-grained examination revealed that where deep-rooted beliefs and conditions exist, the propensity for the self-censorship of pro-organisational voice can be moderated or partially overridden. This anomaly is recognised and predicted within voice literature and is encompassed within IVT, as the following excerpt from Detert and Edmondson (2011) illustrates:
For example, situations involving behaviour that is strongly offensive, illegal, or physically dangerous may evoke sufficient anger to override the withdrawal tendencies associated with implicit voice theories (p. 484).
Notably, in the process of interviewing for this study anger did not appear to be the factor responsible for lecturers choosing to voice regarding student welfare. Interview excerpts below demonstrate the pro-organisational pro-student approach to voice exhibited by lecturers. These comments broadly counter excerpts used throughout this study relating to individual lecturers’ voice patterns concerning their approach to voicing ideas and concerns about the “Hunt Report”, as this document relates to their own professional futures and those of the IOTs in which they work. Silence was largely favoured and chosen as an appropriate response to a rapidly changing IOT environment where lecturers’ work environments and professional alliances could potentially become fundamentally altered, unstable and in some cases discontinued.
My feelings are nearly always focused on the student and what’s best for them. I will always voice on their behalf (Int.1).
The following lecturer reports the futility he experiences when voicing pro-organisationally within his IOT, yet is unequivocal that pro-organisational voice pertaining to students will continue because it has a positive impact on them:
I think that voice is essential in IOTs, but I think it's like knocking your head off the Berlin Wall at present, but we know what the outcome was there. I suppose another thing that makes me think about continuing to voice is the students I’m here to teach (Int. 2).
This lecturer personalises the process of pro-organisational voice regarding students and exhibits an introspective approach to doing everything within his power to forward student needs:

In relation to students, firstly I would voice my ideas. If I didn’t see changes in relation to it, part of it, I think may be that I didn’t try hard enough, I would certainly take ownership. There’s a lot of times where if you have an idea then you need to get management support in a sense and get people around you to support you, but really it’s up to you to try and drive it forward...I think if I saw no change I would look at myself first to see what more I could do for my students (Int. 4).
The following lecturer recognises and relates how difficult it can be to support students in their learning and the challenges therein. This lecturer states explicitly his support for students and his resolve to ensure voice concerning the needs of the students is addressed:

I will always voice concerns felt by students. I like students to feel comfortable to talk to me and I think it works because I would often have students come to me with either their academic problems and sometimes, unfortunately, their personal problems, and I find that difficult to deal with, although it’s rewarding in a different sense: in the sense that I feel that they trust me well enough to talk (Int. 8).
It would not appear that anger is evident, or the motivating factor, in ensuring student voice is maintained. The following excerpt from Kish-Gephart et al. (2009) does however offer an interesting and what would appear an alternate rationale:

Higher intensity empathetic anger experienced when a close colleague is belittled, blatantly discriminated against, or unfairly blamed for a costly mistake may trigger an automatic approach response that over-rides fear's silencing effects. Other examples may include concern for the greater good or public welfare (p. 188).
The tenor and the depth of voice commitment demonstrated by lecturers throughout the interview process regarding all aspects of student welfare in IOTs would lead me to conclude that a “greater good or public welfare” approach to voice, perhaps also implicitly, was being adopted by lecturers as opposed to any voice in relation to students’ welfare being compelled by anger. In conclusion, the final excerpt below demonstrates the type of situation where IVT could theoretically result in minimal voice of silence, yet this lecturer at a meeting concerning student progression and welfare reports:

I attended a student application meeting and at the meetings was a senior IOT administrator and four heads of the department and myself (laughing), so I am down the scale of things. I still didn’t have a problem in voicing my opinion about what could benefit the students! (Int. 1).
Yet, as is apparent in the quote, the lecturer was comfortable in voicing on behalf of her students or their welfare. To conclude in the words of Detert and Edmondson, as they highlight the potential for non-universal application of IVT (2011), “We do not intend to suggest that implicit voice theories cannot be moderated or overcome. In the chaos of competing stimulus cues” (p. 484), one of which, this study maintains, although the degree to which is unknown, is student welfare in the IOT sector as defined in lecturer voice.

5.1.3 Subsidiary Research Question 2:
What influence do IOT lecturers currently perceive management to have on the self-censorship of pro-organisational voice?
5.1.3.1 Theme 3. Managerialism versus Collegiality

This final overarching theme presents and discusses the relationship between IOT management and lecturer pro-organisational voice as experienced by the lecturers. This area remains one of potential learning for voice literature, as stated by Botero and Van Dyne (2009), who speak of critical gaps in the study of voice and conclude: “limited research exists on the quality of employee supervisor relationship and voice” (p. 85). The data and resultant subthemes constituting this study reveal a divided and partially silent organisational workforce within IOTs, where lecturers perceive an imposed managerialistic approach. The core tenets of managerialism are described by Wright (2001) as comprising the following:

The main belief of managerialism is in the value of management; that better management should lead to a better world, economically and socially. Social progress should be achieved through greater economic productivity. This in turn can be attained through the use of disciplined workforces and, for management to bring this about, managers must have the “right to manage” (p. 281).

Managerialism in higher education developed as a consequence of, and response to, massification in the sector, asserts Tight (2014). The furtherance of managerial discourse and practice agendas in education, contends Wright (2001), has implications for a democratic learning society in which lecturers function, and this has the potential to create an outcome whereby “choices between real alternatives are not available for debate, discussion and informed choice” (p. 286).

Collegiality was mentioned by all study respondents in their interviews, sometimes by name, sometimes when outlining constituent parts of a set of values. Collegiality is a broad term combining many affirmative and aspirational elements coalescing around colleagues trusting and furthering their individual and peers’ academic and collective aims. Collegiality represents a model with minimal hierarchy and favours self-governance with deep professional and communal scholarly values (Yokoyama, 2006). The consequence of high levels of collegiality amongst academic peers, asserts Clark (2001), fosters a deep-rooted sense of belonging felt throughout the institution:

Collegiality then promotes a collective sense in the faculty that “we” are responsible for the choices made and the achievements realised. The campus culture becomes integrated around a sense of joint effort, as that culture deepens; it exudes passionate attachment to the institution (p. 18).

It should be noted, however, as emphasised by Dimmock (2013), that “collegiality is a term that describes a managerial style. It is not in itself a means of reaching a desired end” (p. 72). Thus, it is vital to recognise that collective affirmation to a set of positive values provides only a partial solution. The balance between managerialism and collegiality in the higher education system has been present in higher educational discourse for over two decades (see Dearlove, 1995; Deem, 1998). Notably, Tight (2014) concludes, managerialism and collegiality have been considered in scholarly debate as two opposite ends of a continuum, dichotomous in nature, whereas elements of both have potential to strengthen the other; yet, in practice, powerful agenda driven edicts and actions have the capacity to erode the foundations of collegiality. An example of how lecturers are currently experiencing what can be deemed as managerialism in relation to the “Hunt Report” is summarised in the following excerpt, in which interviewee 6 attends meetings twice yearly to be told information he considers he has already received in emails about money being tight, and the president:

lamenting the fact that people are not retiring from the college basically, therefore, they [the IOT management] wouldn't be able to meet their headcount reduction numbers this year and that was the source of disappointment to the president. So, how language is used and phrased tells you that ultimately it results in you being a number (pause) with no regard to us [lecturers], and maybe that might be quite unintentional but that's how it comes across (Int. 6).

Change emanating from the “Hunt Report” in the Irish higher education system is still at a relatively early stage. A study by Wyngaard and Kapp (2004) describes a period of change in the South African higher education system, as the change became imminent:
Accountability disappeared...There were also reports of a lack of clear direction, and rumours of redeployment and decentralisation resulted from the nervousness and anxiety of staff (p. 195).

Considering the rapid pace of change for the Irish IOT sector in the coming months and years, the following observation by Clark (2001) may prove essential advice: “The importance of a rebuilt collegiality in the process of university transformation cannot be overestimated” (p. 19).
5.1.3.2 A Culture of Silence in IOTs

This subtheme presents two themes combined due to their nested configuration. The first subtheme discusses silence as an organisational culture within IOTs and the second focuses on an element of silence within the IOT culture: namely, the lack of lecturer orientation and performance reviews in the IOT sector as a cultural phenomenon.

The culture of a group or organisation is described by Schein (2010) as “a pattern of shared basic assumptions learned by a group as it solved its problems of external adaptations and internal integration” (p. 19) which also transcends geographical dispersal, as is the case of IOTs, and is termed organisational culture. Organisational culture has two levels, contends Kotter (2008): the first a less visible, yet deeply engrained level, where values are shared by a group and sustained and passed on by group members to new entrants. The second level is the more visible level of patterns of behaviour, style, approach or way of acting. This subsidiary research question queries to the extent to which leaders in the Irish IOT sector encourage voice; hence, this subtheme reflects the views and experiences of lectures connecting back to their lived experiences and observations of the development of voice, or silence, in a culture pertaining to managers and IOTs as an entity. The culture of IOT management was discussed explicitly by interviewee 2 who, when describing IOT culture, reported:

I would almost use the word culture of secrecy and silence when it comes to our IOT, having worked in [a specific organisation known for secrecy] I am very familiar with the culture of secrecy, but I suppose that’s one thing that strikes me here (Int. 2).

As found by Pettigrew and Fenton (2000), the apparent propensity for secrecy and silence within the Irish IOT sector in relation to managerial and administrative functioning, as they relate to lecturers, represents a problematic challenge as academic enterprise is centred on effective communication with a purpose of knowledge promotion and developing an appetite for understanding and learning in the broader social psyche. Organisational cultures also operate within a temporal horizon adapting with external pressures and codes of conduct to correspond with their surroundings. This element is highlighted by Pettigrew (1979), who describes culture as a system within an organisation with “collectively accepted meanings operating for a given group at a given time” (p. 574). It would appear from interviewee 3’s responses that historically IOT processes of relevant importance were cloaked in organisational silence, or what could be perceived as indifference:

I suppose again when I started in the mid 90’s our first contract was a temporary year contract so that was seen as my probation then, but that wasn't reviewed, my contract became permanent after one year. There were never any reviews saying this is why we made you permanent, or you did this or that well (pause), nothing (Int. 3).

It would also appear that the IOT management strategy of silence, albeit implicit one surmises, remains to this day. Interviewee 3 continues: “I haven't heard of any difference in my 15 plus years here of people going from temporary to permanent, it just happens and there is no feedback mechanism there” (Int. 3). Interviewee 2, however, notes a decline in available information available. On receiving a job offer from the IOT in which he now works:
I went desperately searching around the IOTs webpage and at that point I could find out the names of most of the members of the department but only their qualifications...but even those pages have gone now so information has reduced over time (Int. 2).
The development of cultures of organisational silence, found Morrison and Milliken (2000), stems from two primary factors, one being that “many managers feel a strong need to avoid embarrassment, threat, and feelings of vulnerability or incompetence” (p. 708). The second, which they feel lies at the root of an organisational culture, and more fundamentally in one of silence, is that management forms a potentially implicit opinion that suppressed channels of communication are due to the fact that “employees are self-interested and untrustworthy” (p. 708). If management forms or promotes this erroneous perception of employee engagement, communication exchanges between management and lecturers can become deeply compromised. A study by Botero and Van Dyne (2009) established that the quality as well as quantity of management to employee discourse is a key indicator for workplace effectiveness “because it relates to employee satisfaction, promotions, performance ratings, organisational citizenship behaviour and communication behaviours” (p. 88). If one is to consider both the quantity and quality of management-to-lecturer communication in the excerpt below, it would appear that workplace and communication effectiveness would certainly be a reason for concern in this IOT. The only interaction this lecturer had with HR was signing her contract of employment:

There was no induction, I wasn't necessarily shown or given an office space because I was a part-timer, I suppose? I felt I was just a number. Ironically one of the subjects I taught in first year was human resource development, and there I was explaining to the students about the importance of induction and staff development reviews and how to treat and respect staff and everything, a long list of things that never happened for me (laughing) (Int. 1).

Interviewee 1 appeared at interview as a most pro-active and positive communicator with a strong focus on learner experience and wellbeing. When asked if this opportunity to help develop IOT organisational efficiencies and experiences was shared with her manager regarding induction, she reported:
Well I didn’t mention it to the head of department because I didn’t want to appear like (pause) I'm giving out trying to tell him how to do his job...I found out since from two or three others (lecturers) there is no induction of orientation to the job (Int. 1).

Herein lies the crux encapsulated by IVT’s taken-for-granted rules of self-censorship at work and what would appear a culture of silence manifest within the Irish IOT sector in relation to lecturers not confident to voice ideas for organisational improvement to their managers. A culture, in this case of silence, in which, asserts Pettigrew (2007): “This system of terms, forms, categories, and images interprets a people's own situation to themselves” (p. 574). A situation in which, continues Pettigrew (2007), allows humanity the capacity to invent and communicate current and future determinates of their own behaviour, or in this case limits their behaviour through silence, resulting in a conflict of self.
Organisational cultures are developed, they are not passive or inert workplace happenings, finds Schein (2010), and “studying what new members of groups are taught is, in fact, a good way to discover some of the elements of a culture...in this sense there is always a teaching process going on, even though it may be quite implicit and unsystematic” (p. 10). Interviewee 4 discusses below her initial entry into the IOT system:

Induction and orientation (laughing): when I came into this campus, I was brought to my office and was given a cardboard box with a duster and some chalk in it and some pens and told “there is your computer there's your phone” and that was it. There wasn't even a run round the building, so that was induction and orientation (Int. 4).

This study found the IOT approach described above to induction and orientation to be more the norm than the exception, at this key juncture of workplace entry. It would appear that an organisational cultural message is either explicitly or implicitly being conveyed. Ashforth and Saks (1996) find that newcomers in organisations learn its culture directly on arrival: “Individuals are particularly susceptible to influence during role transitions, such as organisational entry, because of great uncertainty regarding role requirements” (p. 149). The significance of orientation and induction procedures in the IOTs, or lack thereof, also sends a message and does not go unnoticed by new arrivals, as articulated by interviewee 7:

The fact that there was no orientation (pause), I did think it was lacking at the time but it was taken for granted I would have said (pause). I would have commented on it to other members in the office and they said, “well that’s just the way things go round here” (Int. 7).

In the absence of any clear grounds or rationale why inductions and orientations are not generally embraced or undertaken within the IOT system, employees formulate their own conclusions:
I suppose I'm saying that it’s best practice to have induction and orientation but on the ground, when you see all of the other issues that the department is dealing with they are probably thinking “forget about that, there are more important things to be doing” (Int. 1).

While organisational management are doing what lecturers perceive as “more important things”, a cultural divide is forming whereby the socialisation of the new employee into the organisational structure, a critical juncture for positive learning, is being lost. Wanberg and Kammeyer-Mueller (2000) state that in the initial stages of employment, “successful employee socialisation has been linked to increased commitment, job satisfaction, intentions to remain with the organisation and job performance” (p. 373). Schein (2010) explains that for newcomers to an organisation management has a key role in informing and shaping the new entrant by reinforcing the behaviours, values and underpinning tenets of the organisations cultural and social order. “The “rules” of the social order make it possible to predict social behaviour, get along with each other, and find meaning in what we do” (p. 3).

When interviewee 1 was asked if she thought management were aware of the lack of initial orientation, induction and the implications for lost learning, she responded, “I'd say they definitely are aware of what’s going wrong” (Int. 1). Interviewee 7 recalled that the absence of orientation was bought up at a school meeting, “I remember someone raising it and the chair saying, that’s a good point, sure we might look into that (pause), and then as the months passed nothing happened”. An unanticipated result of this kind of inaction leads to employee silence, and managerial responsiveness to pro-organisational voice remains a primary factor in employee voice and silence (Tucker, Nembhard, and Edmondson, 2007). A common positive theme also resonated amongst respondents in relation to their organisational orientation, induction and learning: namely, the kindness of their colleagues:
I got no orientation from the IOT (pause):I got it from people in the office and I was lucky enough in that. That’s one weakness, and it's still there, in that there is no real orientation for new people coming (Int. 7).
This quote is representative of several similar experiences. For example, interviewee 4 stated: “Induction for me was reaching out to people and trying to find out how do I do this, how do I do that, you know, things that I just had to know that nobody explained to me”, whereas interviewee 6 reported: “to be honest, it was very informal and really dependent on your colleagues I suppose, showing you the ropes”.
It appears that lecturer’s peers have taken on, or accepted, the unofficial role of new employee workplace familiarisation and assumptions have been made by management that this will be the outcome by default. Thus, it would appear reliance on one’s peers for information and support rapidly becomes a new employee’s experience of organisational culture in the IOT sector. Pro-organisational voice literature highlights the importance of a collaborative organisational cultural to bolster improvement-oriented voice throughout an organisational structure. This involves strong channels of communication not only between staff and their peers, but most critically, management. Broadly speaking, the authority and resources required to influence fundamental change are principally held by management (Burris et al., 2008). Morrison and Milliken (2000) assert, in no uncertain terms, that if the negative systemic consequences of organisational silence are not recognised and addressed, “there is the danger of holding employees accountable for something that really stems from the actions of managers” (p. 721).

In a study by Nicholls (2014), it was noted that lecturer development has become a central concept in higher education acting in an arena where constant change and new demands, both academic and technical, are being continually required from lecturers. In an effort to remain abreast, higher educational institutions are, in theory, undertaking regular professional development reviews with academic staff: “professional development is one aspect of learning and a way in which practitioners can understand the need to change, and this involves continual learning, whether formally or informally” (p. 10). When interviewee 5, who at interview had been just under 15 years in her role, was asked if she had ever had a staff development review, or any comparable type of meeting, she reported, laughing: “we were supposed to but we haven't, no”. The same question put to interviewee 6, who has spent almost two decades in his job, resulted in a similar response:
No, but it would be helpful, that would be constructive, that wouldn’t be criticism it would just be let’s see how we can do things better, which would be a normal part of good management practice I guess (pause), and that's very apt, but just doesn’t happen (Int. 6).
Interviewees 1, 2, 4 and 7 reported a very similar experience, describing how they received information that a review would occur but dates were changed by management and meetings cancelled. None of the above had undertaken a development review at the time of this interview. Interviewee 8 proactively sought a meeting with his manager and interviewee 3 reported having a development review and deduced:
My sense is they don't necessarily happen, like I haven’t had one since 2006, I have had one review...But I’ve only had one of those in my almost 15 years here, but I know lots of the other lecturers here longer than me who haven’t been called at all yet (Int. 3).
Emerging from the interviewees’ responses is a representation of an organisational culture favouring silence within the Irish IOT sector, characterised initially by minimal participation from management in the early stages of lecturers’ entry and organisational formation, commonly delivered by means of the orientation and induction process. It is also evident that professional development dialogue and formal communication pertaining to areas discussed in this study did not appear to develop with the passing of time. The development of staff and construction of channels of communication promoting professional dialogue are central to effective management. Morrison and Milliken (2000) argue that this function is the responsibility of management, by virtue of its role, to create an environment of communication and trust within the institution. They articulate clearly that it is “the responsibility of management to break down (or never erect) the conditions that sustain silence within many organisations” (p. 722).

A final excerpt encapsulates a managerialistic approach to what could have been an opportunity to develop a collegial, if not benevolent, occasion to recognise and provide positive affirmation to a fellow staff member:

No formal meetings occurred with my boss. For example, for my progression from an assistant lecturer to lecturer I filled out the form required and e-mailed it to my boss and he sent back an email to say, “we will support this”. It was done through e-mail, but there was a point where he could have come to me and said “listen, you’re doing well”; but, instead he more or less said it in that e-mail (sigh, pause). So no, no performance evaluation done whatsoever (Int. 7).

In response to subsidiary research question 2, IOT lecturer dialogue clearly presents the perception that pro-organisational employee voice can be successfully encouraged by management. What remains unknown, however, is what part management and organisational leadership believe they play in passive employee voice development, and if they take a stance of not knowing, not caring or being powerless to change it. A systemic tendency for lecturers to not voice has remained evident throughout this study; an organisational culture of silence, more accurately the self-censorship or pro-organisational upward voice, infuses the fabric of the Irish IOT structure. Perhaps, as asserted by Morrison and Milliken (2000), management, “despite ‘knowing’ that they should encourage upward communication, the organisations’ dominant tendency may be just the opposite—namely, to create a climate of silence” (p. 722). A paradoxical chicken-and-egg scenario may result in the current voice climate of IOTs, where employees feel discouraged to voice in an organisational culture of silence. Conversely, Morrison and Milliken (2000) emphasise, “management may see that employees are not engaged but may assume that it is because they are self-interested and opportunistic” (p. 721), rather than assuming any responsibility for a managerial and organisational IOT culture that fosters silence.

5.1.3.3 Power Differential of Voice in IOTs

Power and its effect on voice is a significant theme of discussion within voice literature, found Morrison and Rothman (2009), who state: “the two employee judgements at the root of silence (speaking up is dangerous and/or futile) are shaped and intensified by the power imbalance between managers and subordinates” (p. 111). These subjects, amongst others, were mentioned by all interviewees during their interviews for this study. A manifest truth relating to lecturers, and as noted by Detert and Edmondson (2011), dictates that “because leaders have power to impose material consequences on employees” (p. 472), lecturers remain cautious and largely silent. Interviewees expressed their perceptions of managerial power hierarchies within their IOTs, interviewee 2 responding: “I would be very conscious that the ability to talk to anyone in power or in the hierarchy is extremely limited and would-be extremely frowned upon”. When asked to expand on this statement, she continued;

I would feel very strongly this is the case, because it has come back on occasion that if I were to say, go to the registrar, who I would have great respect and a lot of time for, this would not go down well with heads of department and particularly with heads of school (Int. 2).

This statement echoes Detert and Edmondson’s (2011) third implicit voice theory, “don’t bypass the boss upwards”, reflecting “the belief that speaking up in ways that (even inadvertently) challenge, question, contradict, or expose one’s boss in front of his/her superiors will be seen as disloyal and unacceptable” (p. 467). This was clearly perceived by interviewee 2 as risky behaviour with potentially harmful professional outcomes. These perceptions may be considered actual or indefinable consequences of employees voicing upwards, yet Detert and Trevino (2010) caution leaders, many well-meaning, that they have a fundamental role in preventing employee silence as they may be “unintentionally reinforcing an authority-ranking social frame that is so pervasive and fundamental that most employees enter organisations expecting to ‘tread lightly’ around those in power” (p. 264). Below are two examples of how leaders exert their organisational power and authority, with varied levels of subtlety, described by the interviewees, starting with a more nuanced approach:
Although [my line manager] is prepared to discuss things…at the end of the day my manager may be a little bit in-flexible in terms of (pause) making the actual change. We can discuss it but at the end the day there is a right way, a wrong way and my manager’s way, kind of thing, and that ends the discussion (Int. 8).
Lastly a driven agenda and dubious managerial approach:
My manager would regularly come into the meeting and say ,“I want to go to agenda point 5, I am very busy and I have to go”. So, there is no valuing of what anyone else has to say in the meeting and that certainly would never have been tolerated from us (Int. 4).

To re-focus the discussion in relation to the power differential of voice in IOTs, and the role this plays regarding the subsidiary research question number 2 (discussing the perceived relationships between management and pro-organisational voice), it may be helpful to strip back the essential components of voice from lecturers to management: namely, student success. The provision of the best third-level education for IOT students facilitated by both parties within the resources allocated, without diminishing the temporal spectre of the “Hunt Report”, should remain the fundamental purpose. Contemporary research in education by Mujis (2009) focuses on student outcomes and attainment in secondary education and finds that the “leadership of the principal was the key factor in helping create a strong shared mission and vision in the school, which in turn was related to teacher effectiveness” (p. 48).
The terms manager and leader are regularly substituted in educational research. Knight and Trowler (2001), when referring to departmental leadership in education’s shift towards managerialism, conclude:
We also prefer to talk of leading rather than managing (and of leadership rather than management) because we think that leading is “managing plus”, that is managing change with a fundamental concern of people (p. 4).
Interviewees for this study, when speaking about their interactions with their managers and leaders, did not reflect management actions as appearing to be undertaken with fundamental concern for people as an originating force or ethos. Actions, it would appear, were more akin to delivering a managerialistic agenda despite people, in this case lecturers. An example is described below by interviewee 4:
One of the problems at meetings would be there was a massive agenda and by the end of the agenda, which were all management driven, staff were kind of exhausted...you just wanted to get out of there, you really didn't want to talk about anything else (Int. 4).

The broad similarity of interview responses, regarding power differential favouring silence, across the respondents from seven IOTs geographically dispersed throughout the country, was interesting. Clearly, there is a hierarchical approach to management and leadership within the IOT structures but also, one could conjecture, at a national department of education level percolating down in terms of professional interaction and policy roll-out. Interestingly and significantly, in the case of IOTs, Mujis’ (2009) study concludes: “the leader does not simply shape the organisational culture and environment leading to enhanced outcomes, as is often assumed. Rather, the leader her/himself is influenced and shaped by the environment s/he finds herself in” (p. 50). To end this subsection on power differential between lecturers and management in IOTs favouring silence, is an excerpt from interviewee 2, a senior and academically respected lecturer, who when asked if his academic profile and acumen garners any additional traction in discussing pro-organisational voice ideas with his manager, said;

Certainly, you feel you've a lot more informed opinion, particularly about the education sector and about the institute of technology sector but, within our IOTs context and it’s management, I am still a little fish, a minnow at best, swimming among crocodiles (laughing) (Int. 2).

5.1.3.4 Deficiency in Trust between Lecturers and Management in IOTs

This subtheme discusses what lecturers at interview described as a deficiency in trust. As interviewee 2 puts it, “trust is not pervasive (laughing) shall we leave it at that (pause)? The trust isn’t there in a wider context certainly between IOT management and staff” (Int. 2). The trust reported between management and lecturers was limited, lamentably so by some, and portrayed in several different scenarios. It examines subsidiary research questions 2’s focus on lecturer perceptions about the relationship of IOT management receiving pro-organisational voice through issues pertaining to trust. It also represents a fundamental point in the managerial versus collegiality discussion; and although trust is a key element of both, it is most frequently attributed to collegiality. This also was a finding by Yokoyama (2006), who stated: “it can be understood that ‘collegiality’ is based on academic value and trust between academics” (p. 312). Lecturers do not perceive the amalgamation of the IOT sector as being approached in a collegial manner, and regularly cite trust as a deficient element, as discussed by interviewee 3:

It’s hard to know the truth...we haven't a lot of information with regard to it. Sometimes you hear that it will be just the administrative side that might be centralised and then you hear things of departments being axed in certain institutes, so I definitely think there is a lack of information and trust out there (Int. 3).

 A 2010 study by Sonenshine examines the construction of organisational meaning by management and the cascading information route it takes to staff, and concludes that employee sense-making of new organisational strategic direction requires leadership to communicate effectively the change and vision for the future, and for this to occur successfully, it requires trust. In the excerpt below, from interviewee 6, it would not appear that lecturers trust the management vision of wishing to engage lecturers in voice, when it is perceived that “all that upper level management want to do is reduce headcount (Int. 6).”
Although thus far in this subtheme the focus has been on deficiency in trust between lecturers and management leading to silence, lecturers also spoke of how they perceived the converse situation of managers not trusting them, due to their propensity to voice. Interviewee 6 spoke very pointedly about this issue of not being trusted by management, because he voiced openly. It was said with a great deal of poignancy, bordering on emotionally, with a palpable and profound depth of meaning for this lecturer:

Those who voice are seen as more of a threat by certain individuals [managers], and I will include myself in that group, that for some bizarre reason I feel that I’m perceived as a threat by management, which is ridiculous because those who know me and work with me know that’s not the case, but I think it’s where you have some in management positions who are insecure in their roles and they may perceive people who have ideas to be (sigh), to be a threat, it sounds ridiculous but that’s the way, that’s just the way it is (Int. 6).
This excerpt reflects a situation where voice may be perceived by management to be used as a means of gaining advantage or ruse to further a perceived end, as seen below in the excerpt below:

You’re being told by management that the door is always open, that old line, yes it might be but your mind certainly isn’t (laughing) you know, sometimes people differ, their views differ, sometimes these things can be perceived by management as you trying to get “one up on me” or your trying to “corner me” with your upward voice (Int. 6).

If we are to consider lecturer interpretation of management actions as non-trusting towards them, and that lecturers consider managers as not uniformly trustworthy, a challenge with trust in the IOT system is evident. Previously discussed in the power differential subtheme, managers primarily control the potentially negative consequences and rewards of voice in an organisational setting. It appears that the odds are stacked against voice in the current IOT setting of diminished trust because, as Renzl (2008) states, “when employees share knowledge they must trust that the management will recognise and reward them for doing so” (p. 208). The data collected from lecturers for this study did not mention receiving recognition or reward for voicing, yet this topic has been in evidence in management and leadership research for over five decades (Argyris, 1962). If we are to conclude that voice is closely linked to trust and results, as asserts Elving (2005), “such as more positive attitudes, higher levels of cooperation, and superior levels of performance” (p. 133), and the development of voice in organisational settings is the responsibility of management (Detert and Trevino, 2010), additional learning is required. Interviewee 6 related several ideas in relation to this:

There is a lot of talk about the them and us strategy. I would highlight there is no them and us. I think I would like it if it was all just “us”. In reality, people don't feel that way at all on the ground. The first thing that any good organisation has to do is start listening to staff and understand what’s going on. You have to physically take that time if you want to bring people around to a place of trust, establish trust (Int. 6).

5.1.3.5 IOT Management Availability and Receptivity to Voice

This subtheme discuses lecturer experiences concerning the availability and receptivity of management to pro-organisational voice. This was a prevalent theme from interviewees and encompassed the work-related pressures that management appeared to be encountering. Interviewee 4 felt that she did not get an opportunity to voice to her manager, “because the person is very busy, we all have a lot of stuff going on (pause), but I think they are kept particularly busy and rushed” (Int. 4), a theme continued below by interviewee 5:
They’re a very busy person, there is no point making an appointment, they are too busy (pause), when I sent e-mails, to be honest, they were so busy they hadn’t opened them and it is very infuriating. Where I really needed to get a point across I kept calling to their office 10 times a day until I finally got them, so unless I have a real issue we don’t really meet (Int. 5).
Interviewee 1 had a similar viewpoint and mused, “it's not a role that I would fancy, it’s the case that there is not enough hours in the day to get it all done, is just too many demands on one person”. Interviewee 3 also highlights the demanding nature of the role, but also empathises with IOT managers’ perceived plight:

We have all heard of the term “accepting a poison chalice”, and taking that role [of manager] is one. I would say there is the academic workload and also managing staff that is also the problem: it’s the most onerous side of it (pause). Yes, and it's the constant I suppose, demand maybe from upper management...so there is a great deal of pressure. (Int. 3).

The career path for management within the higher education sector is disparate and not generally achieved by following any considered path of skill attainment. Hence, each manager brings a different skill-set, found Hedley (2010). A point of consideration remains that “a purely managerial career starting outside the university, or even within it, will have involved very different capabilities from an academic career culminating in a managerial role” (p. 137). It may be reasonable to suppose that a complex workload, particularly in the current “Hunt Report” roll-out phase, combined with the burgeoning managerialistic approach being adopted by the Irish higher education system (Hedley, 2010), is being actioned through IOT middle management. These managers are at the interface between upper management and lecturers, and may not necessarily have previous managerial training or experience regarding an effective change process. Lecturers interviewed also spoke about frequent management changes and cover arrangements, which appeared to further hamper voice development during a phase of getting to know and trust their new manager, and at times their manager’s manager; and this was reported to cause considerable diminishment of voice. Interviewee 3’s department head “has changed three times in the past year” (Int. 3), while interviewee 4’s “direct line manager would be in an acting role; we also have an acting head of department while the others are on leave of absence” (Int. 4).
When interviewee 3 was asked what her perception was for such high turnover in one position, three managers in one year, she concluded: “health issues generally and, I think the role being too onerous really” (Int. 3). The precise turnover rate of middle-management positions in the IOT sector at the time of this study’s writing up is difficult to establish, yet it was a topic that, though not often discussed directly at interview was often spoken about tangentially in relation to voice. Briggs (2001) conducted research on middle management in education and concluded that the managers themselves were concerned about the level of academic leadership they could provide for their department and, “in a variety of contexts, all spoke about the stresses of their role, and the ways in which their lives had been affected” (p. 234). Lecturers appear to recognise the pressure management are under and remain silent; the predicament is exacerbated by what appears high turnover within middle-management functions, thus further contributing to lecturers’ concern relating to the preceding subtheme “Deficiency in Trust between Lecturers and Management in IOTs” Interviewee 3 summarises these sentiments and the broader question of alignment of management to voice in the following excerpt:

I suppose I would still feed up ideas but definitely cynicism can tend to come about because you realise that the person is new and the person is under pressure...so sometimes you know that your voice going-up will not be heard, so then you do question will you bother voicing (Int. 3).
5.1.3.6 The Attributes of Management Considered to be Receptive or Developmental to Voice
This is the final subtheme emanating from subsidiary research question 2 and focuses on the attributes of management perceived by interviewees as being receptive or developmental to voice. It focuses primarily on middle management, as all lecturers interviewed had no staff reporting to them directly and all worked in departments or schools with multiple levels of management above them, concluding at the institute’s president. Bogosian and Steanchin, in their 2013 study, highlight the need for practitioners in higher education to better understand the phenomenon of the self-censorship of pro-organisational, “and how antecedents such as management practices can positively or negatively impact the transfer of knowledge” (p. 3). Lecturers at interview perceived that managers displaying a receptive or encouraging approach to voice were more likely to receive pro-organisational employee voice, with interviewee 1 concluding that this was: “The type of manager that doesn’t have a superiority complex or that wouldn’t put you down, not always double-checking your work and has no problem communicating with daily” (Int. 1). Interviewee 2 concluded: “Trust would be one thing, respect; but also, obviously, openness. But, I think a lot of it comes down to trust and respect” (Int. 2). A somewhat different observation was made by interviewee 7, who reported: “I think it’s the personality of the management person or individual that’s important and it directs the type of communication they choose, whether it’s formal or informal” (Int. 7). Interviewee 3, however, focused on body-language: “To be a manager...when meeting people you need to show that you’re listening, and you’re valuing people's ideas: you know, the simple things like body language in meetings and eye contact” (Int. 3).

Interviewees 5 and 6 also deemed listening skills to be of utmost importance, the former finding: “if you had a good idea they will listen. I feel that if I have ideas, good or bad, my manager is approachable they will listen” (Int. 5). Interviewee 6 found that active management interest in lecturers’ voice and ideas is essential: “Managers that are interested in the ideas that you have, those that would improve the output, principally for students or research” (Int. 6). Interviewee 2 focused more on respect: “I think that that comes back to respect. I think once you've had that then the situation would change” (In.t 2). The accessibility of management to voice is considered especially important by interviewee 8: “Accessibility for one, in fairness to my line manager, I find him quite accessible. If I need to talk to him, generally I knock on the door; we frequently talk” (Int. 8). Having recently experienced a change in manager, interviewee 4 concluded when asked about positive voice developing behaviours:
Our new manager is a good example. I think the way he handles things is much more upbeat much more supportive...more truthful, and honest, much more collaborative and there is more communication and sharing; he allows people to share (Int. 4).
All excerpts above, it would appear, are somewhat diverse, yet contain parallel themes that emerge with minimal analysis. Research in educational leadership effectiveness has highlighted the efficacy of leadership skills as benefitting students and staff alike (Leithwood and Jantzi, 2008). An overview of the literature pertaining to higher education leadership effectiveness by Bryman (2007) offers an accessible evaluative framework to compare interviewee responses to corresponding themes. Bryman (2007, p. 697) identifies 13 aspects of leadership behaviour associated with effectiveness, at departmental level, in the higher education sector.

The following are this study’s interviewees’ excerpts discussing leadership attributes receptive or developmental to voice, which concur and harmonise with aspects of Bryman’s (2007) findings. A point of note is that only one key theme is attributed to each interviewee and discussed, yet almost all interviewees mention secondary and tertiary elements. Interviewees 1 and 4 highlighted leadership behaviour that reflected the mutual consideration, trust, warmth and mutual respect of leaders as paramount. Interviewees 2 and 6 discussed respect and interest in students and staff in an equitable environment of fairness, honesty, mutual trust and respect as being of utmost importance. Communicating well and being a good listener were considered by interviewees 3 and 5 as vital elements of effective leadership. Interviewee 2 discussed trust, respect and openness as a central element of leadership, and these themes were also reflected by several other interviewees as an environment in which positive leadership flourishes. Interviewee 8 considered ease of access to his manager as a key component to voice, thus encouraging open communication. The only interviewee whose primary response reflects a diverse set of more than one of the leadership behaviour groupings represented in Bryman’s (2007) framework was interviewee 7, who focused on the leader’s personality as a moderator for communication in a leadership context. This element could be considered to partially span several of the 13 aspects of the leadership framework. A more comprehensive clarification discussing the link between leadership and personality type can be found in a study by Giberson, Resick, and Dickson (2005), who assert that when a leader’s personality is clearly positive and discernible to colleagues and staff, there is an increase, according to documented research, in “the likelihood that co-workers will interpret the actions of others and environmental stimuli in a similar manner and foster trust between leaders and members” (p. 1002), hence predicting the development of trust. Thus, the perceptions and responses of all eight interviewees, concerning what they consider management should represent if they wish to be receptive or developmental to voice through their instructional staff, concur with contemporary educational leadership literature in the field.
Management in the IOT Irish sector, in particular middle management, whose members primarily interact on a daily basis with the lecturers involved in this study, are themselves currently undergoing a diverse set of pressures with the demanding passage and consequences of IOT amalgamation heralded by the “Hunt Report”. A report by Clegg and McAuley (2005) concludes that middle management in the higher education system remains highly exposed and vulnerable during periods of intense change, even more than “the staff they [manage], and that they [have] very few sanctions of any kind available to them in dealing with the full-time staff nominally under their “control”’’(p. 28). If or how this instability for managers interplays with management remaining receptive or developmental to employee voice remains unidentified. The managers’ plight does not go unnoticed by lecturers: an insightful excerpt from interviewee 7 encapsulates the challenge for managers to maintain voice and bring about change:

It’s a very difficult job [management]: you’re dealing with a varied bunch of people, some motivated and eager to change, others quite happy with what they are doing, others very resistant to change and you’ve got to manage all of them knowing that you don’t have any stick to beat them with, or carrot to entice or reward. Well, you can bring about change, but only by bringing them with you, and that’s all about leadership (Int. 7).

If management wish to receive and develop pro-organisational voice from lecturers in the IOT sector, the approach and benefits are evident, as demonstrated above Bryman’s (2007, p. 697) 13 aspects of leadership behaviour associated with effectiveness. These have been identified and widely discussed in the higher education leadership literature. Bogosian and Steanchin (2012) argue that “leaders must be mindful of the practices that contribute to a climate of silence” (p. 3) and remain vigilant that lecturers are aware that voice to management can be considered as a negative trait by management, as opposed to a positive employee trait, resulting in silence. These, amongst other voice and silence findings, “highlight the importance of leadership in creating a psychological climate of safety for voice. That is, leadership behaviours are key inputs to employee assessments about potential costs and benefits of speaking up” (Detert and Burris, 2007, p. 881).

In the final two excerpts, interviewees from this study depict how voice is encouraged or denied with comparative ease. The first portrays a manager thinking about how to learn and develop a relationship with staff with an onus on the value of lecturer voice, as seen in interviewee 3’s account:

He used a set of questions but it was, you know, questions around your CPD, your likes and your skills and what modules you wanted to teach, and why, and then would you change anything... even from 10 minutes of listening to people he got a very good sense of where people’s skills were and what they were like (Int. 3).
Interviewee 6, when reflecting upon his current experiences of voicing upward to management, recounted his most recent experience and was visibly saddened by it:

There is a lack of interest in knowing I think. I can think of examples as recently as last week when one of my research pieces was in the press, nobody really wanted to know about it other than my peers who said: “that’s great PR for our IOT”. My own colleagues are naturally enthusiastic about things and quite supportive, but the head of department also knew, but showed no interest whatsoever (Int. 6).

The culture of silence within IOTs is manifest in several areas illustrated above. The construction, be it knowingly or unknowingly, of a culture of silence is strikingly evident in employee induction, in orientation and performance reviews that generally do not occur, in the deficiency in trust in management by lecturers, and the misalignment of management to receive voice. As discussed, these areas of voice deficiency are not to be considered as blanket assumptions, but are indicative of a trend within the IOT system if the respondents’ accounts are considered accurate. Thankfully, the absence of pro-organisational voice is not irreversible and can be achieved by leaders taking responsibility and adopting a receptive and developmental stance toward voice. Notably, though, assert Morrison and Milliken (2000):
Even if managers eventually realise that they need accurate internal feedback and try to elicit it, employees will tend to be cynical about this change. Cynicism, like distrust, may be difficult to eliminate once it takes root. Changing an organisation from one characterised by a climate of silence to one that encourages voice may require revolutionary change to the system (p. 722).

The managerialism versus collegiality debate within the higher education sector will doubtlessly continue, understandably so when viewed from a collegial perspective, as described by Hedley (2010), who concludes: “most departmental members have little interest in making the university run like a well-oiled machine, especially as that vision consigns them to the role of mere obedient cog” (p. 139). On the other hand, Clegg and McAuley (2005) assert that the very debate is flawed, and state:
The managerialist/collegiality dualism, by mis-describing the complexity and range of possibilities for conceptualising developments in higher education, has become part of the problem. It oversimplifies and exaggerates many of the negative consequences of managerialism it seeks to critique (p. 31).
They favour a re-imagining of a more productive set of relationships that do not necessarily wistfully glance backwards to “an older, more elitist system, may be part of the first steps towards realising universities as more humane places in which to practice” (p. 31). This is a view concurring with Tight (2014), who concludes: “both have a role in our thinking about the future of higher education” (p. 294).
Part 2

5.2. Summary of the Temporal Framework of Analysis
An adapted temporal framework of analysis created by Hyatt (2005) was employed to provide an enhanced understanding of how the various subtheme trajectories align with each other to provide the reader with a current and past chronological representation of factors predicting the voice and silence of lecturers in the contemporary IOT context. These themes are outlined below.

5.2.1 Theme 1: Summary of Findings

To follow is a summary of the findings in Theme 1, Temporal Aspects of Voice, which corresponded with the study’s primary research question:
To what extent do temporal factors influence Irish IOT lecturers speaking out, or remaining silent, about work-related suggestions and ideas?

Theme 1 findings began with a discussion of the temporal context predicting voice and silence, in which past research in employee voice was examined. It concluded with a focus on the four contextual factors controlled for within IVT: namely, organisational culture, managerial disposition to voice, and managerial behaviour regarding openness to voice or potential for employee maltreatment. Recessionary policy implementation in the form of the “Hunt Report” represents a medium-term socioeconomic context element in the temporal framework.

“The Current Economic Climate” subtheme examined a range of similar interviewee responses in relation to the self-censoring of pro-organisational voice, yet for markedly distinct reasons. Once again, the self-censorship of pro-organisational voice for life and career stage motives is positioned within a medium- term socioeconomic context category in the temporal framework.

The next subtheme, entitled “Length of Service and Seniority”, discussed the changing patterns of lecturer voice that correspond with the amount of time the participants have been in their roles within the IOT sector. The changing pattern of voice potential for IOT lecturers over time is also considered within the contemporary socioeconomic, individuals, organisation and structures of stratum on the temporal framework.

The subtheme entitled “Gauging the Climate of Voice” presented a complimentary and parallel suggestion to IVT regarding the latent voice of new IOT lecturers in the sector. The concept centres around early-stage lecturers with, as yet, underrepresented voice, due partly to underdeveloped professional relationships with management and peers, along with scant organisational political awareness and knowledge. Contextual voice climate is within the contemporary socioeconomic, individuals, organisation and structures division in the temporal framework.

The subtheme relating to “the Manager’s Role in Employee Voice and Silence over Time” found all lecturers stating that their managers’ approach to voice had a bearing on their individual voice behaviour. A notable feature relating to lecturers’ voice behaviour towards their current manager is that the lecturer reflects not only current management styles and behaviours in relation to voice, but also a prototypal management type constructed over a lifetime of work. The long-term approachability and trustworthiness of management in their communications with lecturers maintaining voice is positioned within the contemporary socioeconomic, individuals, organisation and structures in the temporal framework.

This subtheme examined a learnt approach to voice and silence, and commenced by defining what Detert and Edmondson (2011) refer to as “implicit” in the context of voice. The debate is broadened by this study by highlighting the importance of initial employee experience for lecturers as they become immersed in the organisational and socialisation norms of their new IOT surroundings. This temporally developed approach to voice exists in a dynamic state of flux in a form and re-forming state as voice provides safety and minimisation of negative outcomes for lecturers. Silence is also an implicit and explicit course of action for lecturers. The gradual development, among lecturers, of a way of understanding and learning from voice behaviour over time is located within the contemporary socioeconomic, individuals, organisation and structures in the temporal framework.

Figure 3 collates all Theme 1 subthemes, collectively called Temporal Aspects of Voice, on Hyatt’s (2005) adapted temporal framework in a visually conceptualised format.

[image: image5.png]4

Page: 1016

Calibri

B U

Words: 347

Tim a new theory of layered temporal events [Compatibility Mode]

Mi

AaBbCCDC

icrosoft Word nor

asBbcede AaBb(AaBbCi

e %, X Aar|[¥- A = TNormal | TNoSpaci.. Heading1 ~ Heading 2
Theme 1. Temporal aspects of voice
The current economic climate
Past > Present *Future.
The Hunt report
H immedite Socoeconomic Context
i Megiunterm Socoeconomic Context _,
The crent econdmic dimate
: oy socoscron st T
i e
= Lengthof servce and seniority - _ _ :
.~ Gauging the dimate of volge _ _ _ g
The managers’ role in employee voicd and silence over time
.~ —Ledturer Voice, sllence and resistance n an Irsh context . —
H Epoch
B English (reland) | Saving AutoRecovery file i a new theory of layered temporal S EEE

Unchanged

Figure 3: Theme 1. Temporal Aspects of Voice
5.2.2 Theme 2: Summary of Findings

Theme 2, Detached from Change, Voice and Optimism, corresponds with the study’s subsidiary research question 1:
In what ways has the introduction of the “Hunt Report” policy recommendations influenced IOT lecturer voice about work-related suggestions?

Theme 2 began by focusing on the influence of the “Hunt Report” on IOT lecturer self-censorship of pro-organisational voice and exploring if this reflects the core literature. Six subthemes were introduced exploring how lecturers in the study reported varied levels of detachment from the change, voice and optimism described from their own perspectives as IOT lecturers. One notable exception to lecturers voicing differently from what might be suggested in IVT core literature was the last subtheme of Theme 2, entitled Lecturer Voice in Relation to Student Welfare in IOTs. This subsection strikingly reveals voice sustainability or increase in the context of higher education change by lecturers, specifically pertaining to student welfare.

The first subtheme, “Lecturers in IOTs Feeling Disengaged in the Process of Change, Voiceless and Silent”, examines the differentiation between lecturers being silent and being silenced. The distinction was found to exist between one lecturer choosing to remain silent and a manager or an organisation suppressing the voice of its staff. Both forms of silence were apparent in interviewee responses. It was noted that in the interviews documented during the timeframe of the study, no formal lecturer-led intervention putting forward pro-organisational voice relating to the “Hunt Report” appeared to have been made or demanded on behalf of the lecturers involved in this study. Lecturers in IOTs Feeling Disengaged in the Process of Change, Voiceless and Silent is positioned on the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework.

The subtheme entitled “Communication Structures for Voice in IOTs” discussed how workplace communications have undergone a quantum leap in recent decades, yet lecturers in their interviews reported that they focused their dialogue on face-to-face communication of pro-organisational upward voice with management. Communication Structures for Voice in IOTs, by virtue of the title, are informed and crafted by the structure and cultures of IOTs. The same can be said for resultant formal and informal voice episodes. These are all positioned within the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework.

“Formal Voice” for the majority of respondents constituted course or programme boards within their departments meeting between one to five times per year. It is of note that none of the lecturers interviewed discussed formal lecturer-led voice intervention in relation to the impending elements of change stemming from the “Hunt Report” in a formal manner at these meetings. Formal Voice is on the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework.

“Informal Voice”, respondents reported, was the principal and preferred channel of conveying pro-organisational voice from lecturers to management in the IOT sector. This approach of informal upward pro-organisational voice may have resulted from a lack of localised discussion and formal discussion and information dissemination pertaining to the “Hunt Report” and the resultant changes required for each IOT. Informal Voice is on the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework.

Lecturers interviewed reported feelings of “despondency” and perceived distance from the change process. Due to the emotional characteristics of despondency, with a propensity to gradually build over time a positive aspect, is that it can be rapidly overcome in the short term in improving environments. Despondency is, therefore, positioned within a medium-term socioeconomic context category in the temporal framework.

“Fear”, interviewee responses and research indicate, lies at the very core of voice and silence choices in an organisational setting. Fear occupies a primary role in voice and silence research, and IVT structures one of its five voice theories around fear of voicing or speaking out even in the event of potentially catastrophic outcomes. Fear is positioned within a medium-term socioeconomic context category in the temporal framework.

“Lecturer Voice in Relation to Student Welfare in IOTs”: this subtheme examined how lecturers discussed the changes encompassed by the “Hunt Report”, as related to their students within the IOT sector. In this subsection, levels of incongruity to earlier voice and silence episodes among lecturers in the study arose regarding voice surrounding student welfare. Lecturers were voicing about how the “Hunt Report” might impact on students through upward voice. Lecturer Voice in Relation to Student Welfare in IOTs is a subtheme located within the contemporary socioeconomic, individuals, organisation and structures in the temporal framework. Students within the process are of central importance, without which the structure would lack any meaning. These subthemes are reflected in Figure 4 below
 [image: image6.png]Tim a new theory of layered temporal events [Compatibility Mode] - Microsoft Word nor

Calibri . AaBbCeDe | AzBbced: AaBb(AaBbCi

B 7 U-abex x Aa|[¥-A = TNormal | 7No Spaci... Heading1 Heading 2

4

Theme 2. Detached from change, voice and optimism
The current economic climate

The Hunt report

> Present > Future

Past

Immesitesososconomiccortext

et socosconoc comert

i contemperary socoscononic i,
Organsatons and swucurs

— -~ Formal communication— - —-—-—

i
=== Informal communication ===

i
Lecturer voice in relation to studentwelfare —

i
oo

°
&

Page:2015 | Words: 267 | B _English (reland) o0

hapter s Findings [

Figure 4: Theme 2. Detached from Change, voice and optimism
5.2.3 Theme 3: Summary of Findings
Theme 3, Managerialism versus Collegiality, corresponds with the study’s subsidiary research question 2:
What influence do IOT lecturers currently perceive management to have on the self-censorship of pro-organisational voice?
Theme 3 began by outlining the themes, with the aim of discussing and examining the perceptions of IOT lecturers regarding the relationship between manager and lecturer pro-organisational voice. This was achieved by looking at the six subthemes developed from thematic analysis of lecturers’ interviews for this study.

 This subtheme entitled “A Culture of Silence in IOTs” encompasses two subthemes combined, due to their nested configuration. The first theme discusses silence as an organisational culture within Irish IOTs. Organisational culture is described as a set of shared basic assumptions that can extend throughout an organisation even if, as is the case with IOTs, organisations range across distances. The culture of silence subtheme is positioned on the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework. Notably, elements of the culture of silence subtheme may also fit into the epoch division, due to the assumptions of order, structures of inclusion and exclusion that IOT management can impose on lecturers within the IOT organisational cultural. However, it is contextually unique, rather than applicable on a more widespread social scale.

“The Approach to Induction, Orientation and Performance Reviews in IOTs: a Cultural Phenomenon” is the second subtheme and begins by highlighting that organisational cultures are developed through both positive or negative role modelling and behaviour. Looking at what new entrants into an organisational culture are taught and supported in achieving offers great insight into the cultural approach of the organisation. The Approach to Induction, Orientation and Performance Reviews in IOTs: a Cultural Phenomenon subtheme is also positioned on the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework and reflects a distant and silent culture within the IOT sector, not in a stand-alone fashion, but as an element of a hierarchically structured system of governance.

This subtheme “Power Differential of Voice in IOTs” is a significant theme of discussion within voice literature and was mentioned by all lecturers at interview concerning the imbalance of power relating to voice. Lecturers reported being cautious and largely silent and they expressed their perceptions of managerial power hierarchies within the IOT sector. Power Differential of Voice in IOTs is positioned on the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework and, in a similar way to the last subtheme, is a vestige of a hierarchical approach to management manifest in the IOT organisational culture.

The “Deficiency in Trust between Lecturers and Management in IOTs” subtheme discussed what lecturers at interview described as a deficiency in trust in management. It also highlighted trust as a crux in the managerial versus collegiality discussion. Although trust is a key element of both, it is most frequently attributed to collegiality. The Deficiency in Trust between Lecturers and Management in IOTs sub-theme is currently positioned on the contemporary socioeconomic, individuals, organisation and structures band in the temporal framework, yet, in the event of a more collegial and voice responsive environment, trust could readily start to build, though to what depth and rate is not known.

The subtheme “IOT Management Availability and Receptivity to Voice”, discussed lecturer experiences concerning the ease of access and openness of management to pro-organisational voice. This proved to be a prevalent theme from interviewees and encompassed the work-related pressures that management appeared to be under. The subtheme IOT Management Availability and Receptivity to Voice is placed within the immediate socioeconomic context category in the temporal framework and refers to the state of contemporary actuality for lecturers which constantly undergoes transformation and reconstruction. This subtheme could be changed relatively quickly if deemed organisationally relevant.

The study’s final subtheme focuses on “the Perceived Relationship between Management and the Developmental or Pro-organisational Employee Voice”. Subsidiary research question 2 sought to identify what interviewees perceived to be the relationship of management within the Irish IOT sector in relation to pro-organisational employee voice. This theme is placed within the immediate socioeconomic context category in the temporal framework, and like the preceding subtheme, exists in a state of contemporary actuality for lecturers, whereby management could change their approaches to voice rapidly, should development of voice become a managerial imperative. These subthemes are reflected in Figure 5 below.

5.2.4 Temporal Framework of Analysis Discussion

The use of a temporal lens of inquiry was initially chosen to further illuminate choices and actions in the Irish IOT sector regarding the self-censorship of pro-organisational voice. By examining the individual and group experiences within a temporal framework, reflecting back and forth between a historical and forward-looking conception of voice and silence within the Irish IOT system, it is posited that this brings about additional knowledge formation pertaining to voice and silence in the Irish IOT context. To consider what the temporal framework of voice embedded in this study clarifies or highlights of note, in relation to the self-censorship of pro-organisational voice in Irish IOTs, are the following conclusions.

Theme 1, Temporal Aspects of Voice, depicts the current economic climate subtheme in the medium socioeconomic context band. It did not appear to have had a significant impact on the remaining subthemes contained within the contemporary socioeconomic context band: namely, Length of Service, Climate of Voice, Management’s Role in Silence, and Lecturers Feeling Disengaged from the Process of Change, Voiceless and Silent. This finding would lead to a conclusion that organisational silence has long outdated the comparatively recent Irish economic maladies and the subsequent roll-out of the “Hunt Report” in the Irish IOT sector. It is, however, contingent on lecturers having spent time within the IOT sector pre-Hunt to remain applicable.

Theme 2, Detached from Change, Voice and Optimism. This theme and subthemes did reflect a more temporal relevance regarding despondency and in particular fear, found in the medium-term socioeconomic context band, as being contingent to and coalescing around the Irish economic crisis, the “Hunt Report”, and ensuing IOT amalgamation speculation. The structures and form of management to lecturer communication, found in the contemporary socioeconomic context band, had remained historically static, yet further decreased in the implementation stages of the “Hunt Report”.

Theme 3, Managerialism versus Collegiality, offers an interesting insight into a culture of silence in relation to the self-censorship of pro-organisational voice. Two subthemes, the Perceived Relationship between Management and the Developmental or Pro-organisational Employee Voice, and what lecturers reported as The Attributes of Management Considered to be Receptive or Developmental to Voice, were placed within the immediate socioeconomic context band. These two aspects are largely within management control and could be readily altered if IOT management deemed such an organisational shift necessary. Interestingly, if such an organisational paradigm shift towards nurturing lecturer voice occurred, all the other subthemes in Theme 3, such as the organisational culture favouring silence, paucity of induction and appraisals, power differential and trust, all found within the contemporary socioeconomic context band, would become more achievable and less onerous to amend. The subthemes in the contemporary band would require additional time to remediate, as some aspects have permeated into the organisational fabric to such an extent that trust, for example, between lecturers and management, may take an inestimable amount of time to re-instil, or for many, to create anew.

Chapter Summary

Chapter 5 was broken into two parts. Part 1 examined data presentation and outlined the three research questions with their associated themes and discussions. Part 2 looked at the findings and interpretations of the thematic analysis framework used in this study, with associated discussion.

Chapter 6 outlines the study’s key findings and implications, then considers the limitations and contributions of the study. The chapter closes with recommendations for further study and my final reflections.

Chapter 6: Conclusions, Recommendations and Final Reflections

Introduction

The chapter explores the key findings, implications and limitations of this research. Following this, the contributions and recommendations for further study developing from this thesis are discussed and bought to a conclusion with final reflections.

6.1 Research Overview

The origins of this thesis are in my personal experience in 2009 of self-censoring pro-organisational voice upward to a manager at a time of organisational crisis and strategic change. External to the organisational climate in which I worked, Ireland found itself in a recession so deep it was routinely likened to the Great Depression of the 1930s and Ireland lurched from the Celtic Tiger to the Great Recession in a matter of months. Considering this starting point, it was vital for me, as a researcher, to describe my entering beliefs and biases early in the research process, as seen in Chapter 1 and in further detail in Chapter 4. In January 2011, the Irish Department of Education and Skills published the “Hunt Report”, to create a National Strategy for Higher Education to 2030, proposing a wide range of cost-saving and consolidation measures in Irish higher education, and in particular relating to the 13 Irish IOTs. This small-scale exploratory qualitative study was designed to ascertain Irish IOT lecturers’ responses to the repercussions of the “Hunt Report” in the form of self-censorship of pro-organisational voice. The thesis posited that the underdeveloped link between educational management awareness of the importance and development of employee voice and the consequential lack of an appropriate opportunity for lecturers to express upward voice were contributing factors to diminished organisational effectiveness and learning in education (Bowen and Blackmon, 2003; Elmore, 2004). A comparatively recent research paradigm, IVT (Detert and Edmondson, 2011) was utilised. The thesis used IVT as a conceptual framework while also employing a temporal framework of analysis, with the intention of providing further depth of understanding pertaining to the contemporary experiences of IOT lecturers navigating the proposed changes in the sector imposed by the “Hunt Report”, in turn necessitated by the Great Recession.

The study utilised an adapted a four-tiered research pyramid designed by Jonker and Pennink (2010) and the qualitative material collected through eight semi-structured interviews was analysed using thematic analysis. Data interpretation employed a modified theoretical framework for the analysis of temporal context developed by Hyatt (2005). Having reviewed research into self-censorship of pro-organisational voice and the role of temporal context in education, with a view to informing leadership practice, this thesis endeavoured to answer three research questions found in the section below, accompanied by their resultant key findings.

6.2 Key Findings

6.2.1 The Primary Research Question

To what extent do temporal factors influence Irish IOT lecturers speaking out, or remaining silent, about work-related suggestions and ideas?

A key finding of this study is that interviewee responses revealed a temporal level of uncertainty on behalf of lecturers regarding their employment status and conditions in light of the “Hunt Report”, resulting in apprehension to voice. In relation to the “Hunt Report”, lecturers perceived themselves as being distant from the process. This was combined with scepticism about the “Hunt Report” being the only driving factor in the change process. A key finding was that lecturers clearly articulated their concern and regret that they did not believe adequate opportunity would be afforded to them to have any meaningful input and pro-organisational voice contribution to the amalgamation process. Of particular significance to this study is the fact that lecturers did not attempt to seek or create an opportunity to voice regarding this subject. One lecturer noted what they perceived to be an unusual event concerning management seeking to engage lecturers’ voice at a meeting about the potential amalgamations and outcomes of the “Hunt Report”. Lecturers appeared reluctant to discuss this subject, with its potentially profound consequences, yet more trivial matters were freely debated. This response concurs with the IVT premise that lecturers would not voice about subjects with significant consequences, as it may be deemed unsafe or unwise, even though their current managers appear interested and encouraging regarding lecturer pro-organisational voice.

A key finding of the study is that lecturers perceived management consideration of their pro-organisational voice corresponds with the amount of time they had been in their role within the IOT sector. Lecturers reported that voice tendencies were affected by job security, workplace relationships and IOT insider knowledge. The subject of permanent versus contract employment for lecturers was discussed: permanent staff considered themselves to be in a position of voicing with relatively little fear of consequences, although it was not indicated that any had done so in relation to the “Hunt Report”. They could also access higher level managers more easily due to their senior status and relationships forged over time. An additional theoretical finding encompassed the lack of ability of new lecturers to gauge the organisational climate of voice, presenting a complimentary and parallel suggestion to IVT regarding the latent voice of new lecturers to the IOT sector. The concept centres upon early-stage lecturers with, as yet, underrepresented voice, due partly to their underdeveloped professional relationships with management and peers, along with scant organisational political awareness and knowledge. Organisational climates and resultant voice climates are shared organisational norms and beliefs formed individually and collectively by members of a distinct group. New lecturers learn and adapt their individual voice behaviour within the organisational climate over time.

Lecturers reported that a manager’s openness to employee voice, over time, was a key predictor of voice. All lecturers interviewed stated that their manager’s approach to voice had a bearing on their individual voice behaviour. Several interviewees also reported that the length of time they had been in their positions, together with the collective knowledge and shared experiences they had with their manager, was a fundamental predictor of voice or silence. The importance of management being approachable and building mutual trust over time was considered key to the nurturing of employee voice. The mutual benefit of lecturers trusting managers, and vice versa, in this context reflects social exchange Theory (Blau, 1964) principles, whereby both parties are collectively working towards an underlying purpose with mutual reciprocity, resulting in pro-organisational voice. A notable feature predicted by IVT is that the lecturer reflects not only current management styles and behaviours in relation to voice, but also a prototypal management type constructed over a lifetime of work.

An additional key finding of this study related to the importance of initial employee experience for lecturers as they become immersed in the organisational and socialisation norms of their new IOT surroundings. This environment fundamentally shapes the new employee’s behaviour and attitude toward pro-organisational voice’s safety and benefits. The propensity to voice or remain silent is being developed by the lecturer based on past and recent experiences, as predicted by IVT, and is fundamentally effected by the lecturers’ new socialisation, interpretation and learning within their current IOT role.

6.2.2 Subsidiary Research Question 1
In what ways has the introduction of the “Hunt Report” policy recommendations influenced IOT lecturer voice about work-related suggestions?

The “Hunt Report” heralded a time of structural reform with discernible neoliberal implications (Ball, 2016a) for the Irish education system, and as previously discussed, most specifically for lecturers in the IOT sector. This subsidiary research question sought to enquire if IOT lecturers voiced or remained silent during this period of significant change in a manner predicted by IVT or if they employed any level of truth-telling and fearless speech, or silence as a method of resistance and contestation, in light of the proposed changes. A resultant key finding from the data highlighted that scant evidence was found to support the proposition that lecturers act differently regarding the self-censorship of pro-organisational voice than core literature would suggest. Notably lecturers appeared to be aware that they had the academic freedom to voice thoughts and concerns contra to social and institutional discourse, but those interviewed did not purport to have done so in relation to the “Hunt Report”. One notable exception to lecturers voicing differently from the way suggested in IVT core literature was the last subtheme of Theme 2, entitled Lecturer Voice in Relation to Student Welfare in IOTs. This subsection strikingly revealed voice sustainability or increase in the context of higher education change by lecturers specifically pertaining to student welfare, and is further discussed in a later key finding.

This key finding of lecturers unwilling or feeling unable to voice, as also highlighted by growing voice research, is clearly detrimental to organisational learning. It was noted that in the interviews documented during the timeframe of the study, no formal lecturer-led intervention putting forward pro-organisational voice relating to the “Hunt Report” appeared to have been made or demanded on behalf of the lecturers involved in this study. Some participants reported having attended institutional meetings, although these were described as briefings and Q&A sessions. This was considered additionally problematic for the lecturers, who experienced varied forms of imposed silenced and felt unable to voice due to organisational politics.

The subtheme called Communication Structures for Voice in IOTs also reflects a key finding. It discussed how workplace communications have undergone a quantum leap in recent decades, yet lecturers in their interviews reported that they focused their dialogue on face-to-face communication of pro-organisational upward voice with management. Two forms of communication were highlighted by study participants, formal and informal voice. Communication by voicing informally, respondents reported, was the principal and preferred channel of conveying pro-organisational voice from lecturers to management in the IOT sector. This approach of informal upward pro-organisational voice may be the result of a lack of localised discussion and formal discussion and information dissemination pertaining to the “Hunt Report”, and the resultant changes required for each IOT.

This key finding discussed lecturer despondency and fear relating to the “Hunt Report” implementation process. Lecturers interviewed reported feelings of despondency and perceived distance from the change process. Recent research by Wyngaard and Kapp (2004), conducted during mergers, has focused on the human perspective for staff, primarily lecturers, and linked depression, loss of confidence and self-esteem to the process. A recommendation from their research maintains that the most positive progression through change management should provide continuous open participation and feedback. However, this approach was not how lecturers perceived the change processes underway in the IOT sector. The emotional characteristics of despondency have a propensity to gradually build over time. A positive characteristic is that it can be rapidly overcome in the short-term by improving environments. Fear, interviewee responses and research indicate, lies at the very core of employee voice and silence choices in an organisational setting.

This key finding called Lecturer Voice in Relation to Student Welfare in IOTs discussed the changes encompassed by the “Hunt Report”, relating to students within the IOT sector and how this was reflected in lecturer voice. In this subsection levels of incongruity to earlier voice and silence behaviours emerged. Additional fine-grained examination revealed that where deep-rooted beliefs and conditions exist, the propensity for the self-censorship of pro-organisational voice can be moderated or partially overridden. This anomaly is recognised and predicted within voice literature, yet primarily focusing on voice moderation in extreme settings such as a response to offensive, illegal or physically dangerous circumstances, as predicted by IVT, Detert and Edmondson (2011, p. 484). The level and intensity of voice focused on student welfare demonstrated by lecturers throughout the interview process did not reflect anger or perceived menace, which led me to conclude that a “greater good or public welfare” function was being adopted, a predicted approach by Kish-Gephart et al. (2009, p. 188). Yet notably, it was not in the context of being silenced by danger, fear or anger, as predicted by previous voice research. This subsection concluded that lecturers did not appear to have directly sought opportunities to voice about their own professional and personal welfare in the change process heralded by the “Hunt Report”. One may deduce from lecturer interviews, although at times wrought with sentiments of disengagement, despondency and fear, they voiced in a similar way to that suggested in the core literature. It is significant, nevertheless, that lecturers were prepared to voice on behalf of their students’ welfare, although to what degree remains unknown.
6.2.3 Subsidiary Research Question 2
What influence do IOT lecturers currently perceive management to have on the self-censorship of pro-organisational voice?
Theme 3 began with an overview of the themes, with the aim of discussing and examining the perceived relationship between IOT management and lecturer pro-organisational voice. Lecturers described a developing managerialistic approach advancing throughout their interactions with management, particularly evident in interactions concerning the “Hunt Report”.

The culture of silence in IOTs was another key finding; it encompassed two findings combined, due to their nested configuration. The first theme discussed silence as an organisational culture within Irish IOTs. Organisational culture is described as a set of shared basic assumptions that can extend throughout an organisation even in, as is the case of IOTs, organisations range across distances. An organisational culture may not always be perceptible and remain unobservable with a deeply engrained set of values, while other aspects of organisational culture are evident in approaches and patterns of behaviour. The silence, non-voice generating in this context, is manifested in lecturers’ experience of failing to receive information or organisational opportunities to voice in areas other than functional organisational requirements.
The second aspect to this key finding relates to the approach of management to induction, orientation and performance reviews in IOTs as a cultural phenomenon. Looking at what new entrants into an organisational culture are taught and supported in achieving offers great insight into the organisation’s cultural approach, found Ashforth and Saks (1996). Interviewees discussed the lack of formal induction and orientation into their workplaces as minimal to none. At this key juncture of workplace entry, it would appear an organisational cultural message is either explicitly or implicitly being conveyed. Lecturer development in the form of professional development reviews is deemed a vital part of a lecturer’s current and future formation (Nicholls, 2014). With one exception, no interviewees had a formal review in their tenures as lecturers, although some had heard it discussed at the meetings. Emerging from the interviewees’ responses is a representation of an organisational culture favouring silence within the Irish IOT sector. It is characterised by minimal participation on the part of management in the early-stages of lecturers’ entry and organisational formation. A systemic tendency for lecturers not to voice has remained evident throughout this study; an organisational culture of silence, more accurately the self-censorship or pro-organisational upward voice, infuses the fabric of the Irish IOT structure. A paradoxical chicken-and-egg scenario may result in the current voice climate of IOTs, whereby employees feel discouraged to voice in an organisational culture of silence. Conversely, Morrison and Milliken (2000) emphasise that when management see what they perceive as employees not engaging, they assume that it is because they are self-interested and opportunistic rather than assuming any responsibility for a managerial and organisational IOT culture that fosters silence.
This key finding highlights the power differential of voice in IOTs between management and lecturers; it represents a significant theme discussed within voice literature. Lecturers reported remaining cautious and largely silent and they expressed their perceptions of managerial power hierarchies within the IOT sector. Educational research highlighted the vital role played by management in minimising power differential in relation to voice, with a view to bolstering student and staff attainment and outcomes (Mujis, 2009). Yet, in the parameters of this study within the IOT sector, management would not be considered by lecturers to be achieving this objective. Lecturers involved in the study, when speaking about their interactions with their managers and leaders, did not reflect management actions as appearing to be undertaken with fundamental concern for people as an originating force or ethos. Actions, it appeared, were more akin to delivering a managerialistic agenda despite people, in this case lecturers. The broad similarity of interview responses, in relation to power differential favouring silence, across the respondents from seven IOTs geographically dispersed throughout the country, was striking.

This key finding related to a deficiency in trust between lecturers and management in IOTs. It also highlighted trust as a crux in the managerial versus collegiality discussion, although trust is a key element of both, it is most frequently attributed to collegiality. The construction of organisational meaning by management, and the cascading information route it takes to staff, was examined, and concluded that employee sense-making of new organisational strategic direction required leadership to communicate effectively the change and vision required for the future, and for this to occur successfully it required trust. This finding also highlighted how lecturers reported that they perceived the converse situation of managers’ failure to trust them. It was established that managers primarily control the potentially negative consequences and rewards of voice in an organisational setting: therefore, when employees share knowledge with them they place trust in a management response that will recognise and reward them for doing so (Renzl, 2008). Leadership and voice research were both shown to conclude that the development of voice in organisational settings is the responsibility of management (Detert and Trevino, 2010).

This key finding discusses lecturer experiences concerning the ease of access and openness of management to pro-organisational voice. This proved to be a prevalent theme from interviewees and encompassed the work-related pressures that management appeared to be under. The career path for management within the higher education sector is disparate and not generally achieved by following any considered path of skill attainment. Hence, all managers bring a different skill set, concludes Hedley (2010), not always equipping them adequately for demanding nature of their role. Lecturers interviewed also spoke about frequent management changes and cover arrangements. This generalised trend of management turnover appeared to further hamper voice development during a phase of getting to know and trust their new manager. This was reported to cause considerable diminishment of voice and spawned cynicism in the value of voicing. The precise turnover rate of middle-management positions in the IOT sector is not available to this study, yet it was a topic which, although infrequently discussed directly at interview, was often spoken about tangentially regarding voice. Lecturers appear to recognise the pressure under which management operate, and remain silent. The predicament is exacerbated by what appears high turnover within middle-management functions, thus further contributing to lecturers’ concern relating to the preceding subtheme “Deficiency in Trust between Lecturers and Management in IOTs”.
This key finding focused on the availability and receptivity of management to pro-organisational voice as perceived by lecturers within the Irish IOT sector. It focused primarily on middle management, as they were the line-manager point of contacts for all lecturers interviewed. Lecturers at interview discussed the values or traits they felt attributed to managers displaying a receptive or encouraging approach to voice. Although several themes were discussed by each interviewee, only one key theme was attributed to each interviewee and further examined in the context of this study. An overview of Bryman’s (2007) literature pertaining to higher education leadership effectiveness offered an accessible evaluative framework with which to compare interviewees’ perceptions of lecturer/management relations concerning voice, with corresponding themes. Bryman (2007) identified 13 aspects of leadership behaviour associated with effectiveness at departmental level in the higher education sector. All eight interviewees’ responses regarding what they consider management should represent, if they wish to be receptive or developmental to voice by their instructional staff, concurred with contemporary educational leadership literature. The most frequently occurring managerial characteristics highlighted by interviewees were trust, mutual respect and honesty, communicating well and being a good listener. The areas of voice deficiency contained within the key findings are not to be considered as blanket assumptions, but are indicative of a trend within the IOT system. The managerialism versus collegiality debate within the higher education sector will doubtlessly continue, yet contemporary research concludes that the arguments on both sides may be flawed in respect of fully comprehending each other’s principles: with the passage of time “both have a role in our thinking about the future of higher education” (Tight, 2014, p. 294).
6.3 Implications of the Study

The purpose of this research study was to examine in what ways, and to what extent, the self-censorship of pro-organisational voice among lectures in the Irish IOTs system is a consequence of temporal relevance and context. One of the implications of this study draws attention to the lost potential for organisational learning in the IOT sector. Lecturers were not found to be voicing their pro-organisational ideas because they reported feeling distanced from the change process. The absence of lecturer voice has potentially serious implications for organisational learning and change transition.
An essential implication highlighted by this study in relation to employee voice subsequent to the “Hunt Report” relates to the level of despondency and fear reported by lecturers pertaining to their perceived distance from the change process in the IOT system. Best practice, informed by this study, recommends that change management should provide continuous open participation and feedback with opportunities for discussion and debate about the planned change to allow for input from the lecturers and other stakeholders interlinked within the process to provide encouragement for voice.

A Culture of Silence in IOTs emerged as a key finding with important implications on the self-censorship of pro-organisational voice by lecturers. This finding discussed the culture of silence between management and lecturers from an organisational perspective. A culture of silence was demonstrated by the IOT sector’s approach to induction, orientation and performance reviews and was extensively discussed at interview and in the process of analysis. This research indicates that management were aware of the oversight yet, in the opinion of those interviewed, depended on the existing cohort of lecturers to orient new staff, thus demonstrating apparent managerial detachment from lecturers and adding to the perceived organisational culture of silence.

Trust was highlighted by lecturers to be deficient between themselves and management, and lecturers also perceived a lack of trust from management towards them. This presents fundamental problems in relation to organisational learning, change and development for the IOT sector, unless management commence trust-building approaches encompassing integrity and credibility.

Findings on the perceived relationship between management and lecturer voice in the IOT sector suggest that management should consider approaches whereby they relate more freely with their staff and employ the following frequently mentioned positive characteristics discussed at interview. It commences with the most recurrent theme, trust, followed by mutual respect, honesty, communicating well and lastly being a good listener. These characteristics, along with eight others, were also identified by Bryman (2007) as leadership behaviours associated with effectiveness at departmental level in the higher education sector, and may prove valuable indicators for effective organisational learning and change for IOT management.
6.4 Limitations of the Study

The limitations of this study include the fact that the research utilised a small-scale exploratory research approach with a group of eight IOT lecturers in a semi-structured interview process. Constraints in research are inevitable and I accept that this may be considered a small sample study. Yet, research concludes that even a limited number of in-depth qualitative accounts can provide enhanced detail (Cohen et al., 2005; Miles and Huberman, 1994). As discussed regarding the sampling methods, in Chapter 3, a method of sampling situated between a judgment, also known as purposeful sampling, and a snowball approach were employed. Snowball sampling is not considered representative of a view applicable to the broader population due to its self-selecting nature, yet it is useful in specific or hard-to-reach populations (Bryman and Bell, 2015). However, a more complete sampling strategy, they found, involves the use of judgement and snowball sampling strategies in concert. Accordingly, findings from this study, by virtue of its design, are descriptive in nature and not generalisable to the population as a whole, but they do offer insight and a deeper understanding useful for informing those interested in similar situations and contexts.

My subjectivity and positionality as a researcher could also be considered a limitation and, as discussed in Chapters 1 and 4, although I work in an educational setting, I am not employed within the IOT sector and I am not a lecturer. Therefore, I would not be considered an inside researcher (Robson, 2002). Yet, in my role as a manager in Irish further education during the Great Recession, and as explicitly stated in Chapter 1 in relation to my opening experiences and beliefs relative to the study, I have personally experienced the self-censorship of pro-organisational voice by choosing to remain silent about areas of potential organisational learning, and duly note it as recommended by Creswell and Miller (2000). Factors related to interview bias are numerous from both the interviewer and interviewees’ perspective (Rubin and Rubin, 2005), and power differential can also result in diminished and unsatisfactory outcomes (Lincoln and Guba, 1990). In addition are risks associated with transference and counter-transference in qualitative interviews (Scheurich, 1995), with a potentiality to obscure validity through projection of feelings, expectations and desires between interviewers and interviewees in either direction. In considering and recognising these factors of potential bias, I am, as outlined by Onwuegbuzie, Leech, and Collins (2008) endeavouring “in keeping bias from unduly influencing the results” (p. 4).
6.5 Contributions of the Study

The purpose of this study was to examine in what ways and to what extent the self-censorship of pro-organisational employee voice by lecturers in Irish IOTs was a consequence of temporal relevance and context. It sought to explore how voice differed or was mediated in an unprecedented time of change in the IOT sector, brought about by the Great Irish Recession and the ensuing educational policy reform characterised by the “Hunt Report”. This small-scale qualitative study approach focused on eight lecturers in IOTs utilising a semi-structured interview process. Data was analysed utilising a thematic analysis approach. It drew broadly from international literature in the fields of educational, organisational and leadership research and employed IVT (Detert and Edmondson, 2011) as a conceptual framework, while also utilising a temporal framework of analysis designed to provide additional understanding. In the field of educational research, asserts Chance (2013), employing an interdisciplinary approach offers a differentiated viewpoint, “illustrating what theoretical concepts of organisations and leadership look like in real-world school setting” (p. 14), with a view to offering insight and inform.

This study contributes to existing knowledge about education and the self-censorship of pro-organisational voice in several of ways. Firstly, from a methodological perspective at the time of writing this work, no other studies utilising IVT as a theoretical framework and primary focus had been undertaken in the field of education. This will doubtlessly change soon, as IVT garners recognition and acknowledgment in employee voice research. Notably, Detert and Edmondson (2011) tested their IVTs on a group of university students on executive education courses regarding IVT in the students’ places of work. Therefore, technically it was carried out in an educational setting, but not pertaining to education. Secondly, it was the first time an IVT theoretical framework had been utilised in conjunction with a temporal framework of analysis.
This contribution highlights an incongruity in the self-reported discussion around voice by lectures, in relation to student experience, educational attainment and welfare, and suggests a variance with the overarching theories of IVT, whereby choosing silence over voice is favoured in environments where voicing may be risky, thus leading to negative or undesired outcomes. The tenor and the depth of voice commitment demonstrated by lecturers throughout the interview process in relation to all aspects of student welfare in IOTs would lead to the conclusion that a “greater good or public welfare” approach to voice, perhaps also implicitly, was being adopted by lecturers. This was in contrast to any voice concerning students’ welfare being compelled by anger, as an overriding emotion, as predicted by IVT. To conclude in the words of Detert and Edmondson, as they highlight the potential for non-universal application of IVT (2011), “We do not intend to suggest that implicit voice theories cannot be moderated or overcome in the chaos of competing stimulus cues” (p. 484), one of which, this study maintains, although to what degree is unknown, is student welfare in the IOT sector advanced by lecturer voice.

The study also contributes the following paradoxical chicken-and-egg scenario for consideration in education and management settings emerging from this study, in the current post-”Hunt Report” climate of IOTs, where employees are feeling despondent, afraid and voiceless. Morrison and Milliken (2000) conclude that management, despite knowing they should encourage upward communication, organisations often tend to do the opposite and create a climate of silence. Yet ironically, within this climate of silence, “management may see that employees are not engaged but may assume that it is because they are self-interested and opportunistic” (Morrison and Milliken, 2000, p. 721), rather than assuming any responsibility for a managerial and organisational IOT culture that fosters silence.

In addition, the study contributes a number of contemporary insights into how lecturers perceive the organisational environment in the IOT sector in a time of change, and how this reflects on voice and silence. This information offers additional insight and knowledge for managers and those wishing to bring about meaningful change within organisational settings. Thankfully, broadly speaking, the complete absence of lecturer pro-organisational voice in relation to change in the IOT sector has a solution, this study concludes. Although most impactful from a long-term approach due to the composite nature of IVT formation, the key is adhering to the fundamental leadership principles that are receptive and developmental to voice, as discussed in the preceding chapters of this study, and as examined extensively in educational research findings focused on effective leadership (see Bryman, 2007). It is not proposed that following these principles of effective leadership will eradicate the self-censorship of pro-organisational voice, but applicable research would predict positive change.

6.6 Recommendations for Further Study

This study identified that the self-censorship of pro-organisational voice is entrenched in a culture of silence within IOTs and is manifested in a number of areas as previously illustrated. In Chapter 5 the role of IOT management and organisational leadership is considered by lecturers to play a passive role in the employee voice development process. Management have been portrayed as not knowing, not caring and at times powerless to change IOT culture, but there are doubtless underlying and far-reaching reasons, along with perceived implications, for not changing. Herein are rich opportunities for learning in employee voice and silence research. By comparing different viewpoints of voice and silence in an organisational setting focused on a central temporal event, the approach towards voice and silence of lecturers and middle and upper management could be gathered. This could provide an enriched multi-viewpoint understanding of if and how self-censored pro-organisational voice is being experienced by lecturers, and whether it is perceived by management as being absent, useful or lacking.

An area worthy of further study is how lecturers learn and categorise voice experiences to form an implicit response to voice or remain silent. An implicit theory, summarise Detert and Edmondson (2011), is a hierarchical manner for responding to situations and events in an intuitive spontaneous approach to sense-making, based on past experience. To learn something implicitly, if indeed one can learn something implicitly, involves “the acquisition of knowledge independently of conscious attempts to learn and in the absence of explicit knowledge about what was learned”, found Reber (1993, p. 5). This study has shown that seasoned IOT lecturers have developed and experienced decades of voice and silence decision-making episodes in relation to pro-organisational ideas, yet when and how do these experiences become implicit, and what role or interplay does lecturer agency have in the process? Is the theoretical process of developing an agentic professional career in education, characterised by Bandura (2001) as “temporal extension of agency through intentionality and forethought, self-regulation by self-reactive influence, and self-reflectiveness about one’s capabilities” (p. 1), at odds with an implicit theory of voice? Are these concepts mutually inclusive or exclusive as social cognition theory would suggest?

 A final recommendation for further research stems from the finding in this study that IOT lecturers demonstrated a partial ability to override IVT in relation to student welfare, which falls into a category of voicing for the greater good or public welfare Kish-Gephart et al. (2009). This question relates to the development of learning organisations in an educational context, described by Senge (1990) as “organisations where people continually expand their capacity to create the results they truly desire, where new and expansive patterns of thinking are nurtured” (p. 3) . For an educational organisation to commence this process of becoming a learning organisation, found Bass (2000), “it will proceed by looking at ways to improve itself, setting up criteria for appraising the effects of changes, creating alternatives, adopting and implementing those that work out well and abandoning those that do not work out well.” (p. 20). However, Barker and Camarata (1998) advise that “attention is given to the communication embedded in the preconditions necessary for developing learning organisations (trust, commitment, perceived organisational support)” (p. 443). These preconditions could prove problematic, if we are to use the IOT sector as an example. How can the self-censorship of pro-organisational voice be most efficiently diminished to reduce silence, as a result of the implicit nature of voice and silence? Detert and Edmondson (2001) are optimistic that this can be achieved, as demonstrated in this study, albeit on a small-scale, stating “we do not intend to suggest that implicit voice theories cannot be moderated or overcome in the chaos of competing stimulus cues” (p. 484). There are number of questions to be asked here, regarding exactly how this could be done, and to what level of success implicit voice and silence responses can be moderated to develop what could be considered to be a learning organisation.
6.7 Final Reflections

The research process encompassing this study proved to be far more elucidating and rich than I had initially anticipated. Having started the semi-structured interview stage, I began to recognise the depth of concern, fear and regret being shared with me by lecturers at interview concerning the changes occurring in the IOT sector, and moreover the lack of a sense of voice, inclusion or power. This made me feel more informed and resolute to tell their silent stories to the utmost of my scholarly ability. I hope that I did them justice. The genuine interest exhibited by lecturers concerning their students did not fail to impress me, interview after interview; neither the length of time in their posts nor academic department appeared to alter the pro-student trend. The lecturers appeared to have the ability to give what they themselves were not receiving: a genuine interest in what students thought, experienced and perceived could make things better. As a manager in an educational setting in Ireland, I take away a great deal from this research study regarding how I can adapt my style of management to strive to remain approachable, available and open to pro-organisational upward voice. I will attempt not to become one of the managers described by interviewee 6, who concluded: “You're being told by management that the door is always open, that old line. Yes, it might be, but your mind certainly isn’t (laughing)”(Int. 6), and will endeavour to keep my door and mind open.

This research study has bought to the fore several points for discussion and further research in education, employee voice and leadership regarding the self-censorship of pro-organisation voice. A culture of silence in Irish IOTs bereft of lecturer voice concerning the imminent changes and rationalisation of the sector outlined by the “Hunt Report” would appear surreal, were it not explicable through such theories as IVT. How IOTs became devoid of lecturer voice reflects a history worthy of additional consideration, yet moving on from that past into the present and future, a forward-looking approach is required. Research about the benefits of employee ideas expressed through upward voice lines shelves and occupies databases in every IOT library in Ireland. With change comes challenge, but also hope and new beginnings. It is hoped that this research study will bring about some thought or discussion about what the new beginnings for the development of pro-organisational voice are, and should be, in Irish IOTs and beyond.

Epilogue

Overhead the sky was filling with clouds, and we flew thenceforth between cloud and fog in a world voided of all substance and all light. The ports that signalled us had given up trying to tell us where we were. "No bearings, no bearings," was their message, for our voice reached them from everywhere and nowhere (de Saint-Exupery, 1939, p. 12).

References
Adler-Milstein, J., Singer, S. J. & Toffel, M. W. (2010) Speaking up constructively: Managerial
practices that elicit solutions from front-line employees. Working Paper Harvard Business School.

Almunia, M., Benetrix, A., Eichengreen, B., O' Rourke, K. H. & Rua, G. (2010) From great
depression to great credit crisis: similarities, differences and lessons. Economic policy, 25, 219-265.

Alvesson, M. (1996) Communication, power and organization, de Gruyter.

Ancona, D. G., Goodman, P. S., Lawrence, B. S. & Tushman, M. L. (2001) Time: A new research
lens. The Academy of Management Review, 26, 645-663.

ArgyriS, C. (1962) Interpersonal competence and organisationaleffectiveness.

Argyris, C. & Schön, D. (1978) Organisational Learning: A Theory of Action Perspective.
 Massachusetts: Addison-Wesley Publishing Company.

Arnot, M., & Reay, D. (2007). A sociology of pedagogic voice: Power, inequality and pupil consultation. Discourse: studies in the cultural politics of education, 28(3), 311-325.
Aronson, J. (1994) A pragmatic view of thematic analysis. The qualitative report, 2, 1-3.

Ashforth, B. K. & Saks, A. M. (1996) Socialization tactics: Longitudinal effects on newcomer
adjustment. Academy of Management Journal, 39, 149-178.

Avis, J. (2005) Beyond performativity: reflections on activist professionalism and the labour process
in further education. Journal of Education Policy, 20, 209-222.

Bacharach, S. B., Bamberger, P., Conley, S. C. & Bauer, S. (1990) The dimensionality of decision
participation in educational organizations: The value of a multi-domain evaluative approach.
Educational Administration Quarterly, 26, 126.

Ball, S. (2001). What is policy? Texts, trajectories and toolboxes. Discourse: Studies in the Cultural Politics of Education, 23(1).
Ball, S. J. (2003). The teacher's soul and the terrors of performativity. Journal of education policy, 18(2), 215-228

Ball, S. J. (2005). Education policy and social class: The selected works of Stephen J. Ball. Routledge.

Ball, S. J. (2010). New Voices, New Knowledges and the New Politics of Education Research: the gathering of a perfect storm?. European Educational Research Journal, 9(2), 124-137.

Ball, S. J. (2012). Politics and Policy Making in Education: explorations in sociology. Routledge.

Ball, S. J. (2013). The education debate. Policy Press.
Ball, S. J. (2016a). Neoliberal education? Confronting the slouching beast. Policy Futures in Education, 14(8), 1046-1059.

Ball, S. J. (2016b). Subjectivity as a site of struggle: refusing neoliberalism?. British Journal of Sociology of Education, 37(8), 1129-1146.

Bandura, A. (2001) Social Cognitive Theory: An Agentic Perspective. Annual review of psychology,
52, 1-26.

Barker, R. T. & Camarata, M. R. (1998) The role of communication in creating and maintaining a
learning organization: preconditions, indicators, and disciplines. Journal of Business Communication,
35, 443-467.

Barnett, R. (1997) Higher education: A critical business, McGraw-Hill International.

Barrett, A. & MCGuinness, S. A. (2012) The Irish Labour Market and the Great Recession. CESifo
DICE Report, 27-33.

Barrett, T. (1997) Talking about Student Art. Art Education in Practice Series, ERIC.

Barry, M., & Wilkinson, A. (2016). Pro-Social or Pro-Management? A Critique of the Conception of Employee Voice as a Pro-Social Behaviour within Organisational Behaviour. British Journal of Industrial Relations, 54(2), 261-284.
Bassett, R. (2004) Qualitative data analysis software: Addressing the debates. Journal of
Management Systems, 16, 33-39.

Beatty, B. R. (2000) The emotions of educational leadership: Breaking the silence. International
Journal of Leadership in Education, 3, 331-357.

Benson, J. & Brown, M. (2010) Employee voice: does union membership matter? Human Resource
Management Journal, 20, 80-99.

Bergada' , M. (2007) Temporal frameworks and individual cultural activities four typical profiles.
Time & Society, 16, 387-407.

Bickman, L. & Rog, D. J. (2008) The Sage handbook of applied social research methods, Sage
publications.

Bickman, L. & Rog, D. J. (2009) The Sage handbook of applied social research methods, Sage.

Bienefeld, N. & Grote, G. (2012) Silence that may kill: When aircrew members don’t speak up and
why. Aviation Psychology and Applied Human Factors, 2, 1.

Biernacki, P. & Waldorf, D. (1981) Snowball sampling: Problems and techniques of chain referral
sampling. Sociological methods & research, 10, 141-163.

Blackman, D. & Sadler-Smith, E. (2009) The Silent and the Silenced in Organisational Knowing
and Learning. Management Learning, 40, 569.

Blase, J. (2000) Effective instructional leadership. Journal of Educational Administration, 38, 130-
141.

Blau, P. M. (1964) Exchange and power in social life, Transaction Publishers.

Blaxter, L., Hughes, C. & Tight, M. (2010) How to research, McGraw-Hill International.

Blaxter, L. H., C. Tight, M. (2006) How to Research, Open University Press: London.

Bluedorn, A. C. & Denhardt, R. B. (1988) Time and organizations. Journal of Management, 14,
299-320.

Bogosian, R. & Stefanchin, J. (2013) Silence is not always consent: Employee silence as a barrier
to knowledge transfer. Proceedings of the International Conference on Organisational Learning,
Knowledge and Capabilities.

Boroff, K. E. & Lewin, D. (1997) Loyalty, voice and intent to exit a union firm: a conceptual and
empirical analysis. Indus. & Lab. Rel. Rev., 51, 50.

Botero, I. C. & Van Dyne, L. (2009) Employee Voice Behavior: Interactive Effects of LMX and Power
Distance in the United States and Colombia. Management Communication Quarterly, 23, 84.

Bourdieu, P. & Passeron, J.-C. (1990) Reproduction in education, society and culture, Sage.

Bowen, F. & Blackmon, K. (2003) Spirals of Silence: The Dynamic Effects of Diversity on
OrganisationalVoice. Journal of Management Studies, 40, 1393-1417.

Bowen, G. A. (2008) Naturalistic inquiry and the saturation concept: a research note. Qualitative
research, 8, 137-152.

Boyatzis, R. E. (1998) Transforming qualitative information: Thematic analysis and code
development, Sage Publications, Inc.

Bragg, S. (2007). “Student voice” and governmentality: the production of enterprising subjects?. Discourse: studies in the cultural politics of education, 28(3), 343-358.

Braun, V. & Clarke, V. (2006) Using thematic analysis in psychology. Qualitative research in
psychology, 3, 77-101.

Briggs, A. R. J. (2001) Academic middle managers in further education: reflections on leadership.
Research in Post-Compulsory Education, 6, 223-236.

Bryman, A. (2007) Effective leadership in higher education: A literature review. Studies in Higher
Education, 32, 693-710.

Bryman, A. (2008) The end of the paradigm wars. The Sage handbook of social research methods,
13-25.

Bryman, A., Bresnen, M., Beardsworth, A. & Keil, T. (1988) Qualitative research and the study
of leadership. Human Relations, 41, 13-29.

Burnard, P. (2004) Writing a qualitative research report. Accident and emergency nursing, 12, 176-
181.

Burnard, P., Gill, P., Stewart, K., Treasure, E. & Chadwick, B. (2008) Analysing and presenting
 qualitative data. British dental journal, 204, 429-432.

Burris, E. R., Detert, J. R. & Chiaburu, D. S. (2008) Quitting before leaving: The mediating effects
of psychological attachment and detachment on voice. Journal of Applied Psychology, 93, 912.
Burris, E. R., Detert, J. R., & Romney, A. C. (2013). Speaking up vs. being heard: The disagreement around and outcomes of employee voice. Organization Science, 24(1), 22-38.

Caldwell, C. & Canuto-Carranco, M. (2010) "Organisational Terrorism" and Moral Choice
Exercising Voice When the Leader is the Problem. Journal of business ethics, 97, 159-171.

Callan, T., Nolan, B., Keane, C., Savage, M., Walsh, J. R.(2013) Crisis, Response and
Distributional Impact: The Case of Ireland. IZA Journal of European Labor Studies, 3(1), 9.
Carr, W. & Kemmis, S. (2003) Becoming critical: education knowledge and action research,
Routledge.

Chadderton, C. (2011). Not capturing voices: A poststructural critique of the privileging of voice in research. The student voice handbook: Bridging the academic/practitioner divide, 73-85.

Chance, P. (2013). Introduction to Educational Leadership & Organisational Behavior. Routledge.

Chandramohan, B., & Fallows, S. (Eds.). (2008). Interdisciplinary learning and teaching in higher education: theory and practice. Routledge.

Clark, B. (2001) The entrepreneurial university: New foundations for collegiality, autonomy, and
achievement. Higher Education Management, 13.

Clarke, M. & Killeavy, M. (2012) Charting teacher education policy in the Republic of Ireland with
particular reference to the impact of economic recession. Educational Research, 54, 125-136.

Clegg, S. & Mcauley, J. (2005) Conceptualising middle management in higher education: A
multifaceted discourse. Journal of Higher Education Policy and Management, 27, 19-34.

Cohen, L., Manion, L. & Morrison, K. (2000) Research Methods in Education [5 th edn] London:
Routledge Falmer. Teaching in higher education, 41.

Cohen, L. M. & Manion, L. (2005) Research methods in education e-book.

Cohen, L., Manion, L., & Morrison, K. (2013). Research methods in education. Routledge.

Collinson, J. A. (2004). Occupational identity on the edge: Social science contract researchers in higher education. Sociology, 38(2), 313-329.

Conefrey, T. (2013) Migration In Ireland: Recent Trend in Historical Context. Quarterly bulletin-
central Bank of Ireland, 23-54.

Conlee, M. C. & Tesser, A. (1973) The effects of recipient desire to hear on news transmission.
Sociometry, 36, 588-599.

Cook-Sather, A. (2006). Sound, presence, and power: “Student voice” in educational research and reform. Curriculum Inquiry, 36(4), 359-390.

Cook-Sather, A. (2014). The trajectory of student voice in educational research. New Zealand Journal of Educational Studies, 49(2), 131.

Coolahan, J. (1981) Irish education: Its history and structure, Institute of public administration.

Coolican, H. (1994) Research methods and statistics in psychology, Hodder & Stoughton London.

Coughlan, M. (2010) Education - Reform and Innovation Required? 22 July, 30th MacGill Summer
School, Glenties, Donegal.

Creswell, J. W. (2002) Educational research: Planning, conducting, and evaluating quantitative,
Prentice Hall.

Creswell, J. W. (2012) Qualitative inquiry and research design: Choosing among five approaches,
Sage.

Creswell, J. W., & Clark, V. L. P. (2011). Designing and Conducting Mixed Methods Research. SAGE.

Creswell, J. W. & Miller, D. L. (2000) Determining validity in qualitative inquiry. Theory into
practice, 39, 124-130.

Czerniawski, G. (2012). Repositioning trust: a challenge to inauthentic neoliberal uses of pupil voice. Management in Education, 26(3), 130-139.

Dearlove, J. (1995) Collegiality, managerialism and leadership in English universities. Tertiary
Education and Management, 1, 161-169.

Deem, R. (1998) 'New managerialism'and higher education: The management of performances and
cultures in universities in the United Kingdom. International Studies in Sociology of Education, 8, 47-
70.

Denzin, N. K. (1994) Evaluating qualitative research in the poststructural moment: The lessons
James Joyce teaches us. Qualitative studies in education, 7, 295-308.

Denzin, N. K. & Lincoln, Y. S. (2011) The SAGE handbook of qualitative research, Sage.

Department of Education & Skills (2011a). National Strategy for Higher Education to 2030
(The”Hunt Report”) (Jan. 2011). Available at: http://www.education.ie/en/Publications/Policy-Reports/National-Strategy-for-Higher-Education-2030.pdf
De Saint-Exupery, A. (1939) Wind, Sand and Stars, trans. Lewis Galantiere.

Detert, J. R. & Burris, E. R. (2007) Leadership behaviour and employee voice: is the door really
open? Academy of Management Journal, 50, 869-884.

Detert, J. R. & Edmondson, A. C. (2006) Everyday failures in organisational learning: Explaining the
high threshold for speaking up at work. University Park, PA: Penn State University, 1-60.

Detert, J. R. & Edmondson, A. C. (2010) Implicit Voice Theories: Taken-for-granted rules of self-
censorship at work. The Academy of Management Journal, In-press.

Detert, J. R. & Edmondson, A. C. (2011) Implicit voice theories: Taken-for-granted rules of self-
censorship at work. The Academy of Management Journal (AMJ), 54, 461-488.

Detert, J. R. & Trevino, L. K. (2010) Speaking up to higher-ups: How supervisors and skip-level
leaders influence employee voice. Organization Science, 21, 249-270.

Detert, J. R., Trevino, L. K., Burris, E. R. & Andiappan, M. (2007) Managerial modes of influence
and counterproductivity in organizations: A longitudinal business-unit-level investigation. Journal of
Applied Psychology, 92, 993-1005.

Dimmock, C. (2013) School-based management and school effectiveness, Routledge.

Dobbins, T., & Dundon, T. (2016). Workplace Partnership in Ireland: Irreconcilable Tensions Between an ‘Irish Third Way’of Voluntary Mutuality and Neoliberalism. In Developing Positive Employment Relations (pp. 101-123). Palgrave Macmillan UK.

Doris, A., O'Neill, D. & Sweetman, O. (2013) Wage Flexibility and the Great Recession: The
Response of the Irish Labour Market. National University of Ireland Maynooth. IZA Discussion Paper.

Douglass, J. A. (2010) Higher education budgets and the global recession: Tracking varied national
responses and their consequences.

Drudy, P. J. & Collins, M. L. (2011) Ireland: from boom to austerity. Cambridge Journal of Regions,
Economy and Society, 4, 339-354.

Dundon, T., Wilkinson, A., Marchington, M. & Ackers, P. (2004) The meanings and purpose of
employee voice. The International Journal of Human Resource Management, 15, 1149-1170.

Dutton, J. E. & Ashford, S. J. (1993) Selling issues to top management. Academy of management
review, 18, 397-428.

Einstein, A. (1916) Die grundlage der allgemeinen relativitätstheorie. Annalen der Physik, 354, 769-
822.

Eisner, E. W., & Day, M. D. (Eds.). (2004). Handbook of research and policy in art education.
Routledge.
Elmore, R. F. (2004) School reform from the inside out: Policy, practice, and performance, Harvard
Educational Pub Group.

Elving, W. J. L. (2005) The role of communication in organisational change. Corporate
Communications: An International Journal, 10, 129-138.

Epitropaki, O., SY, T., Martin, R., Tram-Quon, S. & Topakas, A. (2013) Implicit Leadership and
Followership Theories "in the wild": Taking stock of information-processing approaches to leadership
and followership in organisational settings. The Leadership Quarterly, 24, 858-881.

Eraut, M. (2004) Informal learning in the workplace. Studies in continuing education, 26, 247-273.

Etzkowitz, H., Webster, A., Gebhardt, C. & Terra, B. R. C. (2000) The future of the university
and the university of the future: evolution of ivory tower to entrepreneurial paradigm. Research
policy, 29, 313-330.

Fianna Fail Party (2011) Fianna Fail motion on Education statement. Retrieved August 8, 2016, from:

https://www.fiannafail.ie/fianna-fail-motion-on-education-statement-by-brendan-smith-td-spokesperson-on-education/ (accessed June 14th 2013)
Fielding, M. (2001, June). Beyond the rhetoric of student voice: New departures or new constraints in the transformation of 21st century schooling?. In Forum for promoting 3-19 comprehensive education (Vol. 43, No. 2, pp. 100-109).

Fielding, M., & Rudduck, J. (2002, September). The transformative potential of student voice: confronting the power issues. In Annual Conference of the British Educational Research Association, University of Exeter, England (pp. 12-14).

Fielding a, M. (2004). 'New wave ‘student voice and the renewal of civic society. London Review of Education, 2(3), 197-217.

Fielding b, M. (2004). Transformative approaches to student voice: Theoretical underpinnings, recalcitrant realities. British Educational Research Journal,30(2), 295-311.

Fielding, M. (2006). Leadership, personalization and high performance schooling: naming the new totalitarianism. School Leadership and Management, 26(4), 347-369.
Fielding, M. (2007). Beyond “Voice”: New roles, relations, and contexts in researching with young people.

Fielding, M. (2010). The radical potential of student voice: Creating spaces for restless encounters. The International Journal of Emotional Education, 2(1), 61-73.

Fielding, M. (2012). Beyond student voice: patterns of partnership and the demands of deep democracy: Más allá de la voz del alumnado: patrones de colaboración y las exigencias de la democracia profunda. Ministerio de Educación.

Fereday, J. & Muir-Cochrane, E. (2008) Demonstrating rigor using thematic analysis: A hybrid
approach of inductive and deductive coding and theme development. International Journal of
Qualitative Methods, 5, 80.

Fetterman, D. M. (2010) Ethnography: Step-by-step, Sage.

Fleming, D. (2015). Student Voice: An Emerging Discourse in Irish Education Policy. International Electronic Journal of Elementary Education, 8(2), 223.
Fletcher, D. & Watson, T. (2007) Voice, silence and the business of construction: Loud and quiet
voices in the construction of personal, organisational and social realities. Organization, 14, 155.

Foucault, M. (1972) The Archaeology of Knowledge: Translated from the French by AM Sheridan
Smith, Pantheon Books.

Giberson, T. R., Resick, C. J. & Dickson, M. W. (2005) Embedding leader characteristics: an
examination of homogeneity of personality and values in organizations. Journal of Applied
Psychology, 90, 1002.

Gleeson, D. (2001) Style and substance in education leadership: further education (FE) as a case in
point. Journal of Education Policy, 16, 181-196.

Gleeson, D. & Shain, F. (2003) Managing ambiguity in further education. Effective educational
leadership, 229–246.

Golafshani, N. (2003). Understanding reliability and validity in qualitative research. The qualitative report, 8(4), 597-606.

Goffman, E. (1974) Frame analysis: An essay on the organization of experience, Harvard University
Press.

Graham, J. W. (1986) Principled organisational dissent: A theoretical essay. Research in
Organisational Behaviour.

Grahame, P. (1999) Doing qualitative research: Three problematics. Graduate Program in Applied
Sociology, 2, 4-10.

Greenberg, J. & Edwards, M. S. (2009) Voice and silence in organizations, Emerald Group
Publishing.

Griffith, J. (2004) Relation of principal transformational leadership to school staff job satisfaction,
staff turnover, and school performance. Journal of Educational Administration, 42, 333-356.

Grix, J. (2004) The foundations of research, London, Palgrave Macmillan.

Guba, E. G. (1981) Criteria for assessing the trustworthiness of naturalistic inquiries. Educational
Technology Research and Development, 29, 75-91.

Guba, E. G., & Lincoln, Y. S. (2005) Paradigmatic controversies, contradictions, and emerging
confluences. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research (3rd
ed., pp. 191-216). Thousand Oaks, CA: Sage.
Guest, G., Macqueen, K. M. & Namey, E. E. (2011) Applied thematic analysis, Sage.

Gunter, H. (2001) Leaders and leadership in education, Sage Publications Ltd.

Gunter, H. M. & Fitzgerald, T. (2008) The future of leadership research? School Leadership and
Management, 28, 261-279.

Hallinger, P. & Murphy, J. (1985) Assessing the instructional management behaviour of principals.
The Elementary School Journal, 86, 217-247.

Hanafin, M. (2006) Supporting Institutes of Technology Bill 2006. 16 May, Dáil Éireann, Dublin.
Hargreaves, A. & Fink, D. (2005) Sustainable leadership. The essentials of school leadership, 173-
189.

Harkin, S., & Hazelkorn, E. (2015). Institutional Mergers in Ireland. Mergers and Alliances in Higher Education, 105.

Harlos, K. P. (2001) When Organisational Voice Systems Fail More on the Deaf-Ear Syndrome and
Frustration Effects. The Journal of Applied Behavioral Science, 37, 324-342.

Harter, J. K., Schmidt, F. L., Asplund, J. W., Killham, E. A. & Agrawal, S. (2010) Causal Impact
of Employee Work Perceptions on the Bottom Line of Organizations. Perspectives on Psychological
Science, 5, 378.

Haviland, V. S. (2008) "Things Get Glossed Over" Rearticulating the Silencing Power of Whiteness in
Education. Journal of Teacher Education, 59, 40-54.

Hazelkorn, E., & Moynihan, A. (2010). Ireland: The challenges of building research in a binary higher education culture. In The Research Mission of Higher Education Institutions outside the University Sector (pp. 175-197). Springer Netherlands.

Hazelkorn, E. (2014). Rebooting Irish higher education: policy challenges for challenging times. Studies in Higher Education, 39(8), 1343-1354.

Heck, R. H. (1992) Principals' instructional leadership and school performance: Implications for
policy development. Educational evaluation and policy analysis, 14, 21-34.

Heck, R. H. (2000) Examining the impact of school quality on school outcomes and improvement: A
value-added approach. Educational Administration Quarterly, 36, 513.

Heck, R. H. & Hallinger, P. (2005) The study of educational leadership and management.
Educational Management Administration & Leadership, 33, 229.

Hedley, S. (2010) Managerialism in Irish universities. Irish Journal of Legal Studies, 1.

Higher Education Authority (2012a). Towards a future higher education landscape. http://www.hea.ie/files/TowardsaFutureHigherEducationLandscape.pdf (20th November 2013).

Higher Education Authority (2013). http://www.hea.ie/assets/uploads/2017/04/Completing-the-Landscape-Process.pdf (26th November 2013).
Hirschman, A. O. (1970) Exit, voice, and loyalty: Responses to decline in firms, organizations, and
states, Harvard University Press.

Hughes, M. (2007). When faculties merge: Communicating change. Journal of Organisational
Transformation & Social Change, 4(1), 25-38.
Hyatt, D. (2005) Time for a change: a critical discoursal analysis of synchronic context with
diachronic relevance. Discourse & Society, 16, 515.

Irish Times (2011) Union Says Report on Education confused. Retrieved June 12, 2016, from:

http://www.irishtimes.com/news/union-says-report-on-education-confused-1.1277091
Jackson, A. Y., & Mazzei, L. A. (2009). Voice in qualitative inquiry. Challenging conventional,
interpretive, and critical conceptions in qualitative research. London and New York: Routledge.
John-Steiner, V. & Mahn, H. (1996) Sociocultural approaches to learning and development: A
Vygotskian framework. Educational psychologist, 31, 191-206.

Jonker, J. & Pennink, B. (2010) The essence of research methodology: A concise guide for master
and PhD students in management science, Springer Science & Business Media.

Kelly, E., Mcguinness, S., O'Connell, P., Haugh, D. & Pandiella, A. G. (2013) Transitions in and
out of Unemployment among Young People in the Irish Recession. Document de travail du
Departement des affaires Economiques de l'OCDE, 466.

Kenny, C. (2011) The Power of Silence: Silent Communication in Daily Life, Karnac Books.

King, G., Keohane, R. O. & Verba, S. (2001) Designing social inquiry: Scientific inference in
qualitative research, Princeton University Press.

King, N., Cassell, C. & Symon, G. (2004) Using templates in the thematic analysis of texts. Essential
guide to qualitative methods in organisational research, 256-270.

King, N. & Horrocks, C. (2010) Interviews in qualitative research, Sage.

Kish-Gephart, J. J., Detert, J. R., Trevino, L. K. & Edmondson, A. C. (2009) Silenced by fear:: The
nature, sources, and consequences of fear at work. Research in Organisational Behavior, 29, 163-
193.

Knight, P. & Trowler, P. (2001) Departmental leadership in higher education, McGraw-Hill
Education (UK).

Kotter, J. P. (2008) Corporate culture and performance, Simon and Schuster.

Kowalski, R. M. (1996) Complaints and Complaining: Functions, Antecedents, and Consequences.
Psychological Bulletin, 119, 179-196.

Kraut, R. E., Fish, R. S., & Root, R. W. en Chalfonte, BL (1990), Informal communication in organisations: Form, Function and Technology. Oskamp, S en Spacapan, S.(red.), Peoples reaction to technology: in factories, offices and aerospace.[5], 145-199.
Krugman, P. (2012) Ireland is Romney economics in practice. The New York Times [Online]. 19
June. [Accessed 8 September 2012]. Available from:
http://www.politico.com/news/stories/0612/77578.html#ixzz2Bphif5UX
Kvale, S. (2008) Doing interviews, Sage.

Larrasquet, J.-M. & Pilnare, V. (2012) The role of universities in searching for a sustainable future
through innovation. International Journal of Technology Management and Sustainable Development,
11.

Leithwood, K. & Jantzi, D. (2000) Principal and teacher leadership effects: A replication. School
Leadership & Management, 20, 415-434.

Leithwood, K. & Jantzi, D. (2006) Transformational school leadership for large-scale reform:
Effects on students, teachers, and their classroom practices. School Effectiveness and School
Improvement, 17, 201-227.

Leithwood, K. & Jantzi, D. (2008) Linking leadership to student learning: The contributions of
leader efficacy. Educational Administration Quarterly, 44, 496.

Lenihan, B. (2008) Financial Statement by the Minister for Finance at launch of the 2009 budget. 14
October, Dáil Éireann, Dublin.

LePine, J. A. & Dyne, L. V. (2001) Feature Articles-Voice and Cooperative Behavior as Contrasting
Forms of Contextual Performance: Evidence of Differential Relationships With Big Five Personality
Characteristics and Cognitive Ability. Journal of Applied Psychology, 86, 326-335.

Lincoln, Y. S. & Guba, E. G. (1985) Naturalistic inquiry, Sage.

Lincoln, Y. S. & Guba, E. G. (1990) Judging the quality of case study reports. International Journal
of Qualitative Studies in Education, 3, 53-59.

Loxley, A., & Seery, A. (2012). The role of the professional doctorate in Ireland from the student perspective. Studies in Higher Education, 37(1), 3-17.

MacPherson, A., Johnson, N. & Elliott, D. (2013) Closure and Brokerage: Managing the "Trade-
off" for Organisational Learning.

Marsden, D. (2007) Individual employee voice: renegotiation and performance management in
public services. The International Journal of Human Resource Management, 18(7), 1263-1278.
Marshall, M. N. (1996). Sampling for qualitative research. Family practice,13(6), 522-526.

Marzano, R. J., Waters, T. & MCNulty, B. A. (2005) School Leadership that Works: From Research
to Results. Association for Supervision and Curriculum Development, 194.

Maxwell, J. A. (2008). Designing a qualitative study. The SAGE handbook of applied social research methods, 2, 214-253.

McClean, E., Burris, E. & Detert, J. (2012) When does voice lead to exit? It depends on
leadership. Academy of Management Journal, amj. 2011.0041.

McCulloch, G., Helsby, G., & Knight, P. (2000). The politics of professionalism: Teachers and the curriculum. A&C Black.

McDonnell, C. (2006). The teaching–research relationship in higher education

Mercille, J., & Murphy, E. (2015). The neoliberalization of Irish higher education under austerity. Critical Sociology, 0896920515607074.

Meyer, J. P., Stanley, D. J., Herscovitch, L. & Topolnytsky, L. (2002) Affective, continuance, and
normative commitment to the organization: A meta-analysis of antecedents, correlates, and
consequences. Journal of vocational behavior, 61, 20-52.

Miceli, M. P. & Near, J. P. (1985) Characteristics of organisational climate and perceived
wrongdoing associated with whistle blowing decisions. Personnel Psychology, 38, 525-544.

Miceli, M. P. & Near, J. P. (1992) Blowing the whistle: The organisational and legal implications for
companies and employees, Lexington Books.

Miles, M. B. & Huberman, A. M. (1994) Qualitative data analysis: An expanded sourcebook, Sage.

Milliken, F. J. & Morrison, E. W. (2003) Shades of silence: Emerging themes and future directions
for research on silence in organizations. Journal of Management Studies, 40, 1563-1568.

Milliken, F. J., Morrison, E. W. & Hewlin, P. F. (2003) An Exploratory Study of Employee Silence:
Issues that Employees Don't Communicate Upward and Why. Journal of Management Studies, 40,
1453-1476.

Moon, J. A. (2013). Reflection in learning and professional development: Theory and practice. Routledge.

Moore, T. (2013). Critical thinking: Seven definitions in search of a concept. Studies in Higher Education, 38(4), 506-522.

Morrison, E. W. (2002) Information seeking within organizations. Human Communication
Research, 28, 229-242.

Morrison, E. W. (2014). Employee voice and silence. Annu. Rev. Organ. Psychol. Organ. Behav., 1(1), 173-197.

Morrison, E. W. (2011) Employee voice behaviour: Integration and directions for future research.
 The Academy of Management Annals, 5, 373-412.

Morrison, E. W. & Milliken, F. J. (2000) Organisational silence: A barrier to change and
development in a pluralistic world. Academy of management review, 25, 706-725.

Morrison, E. W. & Milliken, F. J. (2003) Speaking up, remaining silent: The dynamics of voice and
silence in organizations. Journal of Management Studies, 40, 1353-1358.

Morrison, E. W. & Rothman, N. B. (2009) Silence and the dynamics of power. Voice and silence in
organizations, 6, 111-134.

Morrison, E. W., Wheeler-Smith, S. L. & Kamdar, D. (2003) Speaking up in groups: A cross-level
study of group voice climate and voice. Journal of Applied Psychology, 96, 183.

Morse, J. M. (2000) Determining sample size. Qualitative health research, 10, 3-5.

Muijs, D. (2009) Changing classroom learning. Second international handbook of educational
change. Springer.

Ng, T. W. H. & Feldman, D. C. (2012) Employee voice behaviour: A meta analytic test of the
conservation of resources framework. Journal of Organisational Behaviour.

Nicholls, G. (2014) Professional development in higher education: New dimensions and directions,
Routledge.

Noelle-Neumann, E. (1974) The spiral of silence a theory of public opinion. Journal of
Communication, 24, 43-51.

OECD (1964) Training of Technicians in Ireland, Examiners Report. Paris, Organisation for Economic
Cooperation and Development.

OECD (2006) Funding Systems and their Effects on Higher Education Systems – Ireland, Paris,
Organisation for Economic Cooperation and Development.

Ogawa, R. T. & Bossert, S. T. (1995) Leadership as an organisational quality. Educational
Administration Quarterly, 31, 224.

O'Hagan, J. W., & Newman, C. (Eds.). (2014). The Economy of Ireland: national and sectoral policy Issues. Gill & Macmillan Ltd.
Onwuegbuzie, A. J., Leech, N. L., & Collins, K. M. (2008). Interviewing the interpretive researcher: A method for addressing the crises of representation, legitimation, and praxis. International Journal of Qualitative Methods, 7(4), 1-17.

Orlikowski, W. J. & Yates, J. A. (2002) It's about time: Temporal structuring in organizations.
 Organization Science, 684-700.

Patton, M. Q. (2002) Two decades of developments in qualitative inquiry a personal, experiential
perspective. Qualitative Social Work, 1, 261-283.

Patton, M. Q. (2014). Qualitative Research & Evaluation Methods. SAGE Publications.

Pauly, J. (1991) A beginner's guide to doing qualitative research in mass communication.
Association for Education in Journalism and Mass Communication.

Peirce, E., Smolinski, C. A. & Rosen, B. (1998) Why sexual harassment complaints fall on deaf ears.
The Academy of Management Executive, 12, 41-54.

Peters, S., & Reid, D. K. (2009). Resistance and discursive practice: Promoting advocacy in teacher undergraduate and graduate programmes. Teaching and Teacher Education, 25(4), 551-558.

Pettigrew, A. M. (1979) On studying organisational cultures. Administrative Science Quarterly, 570-
581.

Pettigrew, A.M and Fenton, E.M. (eds.). (2000). The Innovating Organization. London: Sage
Publications.
Peirce, E., Smolinski, C. A., & Rosen, B. (1998). Why sexual harassment complaints fall on deaf ears. The Academy of Management Executive, 12(3), 41-54.
Pinder, C. C. & Harlos, K. P. (2001) Employee silence: quiescence and acquiescence as responses
to perceived injustice.

Pithers, R. T. & Soden, R. (2000) Critical thinking in education: A review. Educational Research, 42,
237-249.

Premeaux, S. F., & Bedeian, A. G. (2003). Breaking the silence: The moderating effects of
self‐monitoring in predicting speaking up in the workplace. Journal of management Studies, 40(6),
1537-1562.
Prestine, N. A. & Nelson, B. S. (2005) How can educational leaders support and promote teaching
and learning? New conceptions of learning and leading in schools. A new agenda for research in
educational leadership, 46-60.

Punch, K. F. (2005) Introduction to social research: Quantitative and qualitative approaches, Sage.

Punch, K. F. (2009) Introduction to research methods in education, Sage Publications Ltd.

Quinn, R. (2011) Delivering the Strategy for Higher Education. 30 May, Royal Irish Academy, Dublin

Reason, P. (1988) Human inquiry in action: Developments in new paradigm research, Sage.

Reber, A. S. (1996) Implicit learning and tacit knowledge, Oxford University Press.

Renzl, B. (2008) Trust in management and knowledge sharing: The mediating effects of fear and
knowledge documentation. Omega, 36, 206-220.

Riessman, C. (2000) Even if we don't have children [we] can live.

Richards, L., & Morse, J. M. (2012). Readme first for a user's guide to qualitative methods. Sage.

Robinson, V. M. J. (2006) Putting education back into educational leadership. Leading and
Managing, 12, 62.

Robinson, V. M. J., Lloyd, C. A. & Rowe, K. J. (2008) The impact of leadership on student
outcomes: An analysis of the differential effects of leadership types. Educational Administration
Quarterly, 44, 635.

Robinson, C., & Taylor, C. (2007). Theorizing student voice: Values and perspectives. Improving schools, 10(1), 5-17.

Robinson, C., & Taylor, C. (2013). Student voice as a contested practice: Power and participation in two student voice projects. Improving Schools,16(1), 32-46.

Robson, C. (2002) Real world research: A resource for social scientists and practitioner-researchers,
Blackwell Oxford.

Rubin, H. J. & Rubin, I. S. (2005) Qualitative interviewing: The art of hearing data, Sage Publications.

Rudduck, J., & Fielding, M. (2006). Student voice and the perils of popularity. Educational Review, 58(2), 219-231.

Rudduck, J., & Flutter, J. (2000). Pupil participation and pupil perspective: 'carving a new order of
experience'. Cambridge Journal of Education, 30(1), 75-89.
Rusbult, C. E., Farrell, D., Rogers, G. & Mainous, A. G. (1988) Impact of exchange variables on
exit, voice, loyalty, and neglect: An integrative model of responses to declining job satisfaction.
Academy of Management Journal, 31, 599-627.

Sartre, J.-P. (1992) Being and Nothingness. 1943. Trans. Hazel E. Barnes. New York: Washington
Square Press.

Saville-Troike, M. (1985) The place of silence in an integrated theory of communication.
Perspectives on silence, 3-18.

Schein, E. H. (2010) Organisational culture and leadership, John Wiley & Sons.

Scheurich, J. J. (1995) A postmodernist critique of research interviewing. International Journal of
Qualitative Studies in Education, 8, 239-252.

Schilling, J. & Kluge, A. (2009) Barriers to organisational learning: An integration of theory and
research. International Journal of Management Reviews, 11, 337-360.

Schneider, B. (1987) The people make the place. Personnel Psychology, 40, 437-453.

Schwandt, T. A. (2001) The Sage dictionary of qualitative inquiry, Thousand Oaks, CA: Sage.

Scott, G. A. (1996). Games of truth: Foucault's analysis of the transformation from political to ethical Parrhêsia. The Southern journal of philosophy, 34(1), 97-114.

Senge, P. M. (1990) The Fifth discipline: The art and practice of the learning organization. New York:
 Currency Doubleday.

Silverman, D. (2001) Interpreting qualitative data, Sage.

Silverman, D. (2009) Doing qualitative research, Sage.

Silverman, D. (Ed.). (2016). Qualitative research, Sage.

Slater, L. (2005) Leadership for collaboration: an affective process. International Journal of
Leadership in Education, 8, 321-333.

Sonenshein, S. (2010) We're Changing—Or are We? Untangling the Role of Progressive, Regressive,
and Stability Narratives During Strategic Change Implementation. The Academy of Management
Journal (AMJ), 53, 477-512.

Strauss, A. L. (1987) Qualitative analysis for social scientists, Cambridge University Press.

Taylor, C., & Robinson, C. (2009). Student voice: Theorising power and participation. Pedagogy, Culture & Society, 17(2), 161-175.
Tesser, A., Rosen, S. & Waranch, E. (1973) Communicator Mood and the Reluctance to Transmit
Undesirable Messages (The Mum Effect) 1. Journal of Communication, 23, 266-283.

Thibaut, J. W., & Walker, L. (1975). Procedural justice: A psychological analysis. L. Erlbaum
Associates.
Tight, M. (2003) Researching higher education, McGraw-Hill International.

Tight, M. (2010) The curious case of case study: a viewpoint. International Journal of Social
Research Methodology, 13, 329-339.
Tight, M. (2012) Researching Higher Education. Malcolm Tight, McGraw-Hill International.

Tight, M. (2014) Collegiality and managerialism: a false dichotomy? Evidence from the higher
education literature. Tertiary Education and Management, 20, 294-306.

Tight, M. (2015) Theory application in higher education research: the case of communities of
practice. European Journal of Higher Education, 5, 111-126.

Trowler, P. R. (1998) Academics Responding to Change. New Higher Education Frameworks and
Academic Cultures, SRHE, Open University, 325 Chestnut Street, Philadelphia, PA 19106.

Trowler, P. R. (2002) Higher Education Policy and Institutional Change: Intentions and outcomes in
turbulent environments, ERIC.

Tucker, A. L., Nembhard, I. M. & Edmondson, A. C. (2007) Implementing new practices: An
empirical study of organisational learning in hospital intensive care units. Management science, 53,
894-907.

Van Dyne, L., Ang, S. & Botero, I. C. (2003) Conceptualizing Employee Silence and Employee Voice
as Multidimensional Constructs. Journal of Management Studies, 40, 1359-1392.

Vygotsky, L. S. (1978) Mind and society: The development of higher mental processes. Cambridge,
MA: Harvard University Press.

Walsh, J., & Loxley, A. (2015). The “Hunt Report” and higher education policy in the Republic of Ireland: ‘An international solution to an Irish problem?’. Studies in Higher Education, 40(6), 1128-1145.

Wanberg, C. R. & Kammeyer-Mueller, J. D. (2000) Predictors and outcomes of proactivity in the
socialization process. Journal of Applied Psychology, 85, 373.

Wang, P. & Hofstadter, D. (2006) A logic of categorization. Journal of Experimental & Theoretical
Artificial Intelligence, 18, 193-213.

White, T. (2001) Investing in People: higher education in Ireland from 1960 to 2000, Institute of
Public Administration.

Wilkinson, A. & Fay, C. (2011) New times for employee voice? Human Resource Management, 50,
65-74.

Wilkinson, A., Donaghey, J., Dundon, T., & Freeman, R. B. (Eds.). (2014).Handbook of Research on Employee Voice: Elgar original reference. Edward Elgar Publishing.

Williams, K. D. (1997) Social ostracism. In Aversive interpersonal behaviours (pp. 133-170). Springer
US.

Witziers, B., Bosker, R. J. & Kruger, M. L. (2003) Educational leadership and student
achievement: The elusive search for an association. Educational Administration Quarterly, 39, 398-
425.

Wright, N. (2001) Leadership, "Bastard Leadership" and Managerialism Confronting Twin Paradoxes
in the Blair Education Project. Educational Management Administration & Leadership, 29, 275-290.

Wyngaard, A. & Kapp, C. (2004) Rethinking and reimagining mergers in further and higher
education: a human perspective: perspectives on higher education. South African journal of higher
education, 18, p. 185-201.

Yin, R. (1994) Case study research: Design and methods . Beverly Hills. CA: Sage publishing.

Yin, R, K, (1998) The Abridged Version of Case Study Research. In Handbook of Applied Social
Research, edited by L Bickman and D.J. Rog, pp. 229-59. Thousand Oaks, CA: Sage.

Yin, R. K. (2009) Case Study Research: Design and Methods. , Thousand Oaks, Sage Publications.

Yin, R. K. (2012) Applications of case study research, SAGE Publications, Incorporated.

Yin, R. K. (2015). Qualitative research from start to finish. Guilford Publications.
Yokoyama, K. (2006) The effect of the research assessment exercise on organisational culture in
English universities: Collegiality versus managerialism. Tertiary Education and Management, 12, 311-
322.

Zohar, D. & Luria, G. (2004) Climate as a Social-Cognitive Construction of Supervisory Safety
Practices: Scripts as Proxy of Behaviour Patterns. Journal of Applied Psychology, 89, 322.

Appendices

Appendix 1: Research ethics application form
University of Sheffield School of Education
RESEARCH ETHICS APPLICATION FORM
Complete this form if you are planning to carry out research in the School of Education which will not involve the NHS but which will involve people participating in research either directly (e.g. interviews, questionnaires) and/or indirectly (e.g. people permitting access to data).

Documents to enclose with this form, where appropriate:

This form should be accompanied, where appropriate, by an Information Sheet/Covering Letter/Written Script which informs the prospective participants about the a proposed research, and/or by a Consent Form.

Guidance on how to complete this form is at: http://www.shef.ac.uk/content/1/c6/11/43/27/Application%20Guide.pdf

Once you have completed this research ethics application form in full, and other documents where appropriate email it to the:

Either
Ethics Administrator if you are a member of staff.

Or
Secretary for your programme/course if you are a student.

NOTE
· Staff and Post Graduate Research (EdDII/PhD) requires 3 reviewers

· Undergraduate and Taught Post Graduate requires 1 reviewer – low risk
· Undergraduate and Taught Post Graduate requires 2 reviewers – high risk
I am a member of staff and consider this research to be (according to University definitions)
N/A

:
low risk
(

high risk
(
I am a student and consider this research to be (according to University definitions):

low risk
(

high risk
(
*Note: For the purposes of Ethical Review the University Research Ethics Committee considers all research with ‘vulnerable people’ to be ‘high risk’ (eg children under 18 years of age).

University of Sheffield School of Education
RESEARCH ETHICS APPLICATION FORM
COVER SHEET

	I confirm that in my judgment, due to the project’s nature, the use of a method to inform prospective participants about the project

(eg ‘Information Sheet’/’Covering Letter’/’Pre-Written Script’?:

	Is relevant
	Is not relevant

	Yes

(if relevant then this should be enclosed)
	

	I confirm that in my judgment, due to the project’s nature, the use of a

‘Consent Form’:

	Is relevant
	Is not relevant

	Yes

(if relevant then this should be enclosed)
	

	Is this a ‘generic “en bloc” application

(ie does it cover more than one project that is sufficiently similar)

	Yes
	No

	
	No

I am a member of staff

I am a PhD/EdD student

I am a Master’s student

I am an Undergraduate student

I am a PGCE student

The submission of this ethics application has been agreed

by my supervisor

Supervisor’s signature/name and date of agreement

..

I have enclosed a signed copy of Part B

University of Sheffield School of Education
RESEARCH ETHICS APPLICATION FORM
PART A

A1.
Title of Research Project

Implicit Voice Theories in a Temporal Context –

Irish Institutes of Technology in a Time of Change.

A2.
Applicant (normally the Principal Investigator, in the case of staff-led research projects, or the student in the case of supervised research projects):

Title: Mr

First Name/Initials: Timothy J

Last Name: O’Sullivan

Post: Student

Department: Department of Education

Email: osullivan2000@gmail.com Telephone: 086-1504133/ 066-7200530

A.2.1.
Is this a student project?

If yes, please provide the Supervisor’s contact details:

Yes

Supervisor’s contact details

Dr Simon Warren

Director, Doctorate in Education (EdD) (Dublin)

The School of Education

The University of Sheffield
388, Glossop Road
Sheffield S10 2JA
Email: s.a.warren@shef.ac.uk
Tel: (+44) (0)114 222 8089
Fax: (+44) (0)114 222 8105
Room: 510
A2.2.
Other key investigators/co-applicants (within/outside University), where applicable:

N/A

Please list all (add more rows if necessary)

	Title
	Full Name
	Post
	Responsibility

in project
	Organisation
	Department

	
	
	
	
	
	

A3.
Proposed Project Duration:

Start date: 2011

End date: 2012

A4.
Mark ‘X’ in one or more of the following boxes if your research:

	
	Involves children or young people aged under 18 years

	
	Involves only identifiable personal data with no direct contact with participants

	
	Involves only anonymised or aggregated data

	
	Involves prisoners or others in custodial care (eg young offenders)

	
	Involves adults with mental incapacity or mental illness

	x
	Has the primary aim of being educational (eg student research, a project necessary for a postgraduate degree or diploma, MA, PhD or EdD)

University of Sheffield School of Education
RESEARCH ETHICS APPLICATION FORM
A5.
Briefly summarise the projects aims, objectives and methodology?

Aims / objectives

Overview

The Irish Department of Education and Skills published a report in January 2011 by a group of experts formed to create a National Strategy for Higher Education to 2030. The report is commonly known as the “Hunt Report” and proposes 26 recommendations which will effect a wide range of cost-saving and consolidation measures in Irish higher education, in particular the 13 Irish institutes of technology. It is also endeavouring to broaden and facilitate participation in higher education for all members of Irish society and act as a catalyst for a sustainable knowledge-based economic renewal.

This proposal relates to the mobilization of knowledge, exploring into and speaking about the causes of what is not being said in relation to organisational change and process amelioration in the Irish third-level education system. It stems from a personal interest and first-hand experience, in a leadership context, relating to how and why communications in an organisational setting are not explicit, forthright and ubiquitous. Why aren’t employee ideas, “voice”, focussed on positive intent shared with management and peers? A definition of employee voice in this context “refers to the discretionary verbal communications of ideas, suggestions or opinions where the intent is to improve organisational or unit functioning” (Morrison, Wheeler-Smith et al. 2003,p. 3). For the purpose of this proposal, when speaking of educational staff, the word instructor will be used. This will include job titles such as lecturer, professor or teacher and used in a broad context for all teaching staff.

Methodology
It is proposed that this qualitative study will proceed applying Implicit Voice Theories as a conceptual framework while also utilising a temporal context of analysis. Data will be collected using semi-structured interviews with instructors and lecturers in Irish institutes of technology.

The qualitative material collected will be analysed using Thematic Analysis which is particularly suited to fields and professions such as education, management and organisational behaviour. A theory lead thematic analysis approach is a valuable and appropriate method frequently used in investigating and augmenting an existing theory or set of theories (Coolican 1994; Boyatzis 1998).

For the purpose of this study it is envisaged that up to 10 in-depth semi-structured interviews will be conducted.

A6.
What is the potential for physical and/or psychological harm / distress to participants?

No disadvantages or risks, physical, psychological or distress heightening, have been identified for participants thus far in the thesis development but should any unexpected discomfort, moral dilemma or generalized difficulty occur for participants during the research process they have been instructed to immediately bring it to the researchers attention.

A7.
Does your research raise any issues of personal safety for you or other researchers involved in the project and, if yes, explain how these issues will be managed?

Discomfort and risk will be allayed utilising pre-booked interview times and location preferences chosen in conjunction with participants. It is planned that interviews will take place in, or close to, participants’ place of work ensuring minimum disruption to their daily schedule. Should any unexpected risks to personal safety or emotional discomfort become apparent an agreed course of action will be negotiated between the participant and researcher to best respond to, and manage, the difficulty. In the event of a resolution being deemed unsatisfactory, or remaining problematic, by the participant additional measures will be discussed with the thesis supervisor. It is envisaged that all questions posed will relate to professional themes, such as communications in the workplace, and not probe matters of a personal nature.

A8.
How will the potential participants in the project be (i) identified, (ii) approached and (iii) recruited?

(i) The researcher will identify potential research participants through contacts working in Irish third-level educational institutions across Ireland. Participants will be currently employed by Irish institutes of technology in the role of instructor or lecturer. It is preferable that participants do not have supervisory/management responsibilities for other staff.

(ii) Potential participants will be informally approached by the mutual contact within their educational institution and provided with the contact details of the researcher. The preferred method for this interaction is where there is no power differential between the colleagues and no sense of obligation to partake in the study. Should participants be agreeable to partake they will be invited to call the researcher for additional information, this will be followed by a research information sheet being sent by email or post if the participant is agreeable to continue.

(iii) The research sheet informs participants of the choice being entirely theirs to decide whether or not they wish to take part. If they chose to take part they will be given this information sheet to keep and also be asked to sign a consent form. They can withdraw at any time in the study’s data collection and thesis compilation stage. This in no way negates their rights or benefits to which they are entitled from a legal or professional perspective. Should they decline or rescind their permission to utilize their data collected by the study prior to its compilation, no reason will be sought form the researcher.

A9.
Will informed consent be obtained from the participants?

Yes

No

If informed consent is not to be obtained please explain why. N/A Further guidance is at http://www.shef.ac.uk/ris/other/gov-ethics/researchethics/policy-notes/consent
Only under exceptional circumstances are studies without informed consent permitted. Students should consult their tutors.

A.9.1
How do you plan to obtain informed consent? (i.e. the proposed process?):

Having followed the process described above, 8A point (iii), it will be explained that prior to interview the participant will receive a copy of the signed and dated participant consent form, signed by all parties, and another copy of the pre-written information sheet and any other written information provided to the participant. A copy for the signed and dated consent form will placed in the project’s main record, which is kept in a secure location.

A.10
How will you ensure appropriate protection and well-being of participants?

All data collected will be made anonymous and strictly confidential. The interviewees will be assigned a code in place of a name and the true identity safeguarded at all times throughout the process. Participants will not be identified in any future published or online version of the discussion of this research. Obvious references and localised and personal comments discernibly attributable to an institution or person will be generalised to the utmost of the researcher’s ability, yet associations may be detectable or assumed in some elements of narrative.

A.11
What measures will be put in place to ensure confidentiality of personal data, where appropriate?

Interviewees having been assigned a code in place of a name will have the recording of their interview and subsequent voice files/notes kept on a computer, with password, and notes placed in a locked cabinet and destroyed post-research in adherence with the University of Sheffield research data storage policy.

A.12
Will financial / in kind payments (other than reasonable expenses and compensation for time) be offered to participants? (Indicate how much and on what basis this has been decided.)

Yes

No

A.13
Will the research involve the production of recorded or photographic media such as audio and/or video recordings or photographs?

Yes

No

A.13.1
This question is only applicable if you are planning to produce recorded or visual media:

How will you ensure that there is a clear agreement with participants as to how these recorded media or photographs may be stored, used and (if appropriate) destroyed?

Interviews will be recorded using a digital audio device, recordings will be utilised for the purpose of analysis. No other use will be made of them without the participant’s written permission and no one outside the project will be allowed access to the original recordings. Recording of the interview and subsequent voice files/notes will remain kept on a computer, with password, and notes placed in a locked cabinet and destroyed post-research in adherence with the University of Sheffield research data storage policy.

University of Sheffield School of Education
RESEARCH ETHICS APPLICATION FORM
PART B - THE SIGNED DECLARATION

Title of Research Project:
Implicit Voice Theories in a Temporal Context –

Irish Institutes of Technology in a Time of Change.
Name of Applicant:

Tim O’Sullivan

I confirm my responsibility to deliver the research project in accordance with the University of Sheffield’s policies and procedures, which include the University’s ‘Financial Regulations’, ‘Good research Practice Standards’ and the ‘Ethics Policy for Research Involving Human Participants, Data and Tissue’ (Ethics Policy) and, where externally funded, with the terms and conditions of the research funder.

In signing this research ethics application I am confirming that:
1.
The above-named project will abide by the University’s Ethics Policy for Research Involving Human Participants, Data and Tissue’: http://www.shef.ac.uk/ris/other/gov-ethics/researchethics/index.html
2.
The above-named project will abide by the University’s ‘Good Research Practice Standards’: http://www.shef.ac.uk/ris/other/gov-ethics/researchethics/general-principles/homepage.html

3.
The research ethics application form for the above-named project is accurate to the best of my knowledge and belief.

4.
There is no potential material interest that may, or may appear to, impair the independence and objectivity of researchers conducting this project.

5.
Subject to the research being approved, I undertake to adhere to the project protocol without un-agreed deviation and to comply with any conditions set out in the letter from the University ethics reviewers notifying me of this.

6.
I undertake to inform the ethics reviewers of significant changes to the protocol (by contacting my supervisor or the Ethics Administrator as appropriate

7.
I am aware of my responsibility to be up to date and comply with the requirements of the law and relevant guidelines relating to security and confidentiality of personal data, including the need to register when necessary with the appropriate Data Protection Officer (within the University the Data Protection Officer is based in CICS).

8.
I understand that the project, including research records and data, may be subject to inspection for audit purposes, if required in future.

9.
I understand that personal data about me as a researcher in this form will be held by those involved in the ethics review procedure (e.g. the Ethics Administrator and/or ethics reviewers/supervisors) and that this will be managed according to Data Protection Act principles.

10.
If this is an application for a ‘generic’/’en block’ project all the individual projects that fit under the generic project are compatible with this application.

11.
I will inform the Chair of Ethics Review Panel if prospective participants make a complaint about the above-named project.

Name of the Principal Investigator (or the name of the Supervisor if this is a student project:

Dr Simon Warren

If this is a student project insert the student’s name here:

Researcher: Tim O’Sullivan

Signature of Principal Investigator (or the Supervisor):

Signature of student:

Date:

Email the completed application form and provide a signed, hard copy of ‘Part B’ to the course/programme secretary

For staff projects contact the Ethics Secretary, Colleen Woodward

Email: c.woodward@sheffield.ac.uk
Appendix 2: Letter of ethical approval
	Tim O’Sullivan
	
	Head of School

Professor Jackie Marsh

Department of Educational Studies

The Education Building

388 Glossop Road

Sheffield S10 2JA

	28 October 2011
	
	Telephone: +44 (0114) 222 8096

Fax: +44 (0114) 279 6236

Email: jacquie.gillott@sheffield.ac.uk

Dear Tim

Re: Implicit Voice Theories in a Temporal Context –

Irish Institutes of Technology in a Time of Change.
Thank you for your application for ethical review for the above project. The reviewers have now considered this and have agreed that your application be approved

Yours sincerely

Mrs Jacquie Gillott

Programme Secretary

Appendix 3: Participant information sheet
Information Sheet

Title of Thesis:

Are lecturers in Irish institutes of technology reluctant to speak out about, or withhold, ideas, suggestions or concerns in relation to current systemic organisational change and planned improvements?

You are being invited to discuss aspects of change underway in higher education in Ireland, in particular institutes of technology, and in what form your opinions relating to these changes have been expressed to your line manager. Prior to you making an informed decision whether or not to take part it is important for you to understand why the research is being done and what it will involve. I would ask that you please take the time to read the following information carefully and discuss it with myself, or others, if you wish. Please feel under no obligation and take time to decide whether or not you wish to partake. Thank you for taking the time to read this sheet.
This thesis will examine the mobilization of knowledge, exploring into and speaking about the causes of what is not being said in relation to organisational change and process amelioration in the Irish third-level education system. It stems from a personal interest and first-hand experience, in a leadership context, relating to how and why communications in an organisational educational setting are not explicit, forthright and ubiquitous. Why aren’t employee ideas, “voice”, focused on positive intent shared with management and peers? A definition of employee voice in this context “refers to the discretionary verbal communications of ideas, suggestions or opinions where the intent is to improve organisational or unit functioning” (Morrison, Wheeler-Smith et al. 2003, p. 3).

You have been invited to take part in this study due to your extensive personal experiences in the Irish third-level education system as an instructor or lecturer. You are being asked to partake in this study along with 8-10 others, all instructor and lecturers from third-level institutions across Ireland.

The choice is entirely yours to decide whether or not you wish to take part. If you chose to take part you will be given this information sheet to keep and also be asked to sign a consent form. You can withdraw at any time in the study’s data collection and thesis compilation stage. This in no way negates any rights or benefits to which you are entitled from a legal or professional perspective. Should you decline or rescind your permission to utilize your data collected by this study prior to its compilation, no reason will be sought.

Following your consideration and consent to participate in this study I, the researcher, will interview you face-to-face on one occasion, a second interview may, in an exceptional or unforeseen circumstance, be required. It is expected that the interview will last approximately 45-60min. This interview will comprise of questions in relation to your experiences of why instructors/professors ideas, “voice”, focused on positive intent in regards to how to improve organisational or departmental functioning are not shared with management and peers, and why? Further questions examining how leaders could help create an improved climate for such discourse to take placed will be discussed. Interviews will be conducted in April or May 2011 upon arrangement and at you discretion. Information gathered will be examined using Thematic Analysis; this is a distinct process for encoding and clarifying themes’ patterns and indicators of related groupings.

No disadvantages or risks have been identified for participants thus far in the thesis development but should any unexpected discomfort, moral dilemma or generalized difficulty occur for you during the research process please bring it immediately to my attention.

Whilst there are no immediate benefits for those people participating in the project, it is anticipated that this work will add to the body of knowledge in education and leadership by developing a constructivist view, relating to instructors’ perceptions of how leaders in Irish third-level education can positively influence their development of voice. Should the research stop, for any reason, earlier than expected you will be made aware of the reason.

Should you have a complaint about any part of this research project I, the researcher, would be pleased to address your concerns, as would my research supervisor (Please see contact details below), should these redress options available not satisfactorily fulfil your concern, The University of Sheffield’s registrar and secretary are also available to intervene.
Prior to interview you will be asked to sign a participant consent form allowing the restricted access, only by named researchers, to interview data collected about you over the course of the project. All data collected will be made anonymous and strictly confidential. Interviews will be recorded using a digital audio device, recordings will be utilised for the purpose of analysis. No other use will be made of them without your written permission and no one outside the project will be allowed access to the original recordings. The interviewees will be assigned a code in place of a name and the recording of the interview and subsequent voice files/notes kept on a computer, with password, and notes placed in a locked cabinet and destroyed post-research in adherence with the University of Sheffield research data storage policy.

It is anticipated that excerpts of this non-sponsored self-funded research project will be published; it will also be made available online in a collection of doctoral theses available to the public. You will not be identified in any published or online version of the discussion, results or findings. It is possible that findings of this research project may be used for additional of subsequent research.

This research project has been reviewed and approved by the University of Sheffield Department of Education Ethics Committee. You will receive a copy of this information sheet and a signed consent form to keep at interview.

I would like to take this opportunity to thank you for considering taking part in this research project and I look forward to meeting and interviewing you in the months to come. If you have any further questions or require any further information about the study I can be contacted using the contact details below.

Researcher: Tim O’Sullivan

Candidate, Doctorate in Education (EdD)

Learning Centre
Clash

Tralee

Co. Kerry

Tel: 086 1504416

Email: edp08tjo@shef.ac.uk

Research Supervisor: Dr Simon Warren

Director, Doctorate in Education (EdD) (Dublin)

The School of Education

The University of Sheffield
388, Glossop Road
Sheffield S10 2JA
Email: s.a.warren@shef.ac.uk
Tel: (+44) (0)114 222 8089

Appendix 4: Participant consent form (confidentiality and anonymity)

	Title of Project:

Are lecturers in Irish institutes of technology reluctant to speak out about, or withhold, ideas, suggestions or concerns in relation to current systemic organisational change and planned improvements?

Name of Researcher:

Tim O’Sullivan

Participant Identification Number for this project:

 Please initial box
1. I confirm that I have read and understand the information sheet dated 01/02/11 for the above project and have had
the opportunity to ask questions.

2. I understand that my participation is voluntary and that I am free to withdraw
at any time without giving any reason. If clarification or questions remain I was invited to please call Tim O’Sullivan 086-1504416 (Researcher).

3. I understand that my responses will be anonymised before analysis.
I give permission for members of the research team to have access
to my anonymised responses.

4. I agree to take part in the above research project.

________________ ____________________

Name of Participant
Date
Signature

________________ ____________________

Name of person taking consent
Date
Signature

(if different from lead researcher)

To be signed and dated in presence of the participant

________________ ____________________

 Lead Researcher
Date
Signature

To be signed and dated in presence of the participant

Copies:

Once this has been signed by all parties the participant will receive a copy of the signed and dated participant consent form, the pre-written information sheet and any other written information provided to you the participant. A copy for the signed and dated consent form should will placed in the project’s main record, which is kept in a secure location.

Appendix 5: Field questions guide and outline

Introduction

Greet, put participant at ease, and check if the environment suits them, refreshment, temperature, noise level.
Time, day, date, location and name of interviewee.

Reiterate ethical issues

Thank you for agreeing to be interviewed and completing the information sheet provided and signing the participant consent form. Discuss confidentiality, anonymity. Any questions or concerns on their part? Discuss recording of interview.
Summarise study

As a brief overview of the study, as addressed in the information sheet, not having pro-organisational ideas and not voicing theme are two different phenomenon. When I ask about voice today I am talking specifically about pro-organisational voice, if this voice in not shared it has a potential for blocking valuable knowledge from being shared within the organisation and beyond.

Could you tell me please what your role is here at the IOT how long you have been here, or in other IOTs?

Opening question

In the course of doing your job here at the IOT has there been occasions where you have spoken to your line manager about ideas and suggestions relating to how things might be improved?
Have there been occasions where you had ideas and chose not to voice them? If so why?

Prompt using themes from below

In the event or you voicing your ideas to your line manager how were they received? Did this encourage you to do it again on this or other subjects?

 (IVT 1)What do you think about the idea that discussing a new idea with you line manager could have the potential of putting into question the validity of the old way or system?

(IVT2) If you had an idea that wasn’t fully formed or developed would you discuss it with you line manager of wait until you had a more developed idea or plan? Why?

In a public setting

(IVT3) Would you think that raising a proposed idea or solution in a public forum increases the likelihood that your line manager would take action? Why?

(IVT4) Can you think of a situation where a really good or innovative idea was discussed by you or one of your peers in a public forum attend by your line manager that your line manager was unaware of prior to the meeting, how do you think your line manager felt or responded to the idea?

(IVT5) Have you or any of your colleagues experienced or heard about, to your knowledge, the negative career consequences of speaking up or “challenging the status quo?

If you became a manager of this or another department here at the institute do you think it would be important to develop pro-organisational voice? How could this be done?

What do you think encourages or dissuades you or your peers to voice privately or in public forums to your line managers? Are these decision made prior to the event or on the spur of the moment?

Do you think current economic trends or educational policy changes have any bearing on if or when you choose to voice? Could you think of any examples?

In your own experience or what you have observed with your peers do early-stage lecturers voice in any way differently than more senior lecturers?

What changes do you think will be occurring in the Irish higher education system in the next 1-3 years? Do you have many ideas on if or how these changes should or could be best implemented to improve organisational functioning? Do you think these will be topics you will be discussing with your line manager or IOT management team?

How in you experience dos pro-organisational voice flow and travel through this IOT, what are the channels you would use to get something heard by your boss? Conversely are there ideas you have that you will not be sharing with you line manager? Why?
Bring to a close

Are there any other ideas pertaining to the voicing of non voicing of pro-organisational ideas that you feel are I did not mention or you would like to share with me?

Thank you and wrap-up highlighting consent and changes upon reflection as discussed prior to interview.

 Appendix 6: Example of a transcript with initial descriptive code analysis

Prior to interview, the interviewee and I discussed that when I mentioned voice in the context of this interview it was pro-organisational in nature unless otherwise stated by either party. In the process below I was only seeking to describe what is of interest in my participants’ accounts “rather than seek meaning” (King and Horrocks, 2010, p. 152) and form descriptive codes prior to the next step of locating and recognising the patterns. Legend: The first comment is my question, the next the interviewees’ response, the themes indicate the interviewee number and the location within the interview for example P23 (Paragraph 23).

Tim speaking: Reverting back to something you mentioned earlier you have been in this IOT for 14 years now in a professional capacity, do you find that you voice more or less with the passing of time?

Interviewee 3 speaking: I think I’m definitely more inclined to voice and of course a big thing as well is that when you are permanent you never have a fear of voicing I think that's a huge thing, but I think also a lot has to do with, for me, to do with who your boss is because if you have an approachable boss who is a good listener then you will keep voicing, you know.
· Descriptive code: Int 3. P23. The longer a lecturer is in place the more comfortable they can feel about voicing, no fear of voicing due to permanency.

· If your manager is approachable and a good listener you will voice more

Tim speaking: In relation to voice, have you noticed any trends with your peers who have been at this IOT for a longer period of time?

Interviewee 3 speaking: pause, I would say management would tend to listen to people, hmm, their ears would be bigger, yes, for people who have been there longer, yes, I know I'm generalising but I would say that is true.

· Descriptive code: Int 3. P24. Lecturers perceive management listen more to lecturer voice from staff who have been in their position for some time.

Tim speaking: In your experience do this group voice more or less than the newer cohort of lecturers?

Interviewee 3 speaking: I think they do, I definitely remember when I first started (thinking), yes it was definitely the older members of staff that I felt used always be voicing and meetings.

· Descriptive code: Int 3. P25. More senior serving staff are perceived to voice more

Tim speaking: Are longer serving lecturers perceived to know more?

Interviewee 3 speaking: (pause) that could be the case yeah, that could be the case often you do think in meeting situations though that quieter people in essence are the ones that are actually more confident, they don't think they need to be constantly voicing.

· Descriptive code: Int 3. P26. The longer serving lecturers who don’t voice as much can also be considered confident by peers.

Tim speaking: Do think that they get their message across, voice, in another way?

 Interviewee 3 speaking: (long pause) yes again if you have a very approachable boss you could literally discuss and voice over a cup of coffee in the canteen, you could be throwing out ideas there and it could be followed-up with an e-mail. Some people wouldn't use the vehicle of meetings to voice opinions.

· Descriptive code: Int 3. P27. With an approachable boss an informal route for voicing is an option, canteen over coffee, email follow-up

Tim speaking: Are these the more senior members of staff?

Interviewee 3 speaking: If you knew you boss well enough, it would imply that they are senior members or older members to clarify the question.

· Descriptive code: Int 3 P28. Lecturers who have been here for a longer period of time voice but also have access through informal routes.

Tim speaking: Do you have monthly, quarterly or yearly staff meetings?

Interviewee 3 speaking: For the whole staff we always have one when we come back to college in September, early September we always have a staff meeting and it’s called the President's gathering, but that is really the only time in the year where the whole staff come together as far as I'm aware. And then after that you have school meetings, but you only have school meetings once a year unless you have volunteered for a course board.

· Descriptive code: Int 3. P29. Lecturers, if they have not volunteer for a course board, will only attend one general IOT staff meeting with the president and one school meeting yearly.

Tim speaking: In both the yearly meetings is there an opportunity for you to voice do you feel?

 Interviewee 3 speaking: I think is to hear all the plans of the year for both because even the school meetings is so large, I'm talking a school of [removed] that (pause), I don't think it would be an appropriate place to discuss, yes, yes that is very much listening to what the school plan is for the year.

Tim speaking: so is it in your opinion one-way voice?

Interviewee 3 speaking: yes it is, it is definitely the staff meeting in September and the other is one-way voice yes.

Descriptive code: Int 3. P30. Lecturers perceive both the Presidents and school meeting too large to voice, it is voice from the top do

Appendix 7: Example of descriptive code to theme development matrix
	Descriptive code example
	Interpretative code
	Overarching theme

	“It’s definitely because of the financial crisis were in, because it happening now and not 10 years ago because I think it was only instigated two years ago”.
	The current economic climate
	Temporal aspects of voice

	“A big thing as well is that when you are permanent you never have a fear of voicing, I think that's a huge thing”.
	Length of service and seniority

Motivation

(Themes merged)
	Temporal aspects of voice

	“what you sometimes find is that more senior lecturers in a specific area, let’s say development in a curriculum for schools or something like that, they have the lecture papers, notes and exams designed and have hardly changed for 10 years, they don’t want to change”.
	
	Temporal aspects of voice

	“A lot has to do with, for me, to do with who your boss is because if you do have an approachable boss who is a good listener then you will keep voicing”.
	The managers’ role in employee voice and silence over time
	Temporal aspects of voice

	“In the early days and that being said, you know, we [lecturers] are not so shy about saying what we have to say... we are a bit more pragmatic about where the land lies today”.
	Lecturer voice, silence and resistance
	Temporal aspects of voice

	“People might feel they have no power in relation to making those big changes that it’s going to happen anyway... well it doesn't matter what we think, the HEA and going to tell us what to do or else the president will decide”.
	Lecturers in IOTs Feeling disengaged in the process of change
	Detached from Change, Voice and Optimism

	“We have course board meetings in our department, personally at staff meetings when they do occur I find the department so big that your talk time would be restricted to a minute or two at the most but they are not free and open agendas, unfortunately”.
	Formal structure of voice in IOTs

	Detached from Change, Voice and Optimism

	“Again if you have a very approachable boss you could literally have your voice over a cup of coffee in the canteen, you could be throwing out ideas there and follow-up with an e-mail”.
	Informal structure of voice in IOTs

	Detached from Change, Voice and Optimism

	“We have heard nothing about consultation regarding the “Hunt Report”... I suppose that's where cynicism can creep in then if people feel there not been consulted with then you know why bother, why bother waste my energy with voice”.
	Despair

IOT lecturers not supported by the public

(Themes merged)
	Detached from Change, Voice and Optimism

	“In terms of external recognition I think there is a huge hierarchy and division, universities are at the top and IOTs in a distant second position, plus I would argue there is no support for IOT lecturers”.
	
	Detached from Change, Voice and Optimism

	“People got very angry and it also got people very afraid and it also led to people well I can only speak for myself in that I felt very silenced at meetings”.
	Fear

	Detached from Change, Voice and Optimism

	“I think that voice is essential in IOTs, but I think it's like knocking your head of the Berlin Wall at present, but we know what the outcome was there, I suppose another thing that makes me think about voicing is the people I’m here to teach”.
	Strong voice in relation to student welfare in IOTs
	Detached from Change, Voice and Optimism

	“I am just a number, you go in and you teach a module and your gone again, ironically one of the subjects I taught in first year was human resource development, I was explaining the importance of induction and staff development reviews and a long list of things that never happened for me”.
	A Culture of silence in IOTs
	Managerialism versus Collegiality

	“By the end of the agenda meetings, which were all management driven, staff were kind of exhausted absolutely nothing being said only new directives, this must be done that should be done and people just looked at their shoes through the whole meeting”.
	Power differential of voice in IOTs

	Managerialism versus Collegiality

	“The fact that there was no orientation was strange, I did think it was lacking , but it was taken for granted here, I would have commented on it to other members in the office and they said well that’s the way things go here”.
	Lack of orientation and performance reviews in IOTs a cultural phenomenon
	Managerialism versus Collegiality

	“I would say that you're told that the door is always open, and that old line, but yes it might be, but your mind certainly isn’t ...you know sometimes these things can be perceived as you're trying to get one up on me or your trying to corner me with your upward voice”.
	Lecturers’ lack of belief in IOT management

Recognition of quality of peer voice

(Themes merged)
	Managerialism versus Collegiality

	“I would contend that the colleagues that I work with are among the best in the country, they are a great bunch of people with a lot of talent lots of ability who actually would like to do things differently, we are continually frustrated with the lack of strategic thinking by management which would guide our future in a positive way”.
	
	Managerialism versus Collegiality

	“I think it's because the person is very rushed and very busy and has a lot of stuff going on... or the flipside, some of us think, and mumblings are that maybe the person might be a little bit reticent about what we are going to address in the meeting, things we want to put out there”.
	IOT management not aligned to receive voice
	Managerialism versus Collegiality

	“I think it a very difficult job you're dealing with some motivated and eager to change quite happy with what they are doing others very resistant to change and you've got to manage all of them knowing that you don't have any stick to beat them with, or carrot to entice or reward, well you can bring in change but only by bringing them with you”
	The attributes of an IOT manager lecturers’ consider receptive to voice

	Managerialism versus Collegiality

	“We don't have a community area, our staff community area is gone so most people take their lunch back to their desk, even my closest colleagues that I would have worked with if I don't meet them in the corridor, I really don't see them.”
	Isolation
	Not significantly reflected

	“Some lecturers have more intrinsic motivation to voice in that they want to better themselves, they want to be picked for this position or they won't be recognised for work at conferences or research and what not, but not necessarily for their teaching”.
	Self-serving voice
	Not significantly reflected

 Interviews Occur

 Interviews Occur

Figure � SEQ Figure * ARABIC �5�: Theme 3. Managerialism versus Collegiality

� The HEA was formed in 1971.

