

The essence of trade unions: understanding identity, ideology and purpose

Hodder, A.; Edwards, Paul

DOI:

[10.1177/0950017014568142](https://doi.org/10.1177/0950017014568142)

License:

Unspecified

Document Version

Peer reviewed version

Citation for published version (Harvard):

Hodder, A & Edwards, P 2015, 'The essence of trade unions: understanding identity, ideology and purpose', *Work, Employment & Society*, vol. 29, no. 5, pp. 843-854. <https://doi.org/10.1177/0950017014568142>

[Link to publication on Research at Birmingham portal](#)

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Title: The essence of trade unions – understanding identity, ideology and purpose

Authors: Andy Hodder and Paul Edwards – University of Birmingham, UK

Corresponding author: Andy Hodder, Birmingham Business School, University of Birmingham, Edgbaston Park Road, Birmingham, B15 2TT, UK

Abstract: Academics have long investigated trade union behaviour through the complex interaction of identity, ideology and purpose. At the same time, there have been increasing calls to gain a deeper understanding of the purpose of strategies but the two bodies of literature seldom overlap. We propose a framework to help understand the essence of trade unions and to situate strategies (such as organising) in this broader context, and bridge the gap between the literature on union purpose and identity and on strategies for renewal. We argue that the essence of unions framework can assist with the analysis of both historical and contemporary trade unionism and allows both clarification and consideration of the range of concepts and terms already in use in the industrial relations literature.

Keywords: trade unions; essence; identity; ideology; purpose; renewal; strategies

Introduction

This article proposes a new framework to understand the essence of trade unions and bridge the gap between the literatures on union purpose and identity and on strategies for renewal. We argue that understanding the essence of unions clarifies and structures a range of concepts and terms already in use in industrial relations literature and thereby assists with the analysis of both historical and contemporary trade unionism.

Understanding trade unionism is a complex issue that has been subject to much academic enquiry. Perlman (1976: x) suggested that the consequence of this has been the formulation of “new” explanations, resulting in a jungle of individual interpretations. The jungle has expanded, and each generation has found itself doing the same or similar tasks over and over again’. The aim of this paper is to make sense of this jungle, although complete deforestation is neither possible nor necessary. Instead, attempts are made to create a pathway through the vast array of theories and provide some understanding of the relevance of these approaches for studying unionism today. The extensive works of Richard Hyman provide the main point of departure. The article focuses specifically on trade unionism in the UK although our *essence of unions* framework could arguably apply to many unions within capitalist societies. Following a period of substantial membership decline, unions have had to pursue renewal strategies for growth and recovery across many Western economies. Writing specifically about the UK, Heery (2005: 92) has suggested that such a response will only occur if ‘there is a prior internal renewal of trade unions to facilitate external change’. Therefore, in order to understand renewal in individual

trade unions, there is a need to consider the intention of the union in pursuing that renewal. Arguably the most common strategy for renewal has been organising and we thus use organising as an example to help illustrate our framework of union essence.

This article is organised as follows. The next section provides an overview of existing terms used to describe trade unionism, before the third section presents our union essence framework. The penultimate section returns to the debate on union renewal and the final section concludes the article and offers some considerations for future research. However, in order to understand the essence of unions, we first need to revisit the plethora of literature on union purpose.

Existing concepts

Discussions surrounding the fundamental purpose of trade unions have been subject to considerable academic enquiry. However, it should be noted that ‘the attempt to define trade unionism... involves far more than consideration of semantics’ (Hyman, 1971a: 173). While this historical and theoretical debate is of continued relevance and importance to the study of trade unionism today (Hodder, 2013), this article is concerned with more than issues of definition. Understanding trade unionism has led to numerous concepts being used interchangeably by academics to describe what we would term the essence of trade unionism. To speak of the essence of something does not entail the commonly, indeed almost ritualistically, criticised error of essentialism. Sayer (1997) and O’Mahoney (2012) give extensive justification on this point. Terms used to describe types of unionism have included character,

function, identity, ideology and purpose. Therefore problems of definition are not new in industrial relations. As noted by Bell, the 'problem is to endow with exact meanings words which are ordinarily used with little or no attempt at definition' (1954: 128).

Despite the varied accounts of union purpose within the literature, it cannot be disputed that unions are primarily organisations that exist for the representation of members' interests, both individual and collective (Allen, 1966: 149). It should be noted here that questions of what unions do routinely (Freeman and Medoff, 1984) and the associated important issues of internal structures, government and strategies, are not being ignored – rather, following the work of both Clegg (1972: 29) and Hoxie (1923: 61), their importance is acknowledged, but these concepts are informed by a more complex notion of purpose. For this reason, the discussion below focuses on the different terms used to explain the essence of trade unionism. Following a thorough review of the literature, it is clear that issues of character, purpose, identity and ideology dominate existing work, but it is argued that the use of these terms is problematic.

Character is one of the most common terms used to describe unions (Blackburn, 1967; Blackburn and Prandy, 1965; Prandy et al, 1974). According to these authors, character is identified through the concept of unionateness. However unionateness is widely considered to be problematic and a more detailed consideration of unionateness and its various criticisms have been well documented (see Bain et al, 1976; Carter, 1979; Crompton, 1974) and do not need repeating here. Broadly

speaking, the term is too loosely defined, the authors providing only 'a useful rough measure' of seven characteristics (Blackburn, 1967: 18). The main criticism of unionateness for present purposes is the acceptance by the authors that there is one dominant purpose or 'ideology of trade unionism' (Blackburn, 1967: 18) as there are clearly competing notions of trade unionism.

It is important to acknowledge the difference between purpose and function. According to Martin (1989: 4), the two words offer 'a useful distinction between, on the one hand, an aim, goal, or objective (purpose) and, on the other hand, a method, means, or mode of action (function) intended to fulfil that purpose'. Having made this distinction, however, it is necessary to refer to Hyman and Fryer (1975: 174), who, using function synonymously with purpose, note that 'debates around trade union functions are typically mediated by ideological frames of reference' which suggests a distinction between ideology and function/purpose. Hyman and Brough (1975: 6) describe ideology as a 'frame of reference, a world-picture or *Weltanschauung*, a set of normative and empirical assumptions which are social-structurally generated'. 'Function' was used by Hoxie (1923) in his development of ideal types. However the development of ideal types is subject to criticism due to the problems with their relevance to empirical operationalisation, either being viewed as catch-all categories for understanding trade union behaviour or unrealistic in their ability to inform practice (Hyman, 2001: 4; Simms, 2012: 98).

Purpose is a somewhat under-used term although the work of Martin (1989) is a notable exception. Martin (1989) reviewed existing literature and devised five broad,

yet distinct, categories which share a number of similarities with Mark Perlman's (1976) fivefold typology of the 'basic interpretation' (Perlman, 1976: x) of trade unionism. While we assessed the considerable literature reviews of Martin (1989) and Perlman (1976) and found them useful for understanding the historical theories of union purpose, their work would have benefited from a consideration of the wider context in which unions pursue their purpose and therefore suffers from a lack of theorisation in connecting union purpose and union strategies, such as partnership with employers or member-led organising.

Much of the academic discussion has focused on the terms ideology and identity. In deliberating these two terms, Crouch (1996: 93) suggests that their differences are often 'important and interesting', before concluding that they are not 'fundamental'. Gumbrell-McCormick makes a useful distinction between ideology and identity, suggesting that identity is a more suitable term for this debate. According to her, union ideology 'may derive from external sources (such as a political party or church) but are internalized within the union or union movement' whereas union identity 'can be understood as the relatively stable characteristics and orientations of an organization, tending to persist regardless of changes in personnel, which have both an internal dimension (assuring members, activists and officials what the union is and does) and an external one (proclaiming the nature of the union in the broader industrial relations and public sphere)' (2013: 242). The next section considers the interaction between the terms discussed thus far and proposes a framework for analysis to bring together discussions of purpose but also relate these to strategies (such as organising) and outcomes.

Understanding the essence of unions

Hyman (2001) presents the most systematic and subtle account of union identity – subtle because, analytically, it recognizes at all times the tensions within unions between different objectives and, empirically, it is grounded in a detailed understanding of unions' histories and practices. However what an identity is, and how it relates to other aspects of unions, emerges in use – much indeed as the Webbs, as Hyman (p.16) notes, defined collective bargaining. Thus Hyman refers to 'purpose and identity' (p.ix), 'identity, ideology and strategy' (p.x), a 'triple polarization of trade union identities' (p.2) and 'identities and ideologies' (p.4). The fundamental idea is that unions face in three directions, hence 'triple' polarization: to the market, as agencies of class, and in relation to the societies in which they are embedded. In reality, unions are influenced by each of these competing directions and such tensions impact upon the essence of a union.

Elsewhere, Hyman (1994: 131) says that 'identity relates dialectically to the interconnecting dynamics of interests, democracy, agenda and power'. Does this mean that identity emerges from these other things or in some way affects how they operate? What does 'relates' mean? Earlier, Hyman (1994: 119) says that identity is 'both the point of origin and the end-result of these interconnecting processes', namely, interests, democracy, agenda and power. Does 'dialectical' mean merely 'affects and is affected by' or is the word intended to have a wider, Marxian, resonance? Where do concepts like 'ideology' and 'strategy' come into this? Although it makes sense to say that something is both a cause and a consequence of

other things, we also need to consider whether some processes or structures are more fundamental than others. That is, are X and Y mutually reinforcing things that operate at the same empirical level, or is X in some ways more fundamental, such that it can be affected by Y while also being more basic?

There is also a brief discussion of workers', as distinct from unions', identities, drawing on the work of Touraine of the 1960s (Hyman 2001: 33-5). Here, identity 'represents the categories whereby workers define their individual situation, the groups within which they perceive shared interests' (p.33). As used later by Mann (1973), Touraine's categories of identity, opposition and totality form a hierarchy to which a fourth, action, was added. The idea was that, to understand class consciousness, that is, something that exists at the level of action, we need to work down through the other layers. The idea has been used by others (Edwards, 2000; Katznelson, 1986), who insist that this hierarchy is not deterministic; the more fundamental levels shape, but do not determine, action.

Here we use the idea of levels to structure the essence of unions framework, in order to work through the tangle of terms around union identity, purpose and ideology. 'Identity' means what a union is, its 'very nature' (Hyman, 2001: 1). Is it, for example, primarily for the pursuit of wages through market relations, or for the organization of workers to promote class struggle? We would argue that identity is a root structure, with matters of ideology, agendas and so on operating at a less fundamental level. The obvious parallel, suggested by terms like dialectics, is the nature of capitalism as a mode of production. As scholars such as Cohen (1978)

argue, the forces of production constitute an economic base on which rise the relations of production. This does not mean that the latter do not affect the former. In Cohen's homely analogy, the legs of a table form its base which supports the top, but the top then affects the base by adding stability to the structure. The superstructure thus has functions in maintaining a system. As Cohen is at pains to point out, a functional analysis does not entail functionalism – just as essences do not equal essentialism. We say 'parallel' rather than analogy because, as writers such as Hyman and others adopting a broadly Marxian view would themselves stress, unions are products of a distinctly capitalist society: they represent a class of wage labourers against a class of capitalists, and are fundamentally different from other forms of workers' associations such as mediaeval guilds.

Consider in this context the angle of Hyman's element of polarization labelled 'society'. It is of course true that, historically, unions are embedded in societies; one cannot understand the fundamental purpose of unions without grasping the distinctive ways in which they emerged in particular social contexts, as Hyman's historical accounts make very clear. We are not downplaying the role of unions within society. Rather we are acknowledging that their role in societies is distinct. They are not like other collective bodies in civil society because they have particular functions, namely, to represent the class of wage labourers. This distinction may not matter for Hyman's purpose of historical analysis but it is important for putting some order onto categories. Any union reflects fundamentally a position in the division of labour, and has two spheres in which to orient its activity, the economy and the polity. The work of Burawoy (1985) on different production regimes, for example,

turns on the linkages between production (or the market and the economy) and the polity. These spheres operate in social contexts, but we cannot understand what they are without considering their fundamental features.

In this framework, the economic and political bases of unions underpin their roles in specific societies. Hyman's triple polarization of identities then acts as a base for more concrete things. The purpose of a union is to pursue objectives that reflect its identity. Its ideology is the set of values and ideas that inform and give meaning to purpose. Strategies are concrete plans and objectives which arise from the complex interaction between the leadership and the rank and file and lead to specific actions such as campaigns to organize certain groups of workers.

Let us now unpack Hyman's categories of interests, democracy, agenda and power. In relation to interests, Hyman discusses such issues as whether the interests are pursued for a particular group of workers or for a wider constituency and how interests are framed. He does not deal directly with what these interests are, or how observers can know what they are. Most scholars would want to make some distinction between express wants and deeper interests. We would want to assert that unions have real interests in the sense suggested by Lukes (2005): these are the interests that they would pursue in the absence of power by other parties that prevent them from seeing what these interests are. We do not justify this in detail here (see Edwards, 2006; Kemp, 2012), save to note that this view is consistent with a Marxian interpretation: unions fundamentally aim to advance the interests of the working class, and these interests are deeply embedded in the essence of unions. On

this view, interests are part of identities; just as Cohen (1978) has a catalogue of parts of the forces of production, we might want to list fundamental aspects of unions, and would place interests and identities here.

Hyman's own discussion of interests merges into an account of how these interests are both defined and represented. Unions 'can help shape workers' own definitions of their individual and collective interests' (1994: 122). This is certainly true, but processes of definition surely build on more fundamental levels of identity. Democracy refers to forms of participation and relations between members and leaders. We of course acknowledge the debate regarding union democracy relating to oligarchy and polyarchy (Hyman, 1971b; Crouch, 1982) and the existence of factions (McIlroy and Daniels, 2009) but take the view that such concrete disputes about the meaning of democracy do not deny that, at root, unions are democratic in the sense that they exist to pursue the collective interests of their members. 'Agenda' is defined in terms of the outcome or expression of other forces: 'the agenda of trade unions may be defined as the expression in action of the interests which they seek to represent, and also the outcome of their internal processes of democracy and leadership' (Hyman, 1994: 125). 'Power' embraces the ability to achieve objectives, the establishment of a framework in which unions' agenda can be pursued, and the capacity to influence perceptions so as to create a climate favourable to unions and their roles.

Several different ideas are at work here. The first and third address abilities or capacities while the second is more an outcome of these: a legal framework, for

example, reflects and inscribes the uses of power rather than being a form of power directly. As with debates on power and interests, it is also important to distinguish the power to achieve ends against others ('zero sum' relations) and the power to secure goals which may not damage others and which may contribute to wider agendas ('positive sum' relations). A standard argument is thus that unions contribute to productive efficiency at the level of the firm, by limiting managerial arbitrariness and pressing managers to improve systems, and at the level of the economy. It therefore makes sense to identify powers that reside in unions and then to consider how these powers are used at the level of action.

We thus have a framework of union essence [see figure 1]. Identity embraces interests and causal powers at a fundamental level. How these are played out affects a union's location on the market-class dimension. Unions can have different degrees of market and/or class focus. Identity and the degree of market or class orientation then affect ideology. Society comes in as a separate idea, for the distinct national history of a given country reflects processes that are outside the capital-labour relation. The outcome of the interaction of society with market, class and ideology generates the empirical basis of a union. These items establish its purposes and overall objectives. Unions then have two elements, the internal and the external. These elements interact. That is, unions engage in internal (democratic) processes of debate as well as external bargaining with employers and interactions with the state. Both these elements lead to the production of strategies for action. Finally, strategies generate outcomes.

There are of course feedback loops (identified by dotted lines) as unions develop historically. These are particularly important in understanding union operations today suggesting that unions can benefit from organisational learning (Hyman, 2007: 200-202), as the behaviour and purpose of a union in the early stages of its development 'can set the "tone" of trade unionism in the future' (Simms, 2007: 127). We acknowledge the importance of conflict and class struggle in shaping trade unionism at different historical moments in time (Hyman, 1971b; Kelly, 1988) but this is dependent on the degree of market or class focus adopted by a specific union. Specifically, feedback loops occur where both the internal and external elements interact, as this can impact upon a union's identity.

Of course, the framework is not static and can be subject to change as a result of different actions by the state, capital, and unions themselves. Additionally the relationship between purpose and strategies (mediated by democracy and agency) can also be two-way. Strategies may change as a result of internal union relations as well as external agency with both employers and the state. This therefore has an impact upon outcomes. Outcomes (either positive or negative) can clearly have repercussions not just for union strategies, but also the internal democracy of a union and the way in which a union acts in relation to employers and the state. This process is on-going as unions seek to evaluate both failures and successes and reassess their agendas in order to survive. Additionally, it should be noted that both the purpose and strategies of a union can be multifaceted, reflecting the complex nature of unions. We would argue that such dynamic tensions go beyond the focus

of market, class and society and in fact impact upon the essence of unions framework as a whole.

**** Figure 1 here****

Returning to renewal

We now offer some brief consideration regarding the application of the framework, in relation to contemporary debates regarding union renewal strategies, focussing on union organising. Despite the acknowledgement that analysis of organising developments needs to be located in a broader framework to allow consideration of wider theories of trade unionism and the purpose of organising, neither Martinez Lucio and Stuart (2009) nor Simms and Holgate (2010) suggest ways to do this empirically. Although empirical examples are provided by Simms and Holgate (2010) and Simms et al (2013), their work is lacking a clear analytical framework to help understand the purpose of organising.

Debates on organising and strategies for renewal focus on the tactics and tools to achieve specific outcomes, and debates on purpose or identity are concerned with the somewhat repetitive (and often unhelpful) development of ideal types. A critical and in depth debate on the organising model is provided in De Turberville (2004); Carter (2006) and De Turberville (2007). Whilst it is unnecessary to repeat this debate here, it should be noted that the problems with the organising model are 'conceptual as well as practical' (Fletcher and Hurd, 1998: 52). Part of the problem is that unions have adapted and adopted different aspects of the model for their own

ends and 'part of the answer is rooted in the differences in history, culture, organizational structure, and leadership that influence whether, when, and how each union builds capacity for organizing and moves a comprehensive organizing strategy' (Bronfenbrenner and Hickey, 2004: 54).

Simms and Holgate (2010: 165) suggest these differences are a result of 'very different underlying views about the *purpose* of organising' (original emphasis). Furthermore, they acknowledge that all unions are organising for membership growth but argue that issues of power and worker self-organisation are lacking from the organising debate. Similarly, Martinez Lucio and Stuart (2009: 36) argue there is 'a failure by unions...to connect organising with a broader political approach and re-invigorated identity'. However Simms (2012) argues that organising needs to be seen in terms of identities and solidarities, that is as part of a class project, and her final sentence highlights solidarities 'between workers *because they are workers*' (p.113, emphasis original).

Returning to the debate on organising, then, has touched on issues of purpose and identity, with some scholars endeavouring to root these concepts in a deeper view of unions. The framework developed here aims to develop these efforts. As to how it can be applied, we lack the space to give a detailed example and can only hint at the following. Consider briefly a union which traditionally organises in a manufacturing industry as opposed to a white-collar union. Remember, we propose that the nature of a union's organising efforts is influenced by its deeper purpose and even deeper identity. Thus, a union with a history in manufacturing may utilise a more class based

approach to organising due to these deeper influences, while a white-collar union may be influenced by a higher degree of market focus for the same reasons. Indeed, these are over-simplified examples which require further exploration but we believe we have provided a useful framework to be tested in future research.

Conclusions

In this article, we have identified a problem of linking union strategies of renewal with broader discussions of union identity, ideology and purpose. Existing work in this area is limited, with little discussion as to how this gap should be bridged theoretically or empirically. Such work warrants an investigation of union strategies in the context of the debates on union purpose and identity. This literature is somewhat confusing as scholars often use 'words that appear to be the same [but] actually express distinctive meanings' (Manzella, 2013: 14). It has therefore been argued that a new framework is required in order to amass the current scattered usage of purpose, identity and ideology and show the links between them in relation to union strategy and outcomes.

To be clear, what is being proposed is the adoption of the essence of unions framework to avoid confusion and debate regarding what is meant by the various terms employed. The use of internal dynamics is suggested as part of a more useful way to help identify the links between union identity, purpose, strategies and outcomes. Prescriptive models or methods of measurement have been avoided for two reasons, firstly due to the widespread criticisms of such measures (regarding unionateness), and secondly due to the fact that union essence is designed to bridge

existing models and notions of ideal types. Whilst we have briefly used the example of organising to illustrate our framework, we propose the essence of unions framework could be applied to other renewal strategies.

Thus, we offer the essence of unions framework to be tested by both trade unionists and researchers. Such a framework is important for several reasons. Firstly, it offers some clarity in relation to a number of terms often used by academics, interchangeably without a second thought. Our framework shows the linkages between such terms and identifies the importance of each concept in informing trade union behaviour. Secondly, the analysis of unions through our framework would enable a better understanding of the choices made by unions (or different parts of the same union) in relation to strategies and how these relate to broader debates of identity and purpose. Thus, the development of the essence of unions framework can be considered to be a direct response to the calls for the need to understand union strategies in a broader context (Simms and Holgate, 2010; Simms et al, 2013) offering theorisation as to how to go about this.

References

- Allen V (1966) *Militant Trade Unionism*. London: Merlin.
- Bain G S, Coates D and Ellis V (1973) *Social Stratification and Trade Unionism*. London: Heinemann.
- Bell J (1954) Trade Unions. In Flanders A and Clegg H (eds) *The System of Industrial Relations in Great Britain*. Oxford: Blackwell, 128-196.
- Blackburn R (1967) *Union Character and Social Class*. London: Batsford.
- Blackburn R and Prandy K (1965) White-Collar Unionization: A Conceptual Framework. *The British Journal of Sociology* 16 (2): 111-122.
- Bronfenbrenner K and Hickey R (2004) Changing to Organize: A National Assessment of Union Organizing Strategies. In Milkman R and Voss K (eds) *Rebuilding Labor: Organizing and Organizers in the New Union Movement*. Ithaca, ILR Press, 17-61.
- Burawoy M (1985) *The Politics of Production*. London: Verso.
- Carter B (1979) Class, Militancy and Union Character: A Study of the Association of Science and Technical Staffs. *Sociological Review* 27: 279-316.
- Carter B (2006) Trade Union Organizing and Renewal: A Response to De Turberville. *Work, Employment and Society* 20 (2): 415–426.
- Clegg H (1972) *The System of Industrial Relations in Great Britain*. Oxford: Blackwell.
- Cohen G A (1978) *Karl Marx's Theory of History: a Defence*. Oxford: Clarendon.
- Crompton R (1976) Approaches to the Study of White-Collar Unionism. *Sociology* 10: 407-426.
- Crouch C (1982) *Trade Unions: The Logic of Collective Action*. London: Fontana.
- Crouch C (1996) Trade unions and ideology: unions and industrial relations systems. In Pasture P, Verberckmoes J and de Witte H (eds) *The Lost Perspective: Trade Unions Between Ideology and Social Action in the New Europe: Volume 2*. Aldershot: Avebury, 90-106.
- De Turberville S (2004) Does the organising model represent a credible union renewal strategy?. *Work Employment and Society* 18 (4): 775-794.
- De Turberville S (2007) Union organizing: a response to Carter. *Work, Employment, and Society* 21 (3): 565-576.

Edwards P K (2000) Late twentieth century workplace relations: class struggle without classes. In Crompton R, Devine F, Savage M and Scott J (eds) *Renewing Class Analysis*. Oxford: Blackwell.

Edwards P K (2006) Power and Ideology in the Workplace: Going Beyond even the Second Version of the Three-dimensional View. *Work, Employment and Society*, 20 (3): 571-82.

Fletcher B and Hurd R (1998) Beyond the organizing model: the transformation process in local unions. In Bronfenbrenner K, Friedman S, Hurd R, Oswald R and Seeber R (eds) *Organising to Win*. Cornell: Cornell University Press, 37-53.

Freeman R and Medoff J (1984) *What Do Unions Do?*. New York: Basic Books.

Gumbrell-McCormick R (2013) The International Trade Union Confederation: From Two (or More?) Identities to One. *British Journal of Industrial Relations* 51 (2): 240-263.

Heery E (2005) Sources of change in trade unions. *Work, Employment and Society* 19 (1): 91-106).

Hodder A (2013) Varieties of unionism – a historical and theoretical consideration of union purpose. Paper presented at 63rd Annual British Universities Industrial Relations Association Conference. 27 -29 June, University of Strathclyde.

Hoxie R (1923) *Trade Unionism in the United States*. New York: Russell and Russell.

Hyman R (1971a) *The Workers' Union*. Oxford: Clarendon.

Hyman R (1971b) *Marxism and the Sociology of Trade Unionism*. London: Pluto Press.

Hyman R (1994) Changing Trade Union Identities and Strategies. In Hyman R and Ferner A (eds) *New Frontiers in European Industrial Relations*. Oxford: Blackwell, 108-139.

Hyman R (2001) *Understanding European Trade Unionism*. London: Sage.

Hyman R (2007) How can trade unions act strategically? *Transfer* 13 (2): 193-210.

Hyman R and Brough I (1975) *Social Values and Industrial Relations*. Oxford: Blackwell.

Hyman R and Fryer B (1975) Trade Unions. In McKinlay J (ed.) *Processing People*. London: Holt, Rinehart and Winston, 150-213.

Katznelson I (1986) Working-class formation. In Katznelson I and Zolberg A R (eds), *Working-class Formation*. Princeton: Princeton UP, 3-41.

- Kelly J (1988) *Trade Unions and Socialist Politics*. London: Verso.
- Kemp S (2012) Evaluating Interests in Social Science. *Sociology* 46 (4): 664-79.
- Lukes S (2005) *Power: a Radical View Second Edition*. Basingstoke: Palgrave.
- Mann M (1973) *Consciousness and Action among the Western Working Class*. London: Macmillan.
- Manzella P (2013) The Linguistics of Labour Law and Industrial Relations: A Modest Proposal. Paper presented at *Work, Employment and Society Conference*. 3-5 September, University of Warwick.
- Martin R (1989) *Trade Unionism: Purposes and Forms*. Oxford: Clarendon Press.
- Martinez Lucio M and Stuart M (2009) Organising and Union Modernisation: Narratives of Renewal in Britain. In Gall G (ed.) *Union Revitalisation in Advanced Economies*. Basingstoke: Palgrave, 17-37.
- McIlroy J and Daniels G (2009) An anatomy of British trade unionism since 1997: Organization, structure and factionalism. In Daniels G and McIlroy J (ed.) *Trade Unions in a Neoliberal World*. London: Routledge, 127-164.
- O'Mahoney J (2012) Embracing Essentialism. *Organization* 19: 723-41.
- Perlman M (1976) *Labor Union Theories in America*. Evanston: Row.
- Prandy K, Stewart A and Blackburn R (1974) Concepts and Measures: The Example of Unioniateness. *Sociology* 8: 427-446.
- Sayer A (1997) Essentialism, Social Constructionism, and Beyond. *Sociological Review* 45: 453-87.
- Simms M (2007) Managed activism: two union organising campaigns in the not-for-profit sector. *Industrial Relations Journal* 38 (2): 119 – 35.
- Simms M (2012) Imagined solidarities: Where is class in union organising?. *Capital and Class* 36 (1): 97-115.
- Simms M and Holgate J (2010) Organising for what? An empirical critique of UK union organising approaches. *Work, Employment and Society* 24 (1): 157-168.
- Simms M Holgate J and Heery E (2013) *Union Voices: Tactics and Tensions in UK Organizing*. Ithaca: Cornell University Press.

Figure 1 – The essence of unions framework

Acknowledgments: Both authors made equal contributions to this article. The authors are grateful to Rob MacKenzie and the three anonymous referees for their helpful comments.

Author biographies:

Andy Hodder is a Lecturer in Employment Relations at Birmingham Business School, University of Birmingham. He has conducted research on trade union organising in the civil service and the relationship between young workers and trade unions in the UK. Andy is currently working on issues associated with union recruitment, strikes and trade union representation in the public sector.

Paul Edwards is Professor of Employment Relations at Birmingham Business School, University of Birmingham. His research interests include employment relations in small firms and the theory of the employment relationship. He has published widely on these topics in WES, of which he is a former editor, and other journals. He is co-editor of *Studying Organizations Using Critical Realism* (OUP, 2014) and editor-in-chief of *Human Relations*.